
Thursday, 10 March 2022
Lots 1-331 ONLINE CATALOG

Friday, 11 March 2022
Lots 351-628

中文翻譯敘述，請參考 www.zacke.at

中國藝術集珍
 Buddhism and Hinduism

TWO-DAY AUCTION

Thursday, 10 March 2022
at 10.00 AM CET

AUCTION

LOTS 1 – 331 ONLINE CATALOG www.zacke.at

Jochen Kienzle (1925-2002) and Herbert Kienzle (1931-1997),
Germany
Colonel Marcel Klepper (1882-1944)
Klaus Clausmeyer (1887-1968), Germany
Eben Hamilton, Horsham, United Kingdom
Erik Dons (1915-2002), Norway
Karl Emil Strømstad, Norway
Åke Virgin (1891-1978), Sweden
Arthur Mitchell Sackler (1913-1987), USA
Paul Bentley, Wisconsin, USA
Armin Lemp, Zürich, Switzerland
Peter and Traudi Plesch, United Kingdom
Richard Nathanson (d. 2018)
David Taylor (1876-1958), Scotland and Northern Ireland
Anthony M. Lee, Toronto, USA
Wu Ping (1920-2019), Yuyao, China
Wang Lifu (1911-2014), China
Robert P. Youngman (1940-2018)
Louise Hawley Stone (1903-1997), Toronto, Canada
Asbjorn Lunde (1927-2017), New York, USA
Kemin Hu, China
Sarah Belk Gambrell (1918-2020)
Jacqueline Kemp, USA
William R. Appleby (1915-2007) and Elinor Appleby
(1920-2020), New York, USA
Rear Admiral Emory Day Stanley, Sr. (1881-1968), USA
Ina and Sandford Gadient, USA
Ann and Gordon Getty, San Francisco, USA

Lim Kee Chin, Singapore
William John Lillyman (1937-2020), USA
Eulalio Carrera-Lowe, Panama
Dr. Marshall Hertig, Massachusetts, USA
Karl Stirner (1923-2016), Massachusetts, USA
Nasli Heeramaneck (1902-1971), USA
John J. Klejman (1906-1995), New York, USA
René Vittoz (1904-1992), Switzerland
Florine Langweil (1861-1958), Paris, France
Jan Wirgin (1932-2020), Stockholm, Sweden
Harry J. Haon II (1901-1989) and Harry J. Haon III (1934-2013)
Ted Newbold (1930-2018) and Helen Cunningham
Lilla Bukowski, Stockholm, Sweden
Hilkka Korpivaara, née Wright (1929-2017), Vyborg, Finland
Alexander Goetz, Germany and Indonesia
Captain W. F. Collins (1865-1948), London, United Kingdom
Edward Arthur Parry (1879-1946) and Angela Parry (1879-
1977), London, United Kingdom
Ezzelino Magli (1872-1939), Italy
Herbert Vighnantaka Guenther (1917-2006), Germany
Derek and Sonja Howlett, United Kingdom
George de Menasce (1890-1967), Liverpool, United Kingdom
John D. Waldroup (1926-2006) and May Waldroup (b. 1930),
USA
John Burke da Silva CMG (1918-2003), United Kingdom
Jean Keswick (1885-1977), United Kingdom
Denis O’Brien (1941-2021), USA
Mohamed Makiya (1914-2015), London, United Kingdom

Provenances Museum Deaccessions

The Halim Time & Glass Museum, Evanston, USA
Museum für Asiatische Kunst, Radevormwald,
Germany
The Akron Art Museum, Ohio, USA
The Albright-Knox Art Gallery, Buffalo, USA

Private Estate and Collection Provenances

Dr. Mons Fischer, Vienna, Austria
Dr. Koos de Jong, Netherlands
Alexander Förster, Austria
Godfried Wauters, Belgium
Leonardo Vigorelli, Bergamo, Italy
Michel Pasiello, Venice, Italy
Dr. Lubor Hajek (1921-2000), Czech Republic
Sear Hang Hwie Pao (1937-2009), Toronto, Canada
Arthur Huc (1854-1932), Toulouse, France
Mee-Din and Robert W. Moore, California, USA
Leopold Strasser (1919-2010), Austria
Dr. Hans Heumann (1919-2013)
Sir Mark Heath (1927-2005), United Kingdom
Henrik Eugen Reuterswärd (1881-1964), Sweden
Naima Rutgersson (1922-2020), Stockholm, Sweden
Alexander Popov, Novi Sad, Serbia
Camille Mines (1950-2018), Luxembourg

GALERIE ZACKE
MARIAHILFERSTRASSE 112

1070 VIENNA AUSTRIA

Tel +43 1 532 04 52 Fax +20 E-mail office@zacke.at

VIEWING
www.zacke.at

IN OUR GALLERY
Preview: 28. 2. - 9. 3. 2022

Monday – Friday 10 am – 6 pm
and by appointment

中文翻譯敘述，請參考
www.zacke.at

TWO-DAY AUCTION

Fine Chinese Art,
Buddhism and Hinduism

DAY 2 | Lots 351-628
Friday, 11 March 2022, at 10.00 am CET

CATALOG CA0322

DAY 1 | Lots 1-331 ONLINE CATALOG
Thursday, 10 March 2022, at 10.00 am CET

IMPORTANT INFORMATION

Further images of all lots at:
www.zacke.at

According to the general terms and conditions of business of Galerie
Zacke Vienna, Founded 1968, SZA Versteigerungen & Vertriebs GmbH,
1070 Wien, online at www.zacke.at

ABSENTEE BIDDING
Absentee bids are carried out under the regulations of the terms of
business of Galerie Zacke, SZA Versteigerungen & Vertriebs GmbH,
which requires written submission of your purchase limit. Orders
without purchase limits cannot be processed.
Only the submitted lot number of the auction lot is binding for
the processing of the absentee bid. The place of jurisdiction is Vienna,
Austrian Law and Austrian jurisdiction are exclusively applicable
for all legal questions arising from the business relationship.
Absentee bids for this auction will be accepted until the day
of auction by 10:00 a.m. We regret that absentee bids received after the
time stated above will not be processed until after the auction.

PLEASE SEND ABSENTEE BIDS FOR THIS AUCTION TO:
Fax: +43 1 532 04 52 20 or
Email: office@zacke.at or
Mail: Galerie Zacke, Mariahilferstrasse 112, Stiege 1, 2. Stock, 1070
Wien, Austria, Europe

WE ACCEPT THE FOLLOWING METHODS OF PAYMENTS:
• Cash
• Certified or personal check
• Bank transfer (please inquire to receive
 our bank account information)
• Credit card (Visa, MasterCard, Amex, Diners Club)

TELEPHONE BIDDING
It is generally possible to bid by telephone during the auction. Please
fill out the absentee bidding form enclosed in this catalog and include
your telephone number at which you can be reached during the
auction. In the “bid in euro” column please write “TEL” and then send us
the completed absentee bidding form. Galerie Zacke will call you on the
day of the auction, on the telephone number provided, 5 lots before
the lot you are bidding on and the bidding will commence at the starting
price, as stated in the catalog. If Galerie Zacke cannot reach you during
the auction, Galerie Zacke will bid up to the estimate on your behalf.

ESTIMATES AND STARTING PRICES
The auction will begin with the starting price and written bids will be
accepted only with a minimum amount equivalent to the starting price.

SHIPPING AND TRANSPORT INSURANCE
For domestic shipping Galerie Zacke (hereinafter called “the company”)
charges in average Eur 15,- to Eur 50,- per item, depending on size and
weight. These fees cover the costs of packing and shipping. Fees for
bulky or fragile items, or international shipping will be quoted upon
request.

The purchased goods are transported at the risk of the customer
following handover of the packaged item to the post office or another
carrier which the customer agrees to through his/her submission of
the purchase order. According to the specific wish of the customer,
the auctioned goods may be insured for the value of the purchase
price (highest bid and all surcharges). This insurance fee is 3% of the
purchase price. For any lots with a purchase prices exceeding EUR 350,-
the transport insurance will be automatically arranged by the company
if it does not expressively receive the purchaser’s written denial of this
service and signed waiver of claims. Payments due to the company
under the insurance contract will be charged to the customer. The
company is also entitled to assign claims under the insurance contract
to the customer providing the terms of the insurance contract do not
prevent this.
In any case, the company is only required to make payment to the
customer specifically if payment has effectively been received from the
insurance company.

COLOR AND CONDITION
Auction lots will be exhibited for viewing prior to the auction, thus offering
all interested customers the opportunity to examine the quality and
condition of the works exhibited. The catalog illustrations are intended
to assist customers during such preview. In illustrations, printed colors
do not correspond exactly to the originals. The printed catalog images are
not representative for the condition of the illustrated pieces. Hidden flaws
and damages are indicated in the condition report. The illustrations in
our online catalogs can be strongly magnified, so that most damages and
restorations are well recognizable.

ENDANGERED SPECIES / CITES INFORMATION
Some items in this catalog may for example consist of ivory, rhinoceros-
horn, tortoise shell, or some types of tropical wood, and are subject to
the Convention on International Trade in Endangered Species of Wild
Fauna and Flora [CITES]. Such items are marked with the symbol Ɏ on
www.zacke.at and may only be exported outside the European Union
after an export permit in accordance with
CITES has been granted by the Austrian
authorities. We would like to inform you that
such licenses are typically not granted. For
objects which have a low ivory content or
have been proven beyond doubt to be in the
EU before 1982, please contact our office
for more information on how to obtain a
CITES license.

COMPLAINTS
At its auctions, Galerie Zacke sells consigned lots on behalf of third-party
consignors. For this reason, any complaints related to purchased lots
must be in accordance with §32-48 of the general terms and conditions of
business of Galerie Zacke, which can be found on www.zacke.at

IMPORTANT INFORMATION
Whenever making a bid, whether personally or via an agent, in
writing, online, telephone, or in any other way, the bidder fully
and unconditionally accepts the Terms of Auction, the ‘Important
Information’ section in the auction catalog, the Terms and Conditions
(AGB) of Galerie Zacke, §1-50, the Fee Tariff, and the Bidding
Increments table, all as published on www.zacke.at on the day of
the auction

THE ART LOSS REGISTER
All items starting above 2.000,- EUR have been checked by the Art Loss
register.

Publisher
Galerie Zacke founded 1968 ©
SZA Versteigerungen &
 Vertriebs GmbH
1070 Wien
Mariahilferstraße 112,
Stiege 1, 2. Stock
Austria, Europe

Tel (0043-1) 532 04 52
Email: office@zacke.at

Editors
Susanne Zacke
Marion Schor

Experts
Alexander Zacke
Max Zacke

Assistance and
Translation
Yu-Han Hsiao
Anne-Aymone Gabriel
Zhang Jue
Hope Reynolds
Julia Pastor

Photography
Georg Bodenstein

Design
Hermann Kienesberger

Printing
Print Alliance
HAV Produktions GmbH

Website
www.zacke.at

© GALERIE ZACKE
Reproduction forbidden

IMPRINT

PLEASE RAISE MY BID BY ONE BIDDING
INCREMENT (ca. 10%) IF NECESSARY

PLEASE CALL ME WHEN A HIGHER
BID THAN MINE HAS BEEN RECEIVED

GALERIE ZACKE
Mariahilferstrasse 112, 1070 Vienna,
Austria
Email: office@zacke.at
Tel: +43-1-532 04 52
Fax: +43-1-532 04 52 20

IMPORTANT NOTICE:
Whenever making a bid, whether personally or via an agent, in
writing, online, telephone, or in any other way, the bidder fully
and unconditionally accepts the Terms of Auction, the ‘Import-
ant Information’ section in the auction catalog, the Terms and
Conditions (AGB) of Galerie Zacke, §1-50, the Fee Tariff, and the
Bidding Increments table, all as published on www.zacke.at
on the day of the auction.

TERMS OF PAYMENT, SHIPPING AND COLLECTION:

With the signature on this form, the client instructs the auctioneer to bid on his behalf. The Euro amount up to which
the auctioneer shall bid on behalf of the client is either stated in this form or will be communicated to the auctioneer
via telephone during the auction. All absentee bidding shall be governed by the terms and conditions [AGB] of Galerie
Zacke. The client agrees with his signature that he has read, understood and fully accepted the AGB of Galerie Zacke.
Galerie Zacke, founded 1968, is a registered brand of SZA Versteigerungen & Vertriebs GmbH, Vienna, Austria.

NAME

ADRESS

CITY, COUNTRY

POSTCODE

PHONE NUMBER

EMAIL

DATE & SIGNATURE

NAME

ADDRESS

CARD NUMBER

EXPIRY DATE

CREDIT CARD PAYMENT
PLEASE CHECK THE DESIRED CARD

COLLECTION BY CLIENT
WITH PAYMENT ON THE PREMISES
IN CASH, BY CERTIFIED CHEQUE OR CREDIT CARD

INVOICE PAYMENT
VIA BANK WIRE AFTER RECEIPT OF INVOICE
SHIPPING AFTER RECEIPT OF PAYMENT

EXPRESS PARCEL SERVICE
REQUIRED (ACCORDING TO TERMS
AND CONDITIONS OF GALERIE ZACKE)

SHIPPING INSURANCE
REQUIRED (ACCORDING TO TERMS
AND CONDITIONS OF GALERIE ZACKE)

 MASTERCARD

 SECURITY CODE

VISADINERSAMEX

IMPORTANT NOTICE:
Bids do not include buyer’s premium and VAT. Margin taxation applies.
Items with added VAT are marked † in the online catalog.

TELEPHONE BIDS:
If you like to bid by telephone, please state ‘TEL’ in the ‘BID IN EURO’ column instead of a Euro amount. Galerie Zacke will call you on the day
of the auction, on the telephone number provided, 5 lots before the lot you are bidding on and the bidding will commence at the starting
price, as stated in the catalog. If Galerie Zacke cannot reach you during the auction, Galerie Zacke will bid up to the estimate on your behalf.

MY PHONE NUMBER

ABSENTEE BIDDING FORM
FOR THE AUCTION Fine Chinese Art, Buddhism and Hinduism CA0322

ON DATE 10 & 11 MARCH 2022, AT 10:00AM CET

LOT NR. LOT TITLE BID IN EURO

LOT NR. LOT TITLE BID IN EURO

ABSENTEE BIDDING FORM
FOR THE AUCTION Fine Chinese Art, Buddhism and Hinduism CA0322
ON DATE 10 & 11 MARCH 2022, AT 10:00AM CET

Mariahilferstraße

Sc
ho

tt
en

fe
ld

ga
ss

e

Ka
is

er
st

ra
ße

Zi
eg

le
rg

as
se

Apollogasse

M
ar

ia
hi

lfe
rg

ür
te

l

G
Ü

RT
EL

N
eu

ba
ug

ür
te

l

Stum
pergasse

W
ebgasse

Schmalzhofgasse

Mittelgasse

GALERIE
ZACKE

West-
bahnhof

U3

U3

U6
112

BY PUBLIC TRANSPORT:

2-3 minutes from the U3 station ZIEGLERGASSE

3-5 minutes from the U3/U6 station WESTBAHNHOF

BY CAR:

Best route: take the Gürtel to the Westbahnhof and turn onto Mariahilferstraße;
house number 112 is just after the Kaiserstraße.

Access is possible by car, with loading and unloading all day as well as short term
parking. Multiple garages directly nearby.

ADDRESS:

Mariahilferstr. 112
1070 Vienna
STAIRCASE 1,
2nd FLOOR (ELEVATOR)

HOW TO FIND US ON MARIAHILFERSTRASSE:

TERMS OF AUCTION

§ 1) The auction shall be carried out in accordance with the provisions of the rules of procedure of
GALERIE ZACKE©, SZA VERSTEIGERUNGEN UND VERTRIEBS GMBH, MARIAHILFERSTRASSE 112, 1070
WIEN (hereinafter referred to as the company) as well as in accordance with sections 244-246 of the
GEWERBEORDNUNG [Industrial Code] of 1994. The auction shall be carried out on commission. The
auctioneer shall be entitled to withdraw lots exceptionally, to conduct the auction deviating from the
order of the catalog numbers and to offer lots jointly. In the event of any dispute concerning a double
bid or if the auctioneer has missed a bid, the auctioneer shall be entitled to revoke acceptance of a bid
and to continue auctioning the item. The figures stated in the catalog shall be the highest bid in Euro
(€) expected by the respective expert. As a rule, the bid shall be increased by 10% of the last bid. (See
table of the bidding increments).

§ 2) The acceptance of a bid shall be granted to the highest bidder unless a hidden reserve has been
agreed upon with the consignor of the item in question. Such a hidden reserve (also called limit or
just reserve) shall be the minimum price under which the item will not be sold during the auction. This
reserve will be disclosed upon request and after the auction only and may exceed the estimate. The
auctioneer will in this case bid on behalf of the seller against all other bidders until the reserve has
been reached. If a reserve is not reached during the auction, the auctioneer will knock down the item
to the highest bidder at the final bid, but the sale will be conditional of the acceptance of this final
bid by the seller. In this case the highest bidder shall be bound to his/her last bid for a term of 8 days
starting with the day of the knockdown. If the winning bidder does not receive a written cancellation
notice within this term of 8 days, the knockdown becomes unconditional and the sale is final. Typically,
only a minority of all items in an auction have a hidden reserve.

§ 3) Most items shall be subject to differential taxation. A uniform surcharge of 22% plus the value
added tax applicable to the surcharge to the amount of 20% shall be added to the achieved highest bid
(final and highest bid). Thus, the surcharge shall be 26.4% of the final and highest bid in total. Items
with added VAT are marked † in the online catalog.

§ 4) In the event of sales abroad, the value added tax will be repaid if the item is sold to a country
which is not a member country of the European Union (third country), the legal requirements are
met, and the proof of exportation is provided. The value added tax shall not be shown separately
on the invoice.

§ 5) The auction buyer must pay the purchase price immediately upon acceptance of the bid (final and
highest bid plus 22% surcharge, plus the value added tax applicable to the surcharge to the amount
of 20%, or the added VAT on top of the final price, when a lot is highlighted accordingly in the auction
catalog). The company may grant an auction buyer a term of payment for the purchase price in whole
or in part when this has been formally applied for in writing before the auction.

§ 6) In the event of a term of payment, or any payment delay, in whole or in part, the company shall
be entitled to charge default interest (12% p.a.) as well as storage charges (2.4% pf the final and
highest bid per month commenced) after 14 days upon acceptance of the bid. The item purchased at
auction shall be handed over exclusively upon full payment of the purchase price including all costs
and charges accrued since the acceptance of the bid.

§ 7) The buyer should take acquired items into possession, as far as possible, immediately or after
the end of the auction. Items which have been fully paid for shall be handed over in our show rooms
in GALERIE ZACKE, MARIAHILFERSTRASSE 112, 1070 VIENNA. If a deferred purchase price is not paid
within the set period, the company shall be entitled to auction the item again in order to recoup its
claim from the defaulting auction buyer. In this case, the defaulting auction buyer shall be liable to the
company for the total loss of commission incurred by the company due to the re-auctioning as well as
for any default interest and storage charges.

§ 8) The company shall be entitled to a lien on all items of the buyer irrespective of whether the
buyer bought them within the scope of an auction or in free sale or the company secured ownership
of these items otherwise. This lien shall serve to secure all current and future, qualified, limited
and unmatured claims to which the company is entitled and which result from all legal transactions
concluded with the buyer.

§ 9) The items received for auction will be exhibited and may be viewed prior to the auction. In doing
so, the company shall give everyone the opportunity to check the nature and the condition of the
exhibited items to the extent deemed possible within the scope of the exhibition. Every bidder shall
be deemed to act on its own behalf unless it provides a written confirmation saying that it acts as a
representative or agent of a well-known principal. The company may refuse bids; this shall particularly
apply if a bidder who is unknown to the company or with whom the company has no business
connections yet does not provide a security deposit before the auction. However, in principle there
shall be no claim to accept a bid. If a bid has been refused, the previous bid shall remain effective.

§ 10) The company’s experts evaluate and describe the items received for auction and determine the
starting prices unless otherwise stated in the catalog or expert opinion. The information concerning
production technique or material, state of preservation, origin, design and age of an item is based on
published or otherwise generally accessible (scientific) findings concluded by the company’s expert
with the necessary care and accuracy. The company shall warrant to the buyer according to §34-38 of
the AGB (Terms and Conditions) that properties are correct provided that any complaints referring
to this are made within 45 days after the auction day. Subsequent complaints shall be excluded
in principle. The company shall not be liable for any further information in the catalog and expert
opinion as well. This shall also apply to illustrations in the catalog. The purpose of these illustrations is
to guide the potential buyer during the preview. They shall not be authoritative for the condition or the
characteristics of the pictured item. The published condition reports shall only mention defects and
damage affecting the artistic or commercial value significantly. Complaints concerning the price shall
be excluded upon acceptance of the bid. The company reserves the right to amend the catalog online
prior to the auction. These amendments shall also be made public orally by the auctioneer during
the auction. In this case, the company shall be liable for the amendment only. All items offered may
be checked prior to the auction. These items are used. Any claims for damages exceeding the liability
named above and resulting from other material defects or other defects of the item shall be excluded.
When making the bid, the bidder confirms that he/she has inspected the item prior to the auction and
has made sure that the item corresponds to the description.

§ 11) If a customer is not able to participate in an auction personally, the company shall accept
purchase orders. These orders may be placed in writing via mail, e-mail, fax, www.zacke.at or a
third party bidding platform. In the case of a purchase order placed by phone or orally, the company
shall reserve the right to make the performance dependent on a confirmation from the principal
communicated in writing. Furthermore, the company shall not be liable for the performance of
purchase orders. Equal purchase orders or live bids will be considered in the order of their receipt.
Bids which below the estimate shall be exhausted completely. Bids which do not correspond to the
increments determined by the company (see bidding increment table) will be rounded up to the next
higher increment. The table of these increments can be sent upon request. The written bid (purchase
order) must include the item, the catalog number and the offered top bid limit which is quoted as the
amount of the acceptance of the bid without buyer’s commission and without taxes.

Ambiguities shall be carried by the bidder. A purchase order which has already been placed may
only be cancelled if the written withdrawal is received by the company at least 72 hours prior to the
beginning of the auction.

§ 12) The company may refuse a purchase order without explanation or make its execution dependent
on payment of a security deposit. In the event of an unsuccessful order, such a deposit will be
reimbursed by the company within 5 working days. Processing of purchase orders is free of charge.

§ 13) Every seller shall in principle be entitled to withdraw the items offered for auction until the start
of the auction. Therefore, it is impossible to assume liability or to give warranty for the actual offering.

§ 14) Paid items must be collected within 30 days after payment. Items which have not been collected
may be re-offered without further communication at the starting price from the recent auction reduced
by 50%. Items which have not been collected within 30 days after the auction or for which the company
does not receive any proper shipping instructions stating the type of shipping and the address of
dispatch (independent of a possibly placed purchase order) shall be stored at the owner’s risk.

Furthermore, the company shall be entitled to store items which have been purchased at auction
and paid but not collected at the buyer ś risk and expense, including the costs for an insurance, with
a forwarding agency. It shall be understood that the provision concerning the re-auctioning of unpaid
and paid but not collected items must also apply to items not exhibited or stored on the premises of the
company. The ownership shall be transferred to the buyer at the time of handing over the issuing note.

§ 15) In the case of mixed lots with a starting price of less than EUR 350.00, the company shall not
warrant for the completeness or correctness of the individual items within a mixed lot.

§ 16) A registration for a bid by telephone for one or several items shall automatically represent a bid
at the estimate price of these items. If the company cannot reach a bidder by telephone, it will bid on
behalf of this bidder up to the estimate price when the respective lot is up for auction.

§ 17) Payments made to the company by mistake (through the payer ś fault) (e. g. due to miscalculation
of the exchange rate by the payer) or payments made to the company for the same invoice several
times shall be compensated in form of a credit note for goods for an indefinite period of time. The
repayment of such payments in cash shall be excluded.

§ 18) Certain auction lots may exist several times (multiples). In such a case, the auctioneer may accept
a second, third or even more bids from the underbidder(s). In this case, the text in the catalog and not
the illustration shall be exclusively binding with regard to the warranty.

§ 19) The company reserves the right to assign to the buyer all rights and obligations resulting from
the contractual relationship between the company and the seller by way of a respective declaration,
as well as to assign to the seller all rights and obligations resulting from the contractual relationship
between the company and the buyer by way of a respective declaration, in each case in terms of
a complete assignment of contract with the result that the contractual relationship - following the
submission of the aforementioned declarations by the company – shall exclusively be between the
seller and the buyer, all of which is in accordance with the basic model of the commission agreement.
Buyers and sellers shall already now give their explicit consent to this contract assignment.

§ 20) The place of performance of the contract brought about between the company on the one
hand and the seller as well as the buyer on the other hand shall be the place of business of the
company. The legal relationships and contracts existing between the company, the sellers and the
buyers shall be subject to Austrian law. The company, the sellers and the buyers shall agree to settle
all disputes resulting from, concerning and in connection with this contract before the territorially
competent court of Vienna.

§ 21) The export of certain art objects from Austria shall require a permit from the Bundesdenkmalamt
[Federal Monuments Office]. The company will orally provide information about art objects for which
such export permit will probably not be granted at the beginning of the auction.

§ 22) Whenever making a bid, whether personally or via an agent, in writing, online, telephone, or
in any other way, the bidder fully and unconditionally accepts the Terms of Auction, the ‘Important
Information’ section in the auction catalog, the Terms and Conditions (AGB) of Galerie Zacke,
 §1-50, the Fee Tariff, and the Bidding Increments table, all as published on www.zacke.at on
the day of the auction.

6

Thursday, 10 March 2022
at 10.00 AM CET

AUCTION DAY ONE

LOTS 1 – 331 ONLINE CATALOG www.zacke.at

7

中文翻譯敘述，請參考 www.zacke.at

8

351
A RARE BRONZE RITUAL WINE VESSEL,
GU, SHANG DYNASTY

China, 14th-13th century BC. The vessel has a plain trumpet-shaped
neck and spreading foot, and the bulbous mid-section is cast with two
taotie masks with boss-like eyes divided and separated by slender
notched flanges and set between raised bow-string borders, the lower
of which is interrupted by a cruciform aperture.

Provenance: Roger Keverne, London, 16
October 2009. A British private collection,
acquired from the above and thence by descent.
Note that Roger Keverne’s pricelist for this
exhibition states a purchase price of GBP
18,000 (approx. GBP 26,350 today after
inflation) for the present lot.
Published: Roger Keverne, Fine and Rare
Chinese Works of Art and Ceramics Winter
Exhibition, London, 2009, no. 1.
Condition: Excellent condition, commensurate
with age. Minuscule nicks to edges and small
dents. Few minor signs of erosion. Old wear.
Superb, naturally grown patina with various
tones of malachite as well as some cuprite and
azurite encrustation.

Weight: 516.2 g
Dimensions: Height 19 cm

Roger Keverne,
pictured in the 1970s
as director of the
Chinese department
at Spink & Son

Expert’s note: The present vessel belongs to the latter stage of the
Erligang phase. Robert W. Bagley in Shang Ritual Bronzes in the Arthur
M. Sackler Collections, volume 1, The Arthur M. Sackler Foundation,
Washington, D.C., 1987, illustrates a series of bronze gu that span this
transitional period, pages 218-219, figures 25.1-6. In these illustrations one
can see the gradual change in the shape from the broader silhouette of
the earlier examples, figures 25.1 and 25.2, to the taller and more slender
silhouette of the later examples, figures 25.5 and 25.6, and notes that the
thickened waist is seen only occasionally during this period. Furthermore,
all of these vessels, along with the present vessel, share similar cruciform
apertures left by the casting process.

Literature comparison:
For related examples,
see Jan Fontein and Tang
Wu, Unearthing China’s
Past, no. 7, p. 37-38, and
note particularly fig. 5,
excavated at Minggonglu,
Zhengzhou, Henan
Province, which has a very
similar decorative band
and a cruciform aperture,
and see Hubei Provincial
Institute of Cultural Relics
and Archaeology, The
Panlongcheng Site Report of Archaeological Excavation from 1963-1994,
vol. 2, color pl. 30, fig. 1 (PYWM 4:6), pl. 36, fig. 1 (PWZM 1:4), and pl. 87, Fig.
2 (PYWM 11:5).

Estimate EUR 12,000
Starting price EUR 6,000

9

10

352
AN IMPORTANT AND RARE
BRONZE RITUAL TRIPOD WINE VESSEL, JUE,
SHANG DYNASTY

China, 13th century BC. The vessel is raised on tall, graceful, blade-
shaped legs with sharp edges and cast with a band of taotie masks
with raised bosses and indented flanges, one mask centered by a
flange, the other by the handle and a two-character clan mark, cast on
the body beneath. Above is a band of neatly incised short blades and
two longer blades, one on the underside of the spout and one on the
flared collar. A pair of capped posts with engraved scroll rises from the
rim.

Inscriptions: Two-character clan mark

Provenance: Bluett & Sons, London,
circa 1960 or earlier. A private collector
in London, acquired from the above
and thence by descent. The present lot
is listed in an inventory dated March
1977 which was compiled for insurance
purposes. Copies of two pages from
this inventory, each listing the jue vessel
as a “Chueh”, one showing a value of
GBP 2,500 (approx. GBP 40,000-60,000
today after inflation), the highest
price for any item on either page,
accompany this lot. A copy of a signed
letter from Brian Morgan of Bluett
& Sons, dated 22nd March 1977,
accompanies this lot. Morgan replies
to the owner of the Jue who requests
“an up-to-date valuation for insurance
purposes” from Bluett, stating that he
“cannot remember [the present lot]
well enough after the lapse of years”
and asks for it to be brought in again.
This indicates that the purchase must
have taken place at least 10-15 years
before 1977, pointing to an acquisition
date of c. 1960.
Bluett & Sons was an important dealer
of Chinese works of art, founded by brothers Leonard and Edgar Bluett
and later continued by Leonard’s son Roger Bluett, who was president
of the British Antique Dealers’ Association, of which his father and uncle
were founding members in 1919. Brian Morgan joined Bluett & Sons in
1954, where he became a director of the company.
Condition: Excellent condition, commensurate with age. Minuscule
nicks to edges and small dents. Few minor signs of erosion. Soil
encrustations. Superb, naturally grown patina with various tones of
malachite and cuprite. The crisply cast decorations are extremely
well-preserved, which makes this one of the most attractive examples
of its kind. In such pristine condition, it must be considered exceedingly
rare.

Weight: 722.3 g
Dimensions: Height 19.2 cm

The present jue’s shape is particularly elegant. The tall, slightly curved,
blade-shaped legs are longer in proportion to the body than usual, thereby
creating a sense of lightness. The vessel itself is also rather unusual, with a
shallow, rounded lower body below the taotie band with pronounced upper
and lower edges, which combined with the flanges create a distinct, slightly
angular profile.

Jue appear to have been essential to Shang dynasty rituals, as they
are one of the most numerous vessels found in Shang tombs. Their shape
implies that they were used for the heating and pouring of ritual wines, and
possibly for drinking the wine.

Expert’s note: The present lot belongs to a distinct group of jue which
is one of the earliest and largest types. It differs from later groups in that
there is a clan mark, the decorations are particularly crisp, the undersides of
the spout and collar are decorated with palm blades, the capped posts are
incised, and the blade-shaped legs are taller and sharper. In general, later
types are usually smaller and significantly less elaborate than the present
lot. The discovery of comparable vessels in Fu Hao’s tomb argues for a date
at the end of the first century of the Anyang period (1300-1050 BC). See
Robert W. Bagley, Shang Ritual Bronzes in the Arthur M. Sackler Collections,
vol. 1, The Arthur M. Sackler Foundation, Washington, D.C., 1987, page
182, figure 12.1, and pager 185, number 13. This type of jue appears to be
extremely rare compared to later types, with not a single example as well-
preserved sold at auction by Christie’s or Sotheby’s after 2000.

Literature comparison: A near-identical jue is illustrated by Robert W.
Bagley, Shang Ritual Bronzes in the Arthur M. Sackler Collections, vol. 1, The
Arthur M. Sackler Foundation, Washington, D.C., 1987, p. 184-185, no. 13,
which is dated 13th century BC.

AUCTION RESULT
COMPARISON
Compare a pair of
closely related jue,
19.8 cm high, dated
13th-12th century
BC, at Christie’s New
York in Important
Chinese Ceramics and Works of Art on 25 September 2020, lot 1503,
sold for USD 118,750. Note that the Christie’s pair of jue are less well-
preserved than the present lot, and thus this auction result does not
adequately reflect the value of the present lot. Compare a related jue,
22.8 cm high, dated 13th-12th century BC, of slightly different form with a
bovine mask above the handle and elongated capped posts, at Christie’s
New York in Fine Chinese Ceramics and Works of Art on 21 March 2014,
lot 2017, sold for USD 112,500.

Estimate EUR 30,000
Starting price EUR 15,000

Brian Morgan (left) and Roger
Bluett (right) in Bluett & Sons’
Mayfair gallery, 1977

11

12

13

353
A BRONZE RITUAL WINE CUP, ZHI,
LATE SHANG TO EARLY WESTERN ZHOU

China, 11th century BC. The broad pear-shaped body supported on a
spreading foot and rising to an everted rim, finely decorated around
the waisted neck with a narrow band of archaic scroll between two line
borders and around the foot with similar scroll and geometric designs
as well as four bosses.

Inscriptions: To the interior, ‘Fu’ (Father).

Provenance: Armin Lemp, Zürich, Switzerland
1961. The Plesch Collection, no. Bv12 (label
to base), acquired from the above. Peter and
Traudi Plesch were both refugees from Nazi
persecution. Peter and Traudi Plesch were
both refugees from Nazi persecution. Peter
had left Germany with his father, who was
the medical doctor of Albert Einstein, who
once gently commented on the practical
difficulties of young Peter’s ingenious design
for a perpetual motion machine. Peter Plesch
had already formed a fine collection when
he met Traudi. One influence had been his
maternal great uncle, Fritz von Gans, who
had left his antiquities collection to the Royal
Prussian Museum, Berlin. However, on their
honeymoon in Israel, Traudi fell for the lure
of ancient Chinese glass which inspired a
new joint adventure, the one criterion for a
purchase being that she and Peter should both
want the object, although not necessarily with
the same passion. Thus their collection was
formed slowly and wisely over four decades, later expanding into jades
and ancient bronzes, reflecting their desire to have beautiful, but also
academically meaningful pieces.
Condition: Superb condition, commensurate with age, and absolutely
original with no repairs or touchups whatsoever. Extensive wear, signs
of weathering and erosion. Fine, naturally grown patina with extensive
malachite and cuprite encrustation.

Albert Einstein with
a young Peter Plesch,
Jewish Museum Berlin

Traudi and Peter
Plesch

Weight: 481.6 g
Dimensions: Height 11.2 cm

LITERATURE COMPARISON
Compare a closely related bronze zhi,
dated to the early Western Zhou, c. 1050-
1100 BC, in the collection of the Arthur M.
Sacker Gallery in the National Museum of
Asian Art, Smithsonian Institute, accession
number S2012.9.585.

AUCTION RESULT COMPARISON
Compare a closely related bronze zhi,
also dated late Shang to early Western
Zhou, of closely related size (11.4 cm high),
only the upper body of slightly different
design, at Christie’s New York in Fine
Chinese Ceramics and Works of Art on 14
September 2018, lot 1103, sold for USD
37,500.

Estimate EUR 10,000
Starting price EUR 5,000

14

Weight: 6.0 kg
Dimensions: Diameter 33 cm, Height 26 cm

Distinguished by its large size and dignified form, the present pou
is a magnificent example of bronze vessels created in the second half
of the Shang dynasty (c. 1600-1046 BC). Inspired by ceramic prototypes
from the Neolithic era, vessels of this type appeared in the Shang bronze
casting repertory around the end of the Erligang phase (c. 1500-1300 BC).
They were used as food and wine containers for ritual purposes, before
disappearing by the beginning of the Western Zhou dynasty (c. 1046-
771BC).

Literature comparison:
A closely related pou, 26
cm high, with similar cast
decoration and similar
large bovine masks cast
in relief on the shoulder
is illustrated by Robert
W. Bagley, Shang Ritual
Bronzes in the Arthur
M. Sackler Collections,
Washington D.C., 1987,
page 334, no. 57. Also
illustrated, page 337, fig.
57.3, is another closely
related pou, 26.5 cm high,
in the Museé Cernuschi,
Paris. Another closely
related pou, 26.2 cm high, is illustrated in Shang Ritual Bronzes, National
Palace Museum Collection, Taipei, 1998, pages 388-389, no. 65.

AUCTION RESULT COMPARISON
Compare a closely related pou, 27.9 cm high, also dated 12th-11th
century BC, at Christie’s New York, in Fine Chinese Ceramics and Works
of Art, on 24 March 2011, lot 1239, sold for USD 1,022,500. Compare
another closely related pou, 33.1 cm diameter, dated to the late Shang
dynasty, with cast repair, at Sotheby’s New York, in Important Chinese
Art on 21 September 2021, lot 34, sold for USD 252,000.

Estimate EUR 80,000
Starting price EUR 40,000

354
A LARGE AND FINELY CAST
RITUAL BRONZE WINE VESSEL,
POU, SHANG DYNASTY

China, 12th-11th century BC. The compressed globular body rising
from a tall splayed foot to a short tapering neck surmounted by a wide
flaring mouth. The central band crisply cast with three taotie patterns
each centered by a narrow flange, below a band of confronting kuilong
divided by three imposing bovine masks cast in high relief. The foot
with two pierced apertures above a band of kuilong, all against a
leiwen ground.

Provenance: Sotheby’s New
York, 7 December 1983, lot
49. A private collection in New
York, USA, acquired from the
above. Christie’s New York, 4
June 1992, lot 179. Canadian
private collection, acquired
from the above. Sotheby’s
New York, 20 March 2002,
lot 18. A noted collector,
acquired from the above.
Condition: Excellent
condition, commensurate
with age and presenting
extraordinary well with >90%
of the intricate design still
sharp and crisp, something
that is exceedingly rare
on the present group of
vessels. Minor nicks, dents
and surface scratches.
Encrustations. A faint short
crack to the base. Minor
areas of corrosion with
associated losses and old fills as well as a single restoration to foot
rim, circa 5x5 cm, all precisely visible on the X-ray images provided (are
available upon request). Superb dark-green patina overall, naturally
grown over millennia.

X-ray image of the present lot, more images available upon request

15

16

17

355
A LARGE ARCHAIC BRONZE
RITUAL FOOD VESSEL AND COVER, DING,
WARRING STATES

China, 5th century BC. The large and heavily cast vessel of globular
form raised on three cabriole legs, flanked at the shoulder by upright
rectangular loop handles, the domed cover surmounted by a raised
circular handle encircled by four small loop handles. The upper
body and the cover cast with a dense design of archaic scroll and kui
dragons, a whorl motif cast inside the circular handle on the cover.

Provenance:
Ader-Tajan, Paris, 1
February 1994, lot
292. French private
collection, acquired
from the above.
Condition:
Condition
commensurate
with age. Old wear,
casting flaws, minor
cracks and losses.
Fine, naturally
grown patina
with malachite and cuprite encrustation, some corrosion and minimal
warping. The legs with old repairs. One area of loss to the back with
distinct metal fills, well visible on additional images at www.zacke.at (no
hidden damages). Displaying remarkably well overall, the design still
crisp and consistent.

Weight: 6.9 kg
Dimensions: Height 36.5 cm, Width 35.7 cm (handle to handle)

AUCTION RESULT
COMPARISON
Compare a closely related ding, 37.2 cm
high, also dated to the 5th century BC,
at Christie’s Hong Kong in The Imperial
Sale on 31 May 2010, lot 2072, sold for
HKD 1,220,000.

Estimate EUR 5,000
Starting price EUR 2,500

18

19

356
A RARE BRONZE
‘ROARING BULL’ POURING VESSEL, YI,
SPRING AND AUTUMN PERIOD

China, 770 to 476 BC. The deep rounded body supported on three
legs, the front legs naturalistically rendered with paws and the hind
leg slightly shorter and of cabriole form. Well cast with a wide spout
formed from the open mouth of a roaring bull with large, bulging
eyes, a broad snout, and curved ears, its tail in the shape of a dragon
forming the loop handle. The animal’s face is further decorated with
archaic scroll and pierced in the center, the front legs with similar
scroll decorations, and the hind leg issuing from a beast mask.

Provenance: J. Y. Nathan, Paris, France,
2006. Collection particulière française,
acquired from the above.
Expert Authentication: A copy of a
‘Certificat D’Expertise’ by J. Y. Nathan,
Paris, France, dated 8 February 2006,
dating the piece to the Warring States
period, accompanies this lot.
Condition: Excellent condition,
commensurate with age. One small
crack (ca. 2 cm long) to the edge of the
body. Minuscule losses, nicks to edges
and small dents. Few minor areas
of erosion. Soil encrustations. Fine,
naturally grown patina with extensive
malachite encrustation.

Weight: 902.4 g
Dimensions: Length 33 cm

LITERATURE COMPARISON
Compare a closely related bronze yi,
also with a spout in the form of a bull’s
head, unearthed in Cailou village by
the Xinzheng Municipal Cultural Relics
Management Bureau in 2005, and another
closely related bronze yi of similar form
found in tomb M6 in Zhenghan Road, Xinzheng City, by the Xinzheng
Work Station of the Henan Provincial Cultural Relics and Archaeology
Institute. The tombs in Xinzheng were dated to the Spring and Autumn
period because of the typological features of the bronze vessels, but the
vessels are not described specifically as ritual vessels. See New Bronze
Discoveries, China Heritage Newsletter, no. 3, September 2005, The
Australian National University, fig. 2 and fig. 5.

AUCTION RESULT COMPARISON
Compare a related bronze yi with a spout in
the form of a dragon’s head, 15.8 cm high, also
dated to the Spring and Autumn period, at
Sotheby’s New York in Informing The Eye Of The
Collector: Chinese Ceramics And Works Of Art
From J.T. Tai & Co. on 22 March 2011, lot 188,
sold for USD 40,000.

Estimate EUR 12,000
Starting price EUR 6,000

20

358
AN OCTAFOIL SILVERED BRONZE
‘BIRDS AND FLOWERS’ MIRROR,
TANG DYNASTY

China, 618-907. Finely cast in relief with four birds in flight separated
by sprigs of flowers encircling a pierced knob modeled as a crouching
beast. The raised border cast with floral sprays and butterflies within
its octafoil edge.

Provenance: From an English private collection.
Condition: Overall good condition, commensurate with age. Old wear
and casting irregularities, signs of weathering and erosion, few small
nicks and light scratches. Fine, naturally grown patina with areas of
malachite, azurite and cuprite encrustation.

Weight: 355.4 g
Dimensions: Diameter 11.5 cm

Literature comparison: A closely related mirror is illustrated in the exhibition
catalog by Uragami Sokyu-do, Bronze Mirrors from Sui to Tang Dynasty,
Tokyo, 10 November 2010, cat. no. 62, and was later offered at Sotheby’s
New York, 18 March 2014, lot 198, at an estimate of USD 8,000-12,000.

AUCTION RESULT COMPARISON
Compare a closely related mirror, also dated
to the Tang dynasty and of similar form and
design, but of slightly larger size (13.3 cm
wide) and cast with phoenixes and mythical
beasts, at Sotheby’s New York in Fine Chinese
Ceramics & Works of Art on 18 March 2014,
lot 195, sold for USD 18,750.

Estimate EUR 3,000
Starting price EUR 1,500

357
A TWO-PIECE MINIATURE BRONZE STEAMER, XIAN,
EASTERN HAN TO THREE KINGDOMS PERIOD

China, 26-265 AD or slightly later. The bowl with deep rounded sides
rising from a separately cast short spreading foot to an everted rim.
The cover with a raised central panel surmounted by a separately cast
flared ‘rim’, indicating its use as both a cover for the steamer and as a
serving or cooking plate. (2)

Provenance: Arthur M. Sackler, New
York. Arthur Mitchell Sackler (1913-
1987) was one of America’s foremost
art collectors, who amassed the largest
Chinese art collection in the world.
His name lives on in many art-related
projects: the Sackler Wing that houses
the Temple of Dendur at the Metropolitan
Museum of Art, the Arthur M. Sackler
Gallery at Princeton University, and the
Arthur M. Sackler Museum at Harvard
University. At the Smithsonian Institute,
the Arthur M. Sackler Gallery is a museum
for Asian and Near Eastern Art. In China,
the Arthur M. Sackler Museum of Art and
Archaeology teaches museology to students in Beijing.
Condition: Good condition, commensurate with age. Extensive wear,
signs of weathering and erosion, small losses to the foot of the bowl.
Fine, naturally grown patina, with extensive malachite and few azurite
encrustations.

Weight: 379.2 g (the bowl) and 320.4 g (the cover)
Dimensions: Height 11.5 cm (the bowl and cover), Diameter 17.5 cm (the
cover)

Literature comparison: Compare a closely related two-piece miniature
steamer from the Avery Brundage Collection, also dated Eastern Han
dynasty to Three Kingdoms period and of closely related size, in the
collection of the Asian Art Museum of San Francisco, object number
B65B48.a-.b.

Estimate EUR 3,000
Starting price EUR 1,500

Arthur M. Sackler

21

359
A BRONZE SHALLOW TRIPOD VESSEL, DING,
EARLY SPRING AND AUTUMN PERIOD

China, late 8th to early 7th century BC. The rounded bowl supported
on three cabriole legs, two upright loop handles rising from the
everted rim above. The exterior of the body cast with two bands of
dense and sharp archaic scroll.

Provenance: From a noted private collection in New York City, USA, and
thence by descent within the same family.
Condition: Excellent condition, commensurate with age. Extensive
wear, casting flaws, visible parting lines, few minuscule nicks and
dents, minor losses. With a fine, naturally grown patina and extensive
malachite encrustation.

Weight: 1,465 g
Dimensions: Width 19.3 cm (at the widest points)

Literature comparison: A closely related ding is illustrated by Jenny So
in Eastern Zhou Ritual Bronzes from the Arthur M. Sackler Collections,
Arthur M. Sackler Foundation, 1995, pp. 102-3, no. 6, where it is dated
Eastern Zhou, early Spring and Autumn period, late 8th-early 7th century
BC. Compare a ding, of closely related shallow form and with similar tight
interlace, also dated 8th-7th century BC, in the collection of the British
Museum, museum number 1982,0621.1.

AUCTION RESULT COMPARISON
Compare a related ding, also dated early Spring and Autumn period, at
Christie’s New York in Fine Chinese Ceramics and Works of Art on 23
March 2012, lot 1531, sold for USD 30,000, and another at Sotheby’s
New York in Important Chinese Art on 12 September 2018, lot 190,
sold for USD 20,000. A near-identical bronze ding, from the same
provenance as the present lot, was sold in these rooms in Fine Chinese
Art, Buddhism and Hinduism on 16 October 2021, lot 329, for EUR
8,848.

Estimate EUR 3,000
Starting price EUR 1,500

22

23

360
A PARCEL-GILT SILVER COMB, TANG DYNASTY

China, 618-907. The gilt upper section of the comb is decorated in
repoussé with stylized prunus blossoms issuing from scrolling vines
and two leaves reminiscent of fishtails, all reserved on a ring-punched
ground and enclosed by beaded, diapered, and floral borders.

Provenance: J. J. Lally & Co., New York, USA,
1998. Collection of Julius Eberhardt, acquired
from the above and thence by descent. Nagel,
Stuttgart, 2 November 2013, lot 3074. A private
collector, acquired from the above. Julius
Eberhardt (1936-2012) was an Austrian architect
and passionate collector of ancient Chinese art.
He often bought from J. J. Lally in New York. In
the 1990s, he built a private museum of Chinese
works of art in central Vienna.
Published: Regina Krahl, Collection Julius
Eberhardt: Early Chinese Art, vol. 1, Hong Kong,
1999, p. 236, no. 136 (erroneously described as
part of a pair, see Expert’s note).
Condition: Very good condition with old wear,
expected signs of oxidization, minor corrosion,
rubbing to gilt, few small dents. The reverse with
malachite and cuprite encrustation.

Julius Eberhardt
(1936-2012)

A room in the Julius
Eberhardt Museum
in Vienna

Weight: 41.2 g
Dimensions: Length 13.8 cm

Expert’s note: The present lot is published in Regina Krahl, Collection Julius
Eberhardt: Early Chinese Art, together with a similar comb, with the lot
being described as a pair. A pair of combs, however, appears to be rather
unlikely, because there would be no purpose for such a pair, which is the
likely reason why these two combs were separated at some point after
Julius Eberhardt’s passing.

Literature comparison: Three related combs in the Idemitsu Museum
of Arts, Tokyo, are illustrated in Ancient Chinese Arts in The Idemitsu
Collection, Tokyo, 1989, pl. 337.

AUCTION RESULT COMPARISON
Compare a closely related parcel-
gilt silver comb, 9.3 cm wide, weight
20.4 g, also dated to the Tang
dynasty, at Christie’s New York in
Masterpieces of Early Chinese Gold
and Silver on 12 September 2019,
lot 564, sold for USD 20,000.

Estimate EUR 8,000
Starting price EUR 4,000

24

361
A PAIR OF GILT BRONZE ‘MYTHICAL BEAST’ WEIGHTS,
EASTERN ZHOU TO WESTERN HAN

China, 770 BC to 8 AD. Each finely cast as a mythical beast with
muscular limbs, distinctly ribbed chest, funnel-shaped ears, prominent
snout, and neatly incised mane and beard, one with an elegantly
curved horn, the other with the mouth agape. (2)

Provenance: Belgian market, by repute acquired from a local estate.
Condition: Excellent condition, commensurate with age. Wear, casting
flaws, rubbing to gilt, small nicks and dents, light scratches. Superb
naturally grown patina, with a distinctive unctuous feel overall, resulting
from centuries of extensive handling.

Weight: 233 g and 229 g
Dimensions: Height 4.7 cm, Length 5.8 cm (each)

Weights crafted from precious materials such as bronze and jade, and
often gilded or inlaid with gold, silver, or gemstones, represent the pinnacle
of craftsmanship during the Eastern Zhou and Western Han dynasties.
Conceived as functional objects to hold down domestic furnishings, weights
were produced in sets and were also interred for use in the afterlife.

LITERATURE COMPARISON
Compare a gilt bronze weight in the form of three chilong, also dated
Eastern Zhou to Western Han, in the collection of the Brooklyn Museum,
accession number 1991.127.10. Compare a gilt bronze weight in the
form of a ram, dated to the Han dynasty, in the collection of the Brooklyn
Museum, accession number 1991.127.9. Compare a weight in the shape
of a bixie, dated to the Han dynasty, in the collection of the Metropolitan
Museum of Art, accession number 2019.217.

Estimate EUR 8,000
Starting price EUR 4,000

25

362
A BRONZE STORAGE VESSEL, FANGHU,
HAN DYNASTY

China, 206 BC to 220 AD. The tall, square vessel raised on a spreading
foot, with plain curved sides narrowing to the neck set off by a lozenge-
shaped mouth, a distinct characteristic of vessels from the Han
dynasty. Two alternate sides are crisply cast with taotie mask handles
suspending thick rings.

Provenance: From an old
German private collection,
assembled in Japan during the
1950s and 1960s, thence by
descent in the same family.
Condition: Excellent condition,
commensurate with age.
Extensive wear, minor casting
flaws, few minuscule cracks,
minuscule nicks to edges, signs
of corrosion. Superb, naturally grown patina with scattered malachite
encrustation.

The present
lot in the
previous
owner’s
apartment,
circa 1970

Weight: 3,699 g
Dimensions: Height 36 cm

Literature comparison: Compare a similar bronze fanghu excavated at
Shuihudi, Yunmeng, Hubei province, now in the Yunmeng County Museum,
published in Zhongguo qingtongqi quanji (‘Complete collection of Chinese
archaic bronzes’), vol. 12, Beijing, 1998, pl. 9; and another in the collection of
the Fujii Yurinkan, Kyoto, illustrated in Sueji Umehara, Nihon shucho Shina
kodo seikwa (‘Select Relics of Ancient Chinese Bronzes from Collections in
Japan’), vol. 6, Osaka, 1964, pl. 471.

AUCTION RESULT
COMPARISON
Compare a closely related bronze
fanghu, also dated to the Han
dynasty, at Bonhams San Francisco
in Fine Chinese Works of Art on 16
December 2014, lot 8008, sold for
USD 8,750.

Estimate EUR 4,000
Starting price EUR 2,000

26

27

363
A BRONZE ‘ARCHAISTIC’ SQUARE VESSEL,
WANLI MARK AND PERIOD

China, 1573-1619. The body supported on a spreading foot and rising
to a long neck applied with two tubular handles reminiscent of arrow
vases (touhu) and flaring toward the galleried rim. The body is cast
to each side in low relief with a taotie mask against a key-fret ground,
divided by flanges to the corners. The base cast with four-character
mark Wanli nianzhi within a countersunk square reserve and of the
period.

Provenance: The Mee-Din and Robert W.
Moore Collection. Robert W. Moore is a famed
California collector of Chinese and Korean art,
whose passion began in the 1950s when he
served in the US Army and was stationed in
Korea. After his return to the United States, he
began collecting Korean and later also Chinese
works of art, and over the following decades
became a very knowledgeable, discerning, and
influential collector.
Condition: Good condition with old wear and minor casting flaws,
including minor losses. Few minuscule nicks, occasional light scratches,
small dents. Fine, naturally grown, golden-brown patina.

Weight: 2,724 g
Dimensions: Height 29.5 cm

The neck similarly cast in high relief with taotie and flanges above pendent
stiff leaves with taotie masks against a key-fret ground, above bands of
spiral bosses in high relief. The foot with stylized taotie masks formed by
scrolling designs.

With a later Japanese bronze lining for floral arrangements and with a
Japanese wood storage box. (2)

AUCTION RESULT
COMPARISON
Compare a closely related
fang gu vase, dated 15th-16th
century, of related form and
with similar designs, also with
Japanese bronze lining and
Japanese wood storage box, at
Christie’s Hong Kong in Leisurely
Delights on 29 May 2019, lot
2952, sold for HKD 112,500.

Estimate EUR 6,000
Starting price EUR 3,000

Mee-Din and Robert
W. Moore at Asia
Week New York 2019

28

364
A GILT-SPLASHED ‘ETERNAL TREASURES’
BRONZE CENSER, 17TH CENTURY

China. The heavily-cast censer, Yajinglu, is raised on three tapering feet
and has two loop handles on the sides, and the exterior is splashed
with numerous small gold-foil flakes. The base is with a recessed
cartouche enclosing a four-character seal mark.

Inscriptions: Seal mark to base, ‘zhenshe yongbao’ (eternal treasures).

Provenance: Clyde Kwok,
Montreal, Canada. Karl
Alexander Plath (1939-
2020), Montreal, acquired
from the above and thence
by descent in the same
family. Plath was born in
Germany and moved to
Canada at the age of 21,
where he established two
businesses producing
parts for telecommunications and aircraft engines. In 1964, Plath
became friends with Clyde Kwok, a professor at Concordia University
who later founded Wingho Auto, which designs sports cars to this day.
In 2005, Plath acquired Kwok’s collection of Chinese bronzes. According
to the Plath family, the present lot was previously part of an old
Shanghai family collection.
Condition: Good condition with old wear, some casting irregularities,
minor nicks, occasional light scratches, the interior with extensive traces
of use. Fine, naturally grown patina.

Karl Alexander Plath
(1939-2020)

Clyde Kwok

Weight: 2,190 g
Dimensions: Width 21 cm

Literature comparison: For another gilt-splashed censer with a zhenshe
yongbao mark, see Sotheby’s London, 3 November 2021, lot 165.

AUCTION RESULT
COMPARISON
Compare a closely related
gilt-splashed bronze tripod
censer, 23.4 cm wide, also
dated to the 17th century, at
Christie’s New York in Fine
Chinese Ceramics and Works
of Art on 17 March 2017, lot
1046, sold for USD 112,500.

Estimate EUR 8,000
Starting price EUR 4,000

29

30

Provenance:
Collection of Åke
Virgin, thence
by descent. The
base with an
old paper label,
‘Ming Hsüan-Te
1426-1435’, and
inscribed ‘79.’. Åke
Virgin (1891-1978)
was a Swedish
civil engineer
who took a
keen interest
in Chinese art,
especially early bronzes, building a fine collection between the 1940s
and 1970s. He was an active member of the Friends of the Museum
of Far Eastern Antiquities in Stockholm. Åke Virgin had numerous
discussions with and took advice from notable Swedish academics such
as Professor Bernhard Karlgren and Orvar Karlbeck.
Condition: Very good condition with minor wear and casting flaws, few
minuscule nicks and light scratches, fine dark patina.

Expert’s note: As Åke Virgin wrote
on the paper label located on the
base of this lot, it is indeed possible
that this censer dates to ‘Ming
Hsüan-Te 1426-1435’. The small
vessel is of such detailed yet elegant
appearance, the bands are so neatly
incised and closely executed after
their archaic models, that there
is a (very) distant chance that this
belongs to a small group of 15th
century pieces, after which the many
later incense burners were made.

Weight: 394.4 g
Dimensions: Diameter 11 cm (at the
widest points)

Estimate EUR 4,000
Starting price EUR 2,000

365
AN UNUSUAL ‘ARCHAISTIC’ BRONZE CENSER,
17TH-18TH CENTURY OR EARLIER

China. Of bombé form, supported on a short spreading foot, with
an everted rim, the waisted neck set with a distinct pair of lion-head
handles and a narrow band enclosing four archaistic birds on a leiwen
ground, the foot with a leiwen band. The base is finely cast with a
six-character mark da Ming Xuande nianzhi.

Photo taken in 1970 in Åke Virgin’s home in
Stockholm, the present lot circled

31

366
A MASSIVE
BRONZE ‘ARCHAISTIC’
BALUSTER VASE,
LATE MING TO EARLY QING

China, 17th-18th century. Well cast,
the baluster sides rising from a short
spreading foot to a waisted neck with
galleried rim. The rounded shoulder
with taotie masks in high relief and
four distinct vertical flanges, above
confronting dragons divided by
smaller flanges, above stiff leaves
enclosing confronting phoenixes, all
against key-fret and other diapered
grounds. With a key-fret band at the
rim and a foliate band above the foot.

Provenance:
The Mee-Din
and Robert
W. Moore
Collection.
Robert W.
Moore is
a famed
California
collector
of Chinese and Korean art, whose
passion began in the 1950s when
he served in the US Army and was
stationed in Korea. After his return to
the United States, he began collecting
Korean and later also Chinese works
of art, and over the following decades
became a knowledgeable, discerning,
and influential collector.
Condition: Very good condition with
minor wear and casting irregularities,
few minuscule nicks, and occasional
light scratches. Remnants of old
varnish.

Weight: 5,753 g
Dimensions: Height 38.2 cm

With a wood storage box. (2)

Estimate EUR 4,000
Starting price EUR 2,000

Mee-Din and Robert
W. Moore at Asia
Week New York 2019

32

367
A HU WENMING PARCEL-GILT TRIPOD CENSER,
MING DYNASTY

China, 17th century. The cast copper vessel is of cylindrical form,
supported on three beast-headed feet, with an incurved flat rim. The
exterior is neatly decorated with chased and incised cranes in various
postures amid swirling clouds, all in gilt relief against a punched scroll
ground, between narrow bands of diapered design. The base with a
signature reading Yunjian Hu Wenming zhi (‘Made by Hu Wenming of
Yunjian’).

Provenance: Collection of Åke
Virgin, thence by descent. A copy of
a handwritten note by Åke Virgin,
analyzing the signature on the present
censer and comparing it to another
by Hu Wenming, accompanies this
lot. Åke Virgin (1891-1978) was a
Swedish civil engineer who took a
keen interest in Chinese art, especially
early bronzes, building a fine collection between the 1940s and 1970s.
He was an active member of the Friends of the Museum of Far Eastern
Antiquities in Stockholm. Åke Virgin had numerous discussions with
and took advice from notable Swedish academics such as Professor
Bernhard Karlgren and Orvar Karlbeck.
Condition: Very good condition with old wear and minor casting
irregularities, small nicks, light dents and scratches. Remnants of old
varnish.

Weight: 554.7 g
Dimensions: Diameter 10.1 cm, Height 9.4 cm

AUCTION RESULT COMPARISON
Compare a closely related but slightly larger (diameter 13.3 cm) censer
by Hu Wenming at Sotheby’s Hong Kong in Water, Pine And Stone
Retreat Collection: Later Bronzes on 07 April 2014, lot 246, sold for HKD
375,000; and another of near-identical size (diameter 10.2 cm) and with
the same mark, in the same auction, lot 236, sold for HKD 350,000.

Estimate EUR 8,000
Starting price EUR 4,000

Åke Virgin (far right) with his
family, 1955

Compare the figural feet of the
present lot with the circled feet in
the auction result comparison

Photo taken in 1970 in Åke Virgin’s home in Stockholm,
the present lot circled

A handwritten note by Åke Virgin, analyzing the
signature on the present censer and comparing it to
another by Hu Wenming

33

34

368
A HU WENMING PARCEL-GILT
BRONZE INCENSE-TOOL VASE,
MING DYNASTY

China, 17th century. Of cylindrical form with a waisted neck and base,
supported on a flat circular foot, cast and chased around the body and
neck with auspicious and Buddhist symbols against a ring-punched
ground, the foot and galleried rim with leiwen bands.

Inscriptions: To base, ‘Hu Wenming zhi’.

Provenance: From a Swedish collection.
Condition: Very good condition with old wear and casting irregularities,
few small dents and minuscule nicks, occasional light scratches.

Weight: 264 g
Dimensions: Height 10.3 cm

Hu Wenming is one of the most renowned metalworkers in Chinese
history and one of the few whose name and style are discussed in Chinese
art-historical writing. Most of the works attributed to Hu Wenming are
scholarly objects, such as incense burners and brush pots, characterized by
densely worked backgrounds covered with detailed naturalistic and other
motifs cast in high relief.

AUCTION RESULT COMPARISON
Compare a closely related incense-
tool vase by Hu Wenming, 10.5 cm
high, also dated to the 17th century,
at Sotheby’s Hong Kong in Water, Pine
And Stone Retreat Collection: Later
Bronzes on 7 April 2014, lot 202, sold
for HKD 175,000.

Estimate EUR 4,000
Starting price EUR 2,000

35

369
A GILT AND SILVER-INLAID
BRONZE ‘ARCHAISTIC’ CENSER, DING,
LATE MING TO EARLIER QING

China, 17th-18th century. The compressed globular body supported
on three tall legs and rising to a galleried rim set with two upright loop
handles. Finely decorated with silver and gilt inlays with an intricate
archaistic taotie mask to either side, below key-fret bands along the
rim and handles, each foot additionally inlaid with a rectangular design.

Provenance: From a private collection in Los Angeles, California, USA.
Condition: Good condition with minor wear, few minuscule nicks, light
scratches, small dents, and few small losses to inlays. Fine, naturally
grown, dark patina.

Weight: 698.1 g
Dimensions: Height 13.8 cm, Width 10.8 cm (across handles)

AUCTION RESULT
COMPARISON
Compare a related silver wire-
inlaid bronze tripod censer, dated
to the 16th century, at Christie’s
Hong Kong in The Imperial Sale
& Important Chinese Ceramics
and Works of Art on 3 June 2015,
lot 3315, sold for HKD 150,000.
Compare a related gold and silver-
inlaid bronze tripod censer, also
dated 17th-18th century, of larger
size (26 cm), at Bonhams London in
The Parry Collection of Chinese Art
on 2 November 2021, lot 18, sold
for GBP 18,375.

Estimate EUR 3,000
Starting price EUR 1,500

36

370
A BRONZE ‘XINIU’ MIRROR STAND,
MING DYNASTY

China, 1368-1644. Well cast, the recumbent beast with a long curved
horn flanked by a pair of funnel-shaped ears, its head turned back and
the mouth agape revealing tongue and teeth, the spine supporting a
mirror stand in the form of a crescent-shaped moon above a cloud
cluster.

Provenance: From a private collection formed largely during the 1980s
and 1990s.
Condition: Very good condition with old wear and casting flaws, few
small nicks and occasional light scratches. The mirror holder still with
at least partly original rivets and only slightly loose. Minor signs of
weathering and erosion, small areas of verdigris here and there. Fine,
naturally grown, dark patina.

The present lot with a bronze mirror,
offered separately on DAY ONE in the

Online Catalog

Weight: 927.2 g (excl. base)
Dimensions: Length 22.7 cm (excl. base)

With an associated old fitted hardwood base. (2)

AUCTION RESULT COMPARISON
Compare a closely related mirror
stand, also dated to the Ming dynasty,
at Sotheby’s Hong Kong in Important
Chinese Art on 6 April 2016, lot 3670,
sold for HKD 162,500.

Estimate EUR 4,000
Starting price EUR 2,000

37

371
A BRONZE ARROW VASE, TOUHU,
XUANDE MARK AND PROBABLY
OF THE PERIOD

China, 15th-17th century. Heavily cast, the compressed
globular body supported on a waisted foot with a
stepped and galleried foot rim and rising to a tall
cylindrical neck, flanked by lug handles with galleried
rims repeated on the neck. Finely decorated with
archaistic taotie to the body, divided by curved flanges
and enclosed by leiwen bands, and to the upper neck,
as well as a band of ruyi-heads to the shoulder, a
neatly incised wood grain design to the lower neck and
pendent palm blades with leiwen to the central neck.

Provenance: Collection particulière française.
Condition: Very good condition with old wear and
some casting irregularities, minuscule nicks, occasional
light scratches, minor dents. Fine, naturally grown, dark
patina.

Weight: 3,753 g
Dimensions: Height 29.2 cm

The recessed base incised with a four-character mark
Xuande nianzhi within a square and probably of the period.

The form of this vase is inspired by archaic bronze
vessels used for touhu (lit. ‘pitch-pot’), a traditional East
Asian game that requires players to throw arrows or
sticks from a set distance into a large, sometimes ornate,
vessel. The game had originated by the Warring States
period, probably invented by archers or soldiers as a
pastime during idle periods. It began as a game of skill or a
drinking game at parties, but by the time it was described
in a chapter of the Chinese Classic Book of Rites, it had
acquired Confucian moral overtones. Initially popular
among elites, it spread to other classes and remained
popular in China until the end of the Qing Dynasty. Touhu
was usually a contest between players, who had to throw
arrows into the mouth or tubular handles of the vase,
which was placed at an equal distance between two mats
on which the players knelt. Touhu vases continued to be
produced in the Song dynasty and later, made in various
materials including bronze, cloisonné, and ceramic.

Expert’s note: The
present touhu vase
differs from other
examples, commonly
dated to the 16th and
later centuries, in its
elaborate incision
work and distinctive
mask decoration.
Furthermore, the
Xuande Emperor was
known to be quite
fond of the game,
as evidenced by a
painting of him playing touhu by Shan Xi (in the Palace
Museum, Beijing). All this clearly suggests that the present
vase may indeed date from the Xuande period.

LITERATURE COMPARISON
Compare a related bronze
arrow vase, also incised with a
four-character Xuande mark, at
Sotheby’s Hong Kong, in Later
Chinese Bronzes From The
Collection of Gerard Hawthorn, on
2 December 2015, lot 34, where it is
noted that “In Hawthorn’s opinion,
the quality of the casting, combined
with the delicately incised mark, point to this vase being
one of the rare Xuande reign-marked bronze vases
which are indeed of the period”.

Estimate EUR 6,000
Starting price EUR 3,000

A painting of the Xuande Emperor
playing touhu by Shan Xi (active c.
1430-1440) in the Palace Museum,
Beijing

38

372
AN ARABIC-INSCRIBED BRONZE TRIPOD CENSER,
17TH CENTURY

China. Of compressed globular form, supported on three waisted
feet and rising to a waisted neck with galleried and incurved rim, the
sides cast with three shaped cartouches enclosing Arabic inscriptions
against a ring-punched ground. The rim and neck are decorated with
raised line bands.

Inscriptions: Two cartouches with the Shahada al Tawhid. ‘There is no
deity but God. Muhammad is the messenger of God.’ Written in Persian
style.

Provenance: Collection of Georg von der
Gabelentz and thence by descent. Hans Georg
Conon von der Gabelentz (1840-1893) was a
German linguist and sinologist. His Chinesische
Grammatik (1881), according to one critic, “remains
until today the finest overall grammatical survey of
the Classical Chinese language.” His father was the
more renowned minister and linguist Hans Conon
von der Gabelentz, an authority of the Manchu
language. Poschwitz Castle in Altenburg, present-
day Thuringia, built in the 13th century, was the
home of the Gabelentz family for many centuries.
Condition: Very good condition with minor wear
and casting irregularities, minuscule nicks and dents, and occasional
light scratches. Ancient lacquer coating with extensive wear. Dark,
naturally grown patina overall.

Georg von der
Gabelentz
(1840-1893)

Weight: 1,477 g
Dimensions: Diameter 15.5 cm (at the widest points)

The base cast with a prominent six-character mark da Ming Xuande nianzhi
within a rectangular reserve.

AUCTION RESULT COMPARISON
Compare a related bronze tripod
censer, 21 cm diameter, also with
Arabic inscriptions and dated to the
17th century, at Sotheby’s London in
Important Chinese Art on 11 May 2016,
lot 241, sold for GBP 7,500.

Estimate EUR 4,000
Starting price EUR 2,000

39

373
A BRONZE TRIPOD CENSER, SONG YUE LÜ MARK,
17TH-18TH CENTURY

China. The censer has a compressed body raised on three conical
supports, and a pair of ‘bridge’-shaped handles that rise in a graceful
curve from the rim. The base crisply cast with a recessed square panel
enclosing a three-character mark.

Inscriptions: To base, ‘Song Yue Lü’ (Companion of Pine and Moon).

Provenance: Christie’s South
Kensington, 10 September 1987
(according to collector’s notes).
Collection of John Burke da Silva,
acquired from the above and
thence by descent within the same
family. A handwritten note by the
collector, describing the present lot
and recording its purchase from
Christie’s, accompanies this lot.
John Burke da Silva CMG (1918-
2003) joined the Foreign Office after
the war. The job took him to many
parts of the world.
His love of Chinese
porcelain stemmed
from a posting to the
Embassy in Rome
in 1954, where he
happened to stay in a
rented flat that housed
a large collection of
Chinese and Japanese
works of art. He studied
the subject learning
from books and visiting
museums, eventually
joining the Oriental Ceramics Society in 1960, and serving on their
Council and as Honorary Treasurer until 1994.
Condition: Very good condition with old wear and some casting flaws,
few small nicks and dents, occasional light scratches. Fine, naturally
grown patina with areas of dark and malachite encrustation.

A handwritten note by John Burke
da Silva, describing the present lot
and recording its purchase from
Christie’s, accompanies this lot.

A part of the collection of John Burke da Silva
with the present lot circled

Weight: 1,177 g
Dimensions: Diameter 13.7 cm (at the widest points)

AUCTION RESULT COMPARISON
Compare a related bronze censer,
23.5 cm wide, with the same mark
and also dated 17th-18th century, at
Bonhams London in Fine Chinese Art
on 8 November 2018, lot 267, sold
for GBP 13,750. Compare a closely
related bronze censer, 23.2 cm wide,
but with an apocryphal Xuande mark
and dated to the 18th century, of
near-identical form, at Christie’s New
York in Fine Chinese Ceramics and
Works of Art on 22 March 2013, lot
1284, sold for USD 13,750.

Estimate EUR 4,000
Starting price EUR 2,000

40

374
A LIMESTONE BUDDHIST TRIAD STELE OF GUANYIN,
NORTHERN WEI TO TANG DYNASTY

China, 386-907. The stele of ogee arch form. Finely carved in high relief
with Guanyin seated in dhyanasana, one hand holding part of her
garment and the other resting on her left knee, the serene face with
heavy-lidded eyes and full lips, the hair arranged in a high chignon,
backed by a florally incised halo.

Provenance: The Roger Moss Collection. A
copy of an inspection certificate from J & H
Surveying Co. Ltd. for a large shipment of
Roger Moss’ collections and personal effects
from Hong Kong to England in 2003, listing
the present lot as “338 northern wei stele
decorated”, accompanies this lot. C. Roger
Moss, OBE (1936-2020) grew up in Yorkshire and
was a lifelong collector of art, best known for his
collection of Chinese sculpture dating to the Tang
dynasty and earlier. He was a Finance Director at
British Airways when the Concorde was launched,
then became the CFO of MTR in Hong Kong. During this time he also
served as the president of the Oriental Ceramic Society.
Condition: Good overall condition fully commensurate with age. The
top section of the halo (ca. 4.5 x 9 cm) lost and with an old replacement.
Extensive wear, some losses and nicks, structural fissures and minor
cracks. The stone with a smooth, unctuous surface and fine patina.

Weight: 5.9 kg
Dimensions: Size 30 x 20 x 7.8 cm

Guanyin is flanked by two attendants, each standing on a lotus base
and holding a scroll in both hands, also backed by halos. The top with a
seated Buddha Amitabha flanked by two chilong.

AUCTION RESULT COMPARISON
Compare a related but much larger
(68 cm high) Buddhist triad stele dated
to the Tang dynasty at Sotheby’s New
York, in Images of Enlightenment,
Devotional Works of Art and Paintings
on 17 September 2014, lot 421, sold
for USD 317,000.

Estimate EUR 5,000
Starting price EUR 2,500

41

375
A LIMESTONE
TORSO OF BUDDHA,
NORTHERN QI DYNASTY

China, 550-577. Finely carved
standing with the right hand raised
and the left arm lowered along
the side of the body, wearing a
diaphanous robe delicately carved
with drapes falling fluently following
the contours of the body.

Provenance:
From the
Roger Moss
Collection.
Roger Moss,
OBE (1936-
2020) grew up
in Yorkshire
and was
a lifelong
collector
of art,
best known for his collection of
Chinese sculpture dating to the
Tang dynasty and earlier. He was a
Finance Director at British Airways
when the Concorde was launched,
then became the CFO of MTR in
Hong Kong. During this time he
also served as the president of the
Oriental Ceramic Society.
Condition: Good condition,
commensurate with age. Extensive
wear, losses, signs of weathering and
erosion, nicks and scratches, few
structural cracks, encrustations.

Dimensions: Height 71 cm (excl. stand)
and 78.5 cm (incl. stand)

Mounted on an associated stand. (2)

Expert’s note: The sensitivity of carving,
the soft garments closely clinging to
the body, the crisp treatment of the
gracefully draped folds clearly relate this
figure to the Northern Qi period.

Literature comparison: Compare a
closely related example illustrated in
The Art of Contemplation, Religious
Sculpture from Private Collection,
National Palace Museum, Taipei 1997,
pl. 27. See also the two figures of similar
sizes illustrated in Ancient Chinese
Sculpture II, Kaohsiung Museum of Fine
Arts, Taiwan 2000, pl. 20 and 21.

AUCTION RESULT
COMPARISON
Compare a closely
related limestone
torso of Buddha,
101 cm high,
also dated to the
Northern Qi dynasty,
at Christie’s London,
12 September 2007,
lot 164, sold for
GBP 24,500.

Estimate EUR 15,000
Starting price EUR 7,500

Roger Moss, OBE
(1936-2020)

42

43

376
A SUPERBLY CARVED
LIMESTONE FIGURE OF A LION,
TANG DYNASTY

China, 618-907. Naturalistically carved, the emaciated beast seated on
its taut haunches atop a rectangular base, with its head turned to one
side framed by the finely incised curled mane. Its ferocious expression
is detailed with deeply carved bulging eyes, heavy brows, and the
mouth open in a roar. The stone is of a brownish-gray tone. The base
with an oval aperture in the center.

Provenance: Sotheby’s
New York, 3 June 1987, sold
for USD 26,400 (approx.
USD 64,792 today after
inflation). An English
private collection, acquired
from the above. Christie’s
London, 5 November
2013, lot 310, sold for
GBP 52,500 (approx.
GBP 61,529 today after
inflation). The property of
a Lady, acquired from the
above.
Condition: Superb
condition, commensurate
with age. Small chips, minor
losses, minuscule nicks,
light scratches, old wear,
ancient age cracks. Traces
of erosion. Fine, naturally
grown patina.

Weight: 3,272 g
Dimensions: Height 21.5 cm, Width 16.7 cm

With a silk box and cover. (2)

The Tang Lion’s wild
roar, said to represent

the dissemination of
Buddhist scriptures

The lion is well represented in Buddhist art of the Tang dynasty. Its roar
was said to represent the dissemination of the Buddhist scriptures. In their
role as guardian figures, lions can be found not only lining spirit roads which
lead to imperial tombs, but also in pairs in tombs, such as the pair of small
marble lions found guarding the front room of the underground hoard of
Buddhist relics at the Famen Temple. See Famen Temple, Shanxi, 1990, pp.
164-167. This figure is stylistically similar to other stone lions of Tang date
that are also seated on a plinth, some with head turned, some with mouth
open.

Literature comparison: Compare the brown-stained white marble lion
of related size illustrated by M. Sullivan, Chinese Ceramics, Bronzes and
Jades in the Collection of Sir Alan and Lady Barlow, London, 1963, pl. 14 (no.
S36). Compare with a similarly modeled lion, illustrated by Osvald Siren in
Chinese Sculpture From the Fifth to the Fourteenth Century, Sweden, 1998,
p.35, pl.435 D.

AUCTION RESULT COMPARISON
Compare a closely related puddingstone figure of a lion, 14.3 cm high,
also dated to the Tang dynasty, at Christie’s New York in Lacquer, Jade,
Bronze, Ink: The Irving Collection Day Sale on 21 March 2019, lot 1182,
sold for USD 52,500. Compare a related stone figure of a lion, 16.6 cm
high, also dated to the Tang dynasty, at Christie’s New York in Sacred
and Imperial: The James and Marilynn Alsdorf Collection Part II on 24
September 2020, lot 910, sold for USD 32,500. Compare a related
marble figure of a lion, 51.8 cm high, also dated to the Tang dynasty, at
Christie’s New York in The Collection of Robert Hatfield Ellsworth Part I on
17 March 2015, lot 16, sold for USD 317,000.

Estimate EUR 40,000
Starting price EUR 20,000

44

377
A MARBLE HEAD OF BUDDHA,
TANG DYNASTY

China, 618-907. The full face carved with small, delicate features, such
as the heavy-lidded eyes below the gently arched eyebrows and the
full lips pursed to form a subtle smile, all below the hair dressed in
waves with two whorls above the forehead and a third whorl below the
pronounced ushnisha.

Provenance: Collection of René Vittoz, thence
by descent. René Vittoz (1904-1992) was a Swiss
scholar of Romance languages and a teacher
of French and art history. He authored several
books, including ‘Essai sur les Conditions de
la Poesie Pure’ and a play, ‘L’ivresse de Noé’
(Drunkenness of Noah). He was also a painter
and a passionate collector of Asian and European
works of art. After his death, a number of works in
his collection were auctioned at Christie’s.
Condition: Excellent condition, commensurate
with age. Extensive wear, losses, minor nicks and
scratches. The back with two circular recesses
showing remnants of iron, indicating a prior
mounting. Fine, naturally grown, honey-brown patina.

A part of René Vittoz’s collection in his
home in Bern, with the present lot on top
of the cabinet in the center

L’ivresse de Noé,
by René Vittoz,
1932

Weight: 6.2 kg (incl. base)
Dimensions: Height 21 cm (excl. base) and 36.5 cm (incl. base)

Mounted to an old wood base with metal fittings, dating to the earlier 20th
century, allowing the head to be turned 360°. (2)

LITERATURE COMPARISON
Stylistically this head closely relates to other
mid-Tang limestone figures from the Longmen
caves. See two heads of Buddha (32 and 66
cm high) in the Avery Brundage Collection,
illustrated in Chinese, Korean and Japanese
Sculpture, Asian Art Museum of San Francisco,
Japan, 1974, pp. 212-5, nos. 104 and 106 (the
larger head with the object number B60S38+).
Of particular note is the treatment of the hair,
with both the illustrated examples and the
present lot exhibiting two whorls above the forehead and a third
whorl below a pronounced ushnisha. Another feature of this group
is the relatively plump face, with deeply set eyes beneath high, arched
eyebrows. These same features are also seen on a number of other
examples from this group, illustrated in The Lost Statues of the Longmen
Caves, Shanghai, 1993, pp. 49-59.

AUCTION RESULT
COMPARISON
Compare a related
but smaller (12.7 cm
high) marble head of
a bodhisattva, also
dated to the Tang
dynasty, at Sotheby’s
New York in Important
Chinese Art on 21
September 2021, lot
109, sold for USD
40,320. Compare a related but smaller (11.5 cm high) dark gray stone
head of Buddha, also dated to the Tang dynasty and with distinct
whorls, at Christie’s London in Fine Chinese Ceramics and Works of
Art on 15 May 2018, lot 158, sold for GBP 18,750. Compare a related
dark gray stone head of Buddha (25.5 cm high), also dated to the Tang
dynasty and with distinct whorls, at Christie’s New York in Fine Chinese
Art from the Arthur M. Sackler Collections on 18 March 2009, lot 350,
sold for USD 32,500.

Estimate EUR 15,000
Starting price EUR 7,500

45

46

378
A MAGNIFICENT AND RARE
GILT-BRONZE FIGURE OF BUDDHA,
TANG DYNASTY

China, 618-907. Superbly cast seated in dhyanasana with his right
hand raised in shuni mudra and the left resting on his knee, his robe
falling in crisply incised, draped folds in front. The serene face with
heavy-lidded almond-shaped eyes below gently arched eyebrows,
a broad nose, and full lips, flanked by long pendulous earlobes.
The head surmounted by a domed ushnisha. The figure has two
attachment tabs (tang), one projecting from the back of the head, the
other located at the upper backside of the interior.

Provenance: United Kingdom trade, by repute from an old private
estate.
Condition: Excellent condition, commensurate with age and overall as
expected for a gilt bronze from this well-documented group. Old wear,
minor casting flaws, few small losses and dents, occasional scratches.
Flaking and microscopic warts to gilt in some areas. Some verdigris
here and there, ancient corrosion. Old traces of soldering to the tang
at the back of the head. The second tang mostly lost. Remnants of old
varnish. Despite the wear and corrosion, the gilding still presents quite
well overall. The inside of the statue contains deteriorated remnants of
fabric, which may at some point have contained an ancient sutra scroll.

Weight: 254.8 g (excl. stand)
Dimensions: Height 12.4 cm (excl. stand)

Gilt-bronzes of the Teaching Buddha, with his right hand raised
in variants of vitarka mudra, and the left resting on the knee, became
extremely popular from the turn of the eighth century, the delicately draped
base demonstrating the classic style of the period.

LITERATURE COMPARISON
See a closely related figure in comparable
style in the National Palace Museum, Taipei,
illustrated in The Crucible of Compassion
and Wisdom: Special Exhibition Catalogue of
the Buddhist Bronzes from the Nitta Group
Collection at the National Palace Museum,
Taipei, 1987, p. 173, no 76. Two similar gilt-
bronze figures in the collection of the Shanghai
Museum are illustrated in S. Matsubara,
Chugoku bukkyo chokokushi ron (The Path
of Chinese Buddhist Sculpture), vol. 3, Tang,
Five Dynasties, Sung and Taoism Sculpture,
Tokyo, 1995, pl. 720 A and B. Compare a
closely related gilt bronze of Buddha flanked by two bodhisattvas and
attendants in the collection of the Asian Art Museum of San Francisco,
object number B60B1038. Compare a related but slightly larger gilt
bronze figure of Buddha (18 cm high), also with a draped base and dated
to the Tang dynasty, at Christie’s New York in Fine Chinese Ceramics and
Works of Art on 23 March 2012, lot 1765.

AUCTION RESULT COMPARISON
Compare a closely related gilt bronze figure of Buddha (14.6 cm high),
also with two attachment tabs, draped base, and dated to the
Tang dynasty, at Christie’s Hong Kong in Contemplating The Divine –
Fine Buddhist Art on 30 May 2018, lot 2856, sold for HKD 2,375,000.
Compare a closely related but smaller gilt bronze figure of Buddha (8 cm
high), also with attachment tabs projecting from the back, draped
base, and dated to the Tang dynasty, at Christie’s New York in The
Collection of Robert Hatfield Ellsworth Part IV on 20 March 2015, lot 759,
sold for USD 161,000.

Estimate EUR 30,000
Starting price EUR 15,000

47

48

379
A RARE AND MASSIVE BRONZE FIGURE OF
AVALOKITESHVARA, DATED THIRD YEAR OF JIAJING,
CORRESPONDING TO 1524

China. Heavily cast, seated in dhyanasana atop a double lotus
base with beaded edges, the hands lowered in dhyana mudra and
supporting a lotus flower, wearing loose-fitting robes, the hems
finely incised with foliate scroll against a ring-punched ground, and
richly adorned with floral jewelry. The serene face with heavy-lidded
downcast eyes, arched brows, a broad nose, and full lips forming a
calm smile, flanked by long pendulous earlobes. The hair in tight curls
surmounted by a domed ushnisha behind the distinct five-leaf crown.

Inscriptions: To reverse, ‘first month of the third year of Jiajing’.

Provenance: Old South German private collection, assembled prior to
2000.
Condition: Very good condition, commensurate with age. Old wear,
small nicks and losses, light scratches, casting irregularities. Remnants
of gilt and pigment. Fine, naturally grown, dark patina with areas of
malachite encrustation.

Weight: 10.7 kg
Dimensions: Height 43 cm

Expert’s note: The Jiajing Emperor was a devoted Daoist disciple who
actively suppressed Buddhism during his reign. It is recorded that as
early as during the sixth year of his reign (1527), only three years after the
present lot was cast (1524), he ordered the closure of both the Western
Mountain ordination center in Beijing and the one at Tianning Monastery.
The Emperor also clearly favored princes who were devout Daoists, and
granted the most fervent followers amongst them gifts and titles. As a result
of this official encouragement, bronze figures of Daoist Immortals were
more commonly produced during the period, and today survive in greater
numbers than their Buddhist counterparts. For this reason, Buddhist
statues of a monumental size such as the present lot must be considered
exceedingly rare.

AUCTION RESULT COMPARISON
Compare a related bronze figure of Avalokiteshvara, 40 cm high, dated
by inscription to 1444, at Christie’s London in Important Chinese Art on
3 November 2020, lot 106, sold for GBP 212,500. Compare a related
lacquered bronze figure of Avalokiteshvara, 26.7 cm high, dated by
inscription to 1437, at Christie’s New York in Fine Chinese Ceramics and
Works of Art on 21 March 2014, lot 2051, sold for USD 93,750. Compare
a related bronze figure of Ksitigarbha, 43.6 cm high, dated by inscription
to 1561, at Sotheby’s New York in Important Chinese Art on 20 March
2019, lot 678, sold for USD 100,000.

Estimate EUR 40,000
Starting price EUR 20,000

49

50

51

380
A MASSIVE ‘BODHISATTVA’ ARCHITECTURAL ELEMENT,
UNGLAZED POTTERY, MING DYNASTY

China, 16th-17th century. Cast seated in dhyanasana on a lotus
cushion with the hands lowered in dhyana mudra and holding a lidded
vessel, wearing loose-fitting robes opening at the chest, with billowing
scarves around his arms and behind his head. The elegant face with
heavy-lidded eyes and full lips pursed to form a subtle smile.

Provenance: Collection of Georg von der
Gabelentz and thence by descent. Hans
Georg Conon von der Gabelentz (1840-
1893) was a German linguist and sinologist.
His Chinesische Grammatik (1881),
according to one critic, “remains until today
the finest overall grammatical survey of the
Classical Chinese language.” His father was
the more renowned minister and linguist
Hans Conon von der Gabelentz, an authority
of the Manchu language. Poschwitz Castle
in Altenburg, present-day Thuringia, built
in the 13th century, was the home of the
Gabelentz family for many centuries.
Condition: Good condition, commensurate with age. Old weathering
and wear, firing flaws, minor chips, light scratches. Few structural cracks.
Minuscule losses. Few minor old repairs and touchups.

A drawing of
Poschwitz Castle
by Carl Heyn, 1871

Weight: 15.9 kg
Dimensions: Height 41 cm

Expert’s note: This fitting may originally have served as the centerpiece
of a lintel or gable, most likely with a major palace, temple or pagoda
structure. The reverse shows two large circular apertures for mounting.

Estimate EUR 6,000
Starting price EUR 3,000

52

381
A LARGE BRONZE FIGURE
OF BUDDHA AMITABHA,
MING DYNASTY

China, 15th-16th century. Finely cast,
standing atop a circular lotus base, his
right hand lowered in abhaya mudra and
the left holding an alms bowl, wearing a
diaphanous robe opening at the chest
to reveal an incised wan emblem, the
hems neatly incised with foliate scroll. His
serene face with heavy-lidded downcast
eyes below gently arched eyebrows
centered by an urna, flanked by long
pendulous earlobes. The hair in tight
curls surmounted by a domed ushnisha.

Provenance: From an old German
private collection, assembled in Japan
during the 1950s and 1960s, and thence
by descent in the same family.
Condition: Very good condition,
commensurate with age. Wear, small
nicks, dents and losses, light scratches,
casting flaws, remnants of ancient
pigment.

Weight: 6.6 kg
Dimensions: Height 45.8 cm

AUCTION RESULT
COMPARISON
Compare a related
parcel-gilt bronze
figure of Buddha, 55.2
cm high, also dated to
the Ming dynasty, at
Sotheby’s London in
The Family Collection
of the late Countess
Mountbatten of Burma,
24 March 2021, lot 24,
sold for GBP 30,240.

Estimate EUR 6,000
Starting price EUR 3,000

53

382
A LARGE BRONZE FIGURE OF GUANYIN,
LATE MING DYNASTY

China, 16th-17th century. Heavily cast seated in dhyanasana, the right
hand raised in karana mudra and the lowered left hand holding an
amrita cup. Dressed in finely cast, loose-fitting, elegantly flowing robes
opening at the chest revealing beaded and floral jewelry, the cuffs and
hems of the robes incised with floral bands against a ring-punched
ground.

Published:
Galerie Zacke,
Vienna,
Skulpturen des
Buddhismus
und
Hinduismus,
1985
(described
as mid-Ming
dynasty).
Provenance: A private collector in Vienna, acquired from Galerie Zacke,
Vienna, Austria, in 1985. The reverse with an old label from Galerie
Zacke, ‘Foto 285/12’. Thence by descent in the same family.
Condition: In very good condition, commensurate with age, with old
wear, casting flaws, signs of weathering, remnants of pigment, small
nicks, losses, cracks and minor dents, occasional light scratches. A small
section of the tiara has been reattached. The interior with extensive
cuprite encrustation, and some to the exterior as well. Fine, naturally
grown, dark patina.

Weight: 4,826 g
Dimensions: Height 34 cm

The serene face with heavy-lidded eyes below gently arched eyebrows and
full lips forming a benevolent smile, flanked by long earlobes with floral
earrings. The finely incised hair elegantly falling over her shoulders and
arranged in a high chignon behind the tiara centered by a small figure of
Buddha Amitabha.

AUCTION RESULT
COMPARISON
Compare a closely related
bronze figure of Guanyin, also
dated to the late Ming dynasty
(41.6 cm high), at Sotheby’s
London in Chinese Art on 12
May 2021, lot 74, sold for
GBP 23,940.

Estimate EUR 6,000
Starting price EUR 3,000

54

383
A VERY LARGE GILT BRONZE OF GUANGMU
TIANWANG, THE GUARDIAN-KING VIRUPAKSHA,
MING DYNASTY

China, 16th-17th century. Massively cast standing, clad in full armor
decorated with beast heads and pendent sash, adorned with billowing
scarves. His right hand is lowered in shuni mudra and the raised left
is holding a stupa. The face with a wrathful expression marked by
intense almond-shaped eyes below furrowed brows, a broad nose,
and full lips. The hair arranged in a high chignon behind the tall crown
with a small image of Buddha Amitabha.

Provenance: From a private collection in Garnet Valley, Pennsylvania,
USA.
Condition: Good condition with old wear, dents, minor cracks and
small nicks, some losses as seen on the images, light scratches, and a
fine naturally grown patina overall. The lacquer gilding with scattered old
touchups. Remnants of ancient polychromy.

Weight: 8.8 kg
Dimensions: Height 49.4 cm (incl. stand), 44 cm (excl. stand)

With a fitted hardwood stand dating to the Qing dynasty. (2)

This figure represents Virupaksha, known in China as Guangmu
Tianwang, one of the four Celestial Kings of the Directions, sworn to protect
Buddhism eternally. They were traditionally placed at the cardinal points
of the compass in Buddhist temples, to protect Buddhist deities. They are
reputed to be accompanied by large forces of supernatural warriors and
placed at four corners of the Buddhist altar. Guardian figures continued to
be of importance in Buddhism, and are found as sculptures or paintings in
most Buddhist temples in China today.

Virupaksha is the guardian of the West. He lives on the western part
of Sumeru. He is the leader of the nagas and putanas, and possesses the
divine eye, which allows him to see great distances as well as the karma of
sentient beings.

AUCTION
RESULT
COMPARISON
Compare a closely
related lacquered
bronze of Virupaksha,
also dated to the Ming
dynasty, at Christie’s
Paris in Art d’Asie on
14 December 2011,
lot 62, sold for EUR
43,000.

Estimate EUR 12,000
Starting price EUR 6,000

55

56

384
A PAINTED WOOD AND GESSO
FIGURE OF A LUOHAN,
MING DYNASTY

China, 1368-1644. Powerfully carved, seated in a
calm posture atop a rockwork base, his right hand
clenched into a fist at the chest and the left resting
on his knee, wearing loose-fitting robes draped
over his left shoulder, revealing his emaciated
ribcage, and decorated with raised floral designs
in gesso. The serene face with heavy-lidded eyes,
deep wrinkles, the mouth slightly open.

Provenance: Theodor
Bohlken, Berlin, 1931.
Georg L. Hartl, Bernried.
A private collection in
Salzburg, acquired from
the above. Theodor
Bohlken (1851-1954)
was a noted dealer of
Chinese works of art
during the first half of the
20th century. While he
sold tea on the ground level of his large store, the
three floors above displayed Buddhist sculpture
ranging from the Wei to the Ming dynasty, Chinese
ceramics from the Han to the late Qing period,
and Japanese works of art. The clientele consisted
of mostly private collectors who visited Berlin on
business. Objects with a Bohlken provenance are
found in the Museum of East Asian Art in Cologne
and in the Museum of Asian Art in Berlin.
Published: Weltkunst, 15 February 1931, volume
5, no. 7, page 8 (together with two other luohans
from a group of eight, all dated to the Song
dynasty).
Condition: Overall good condition,
commensurate with age, displaying remarkably
well. Extensive wear, weathering, erosion, age
cracks, losses, minor chips and old repairs.
Various layers of lacquer from different periods,
mostly flaked and worn off. With a fine, naturally
grown patina and a good, unctuous feel overall,
testimony of extensive handling over the
centuries.

Weight: 6.1 kg
Dimensions: Height 57.7 cm

AUCTION RESULT
COMPARISON
Compare a closely related
polychrome wood figure
of a seated luohan, 54 cm
high, also dated to the Ming
dynasty, at Sotheby’s New
York in Informing The Eye
Of The Collector: Chinese
Ceramics And Works Of Art
From J.T. Tai & Co. on 22
March 2011, lot 268, sold for
USD 47,500.

Theodor Bohlken
(1851-1954)

The present lot
published in
Weltkunst, 15
February 1931,
volume 5, no. 7,
page 8 (together
with two other
luohans, all
dated to the
Song dynasty).

Estimate EUR 15,000
Starting price EUR 7,500

57

Estimate EUR 15,000
Starting price EUR 7,500

58

385
A GILT BRONZE FIGURE OF MANJUSHRI, QIANLONG

China, 18th century. Finely cast seated in dhyanasana atop a double
lotus base with beaded edges, holding aloft a flaming sword in his
raised right hand and a lotus stem in his left, coming to full bloom at
his shoulder and supporting a sutra, the blossom and book separately
cast and inset beside his left elbow. He is clad in a voluminous dhoti
and adorned with sashes and jewelry. The face is serene in expression
and surmounted by a foliate tiara in front of the braided chignon
topped by a lotus finial.

Provenance: From a private collection in Texas, USA.
Condition: Overall fine condition and presenting well with old wear,
particularly to gilt, and minimal casting irregularities, one of the sashes
with a small split at his left arm, the sword with an old repair. Few small
nicks, minor dents, and light scratches. Small areas of verdigris here and
there. The sealplate is most likely original but can be removed and the
statue is empty.

Weight: 1,140 g
Dimensions: Height 17.2 cm

This impressive and dynamic gilt-bronze figure of Manjushri is rare
for the virtuosity of the casting technique and the expressive vitality of
the figure itself. Displaying fine attention to detail in the treatment of the
robes and jewelry, the figure is also depicted with supple proportions that
characterize the finest 18th-century Chinese figures.

The scripture supported by the padma (lotus) held in his left hand is a
Prajnaparamita sutra, representing his attainment of ultimate realization
from the blossoming of wisdom, while the flaming sword symbolizes the
realization of transcendent wisdom which cuts down ignorance and duality.

AUCTION RESULT
COMPARISON
Compare a related
gilt bronze figure
of Manjushri, also
dated to the 18th
century, at Christie’s
New York in Fine
Chinese Ceramics
and Works of Art
on 15 September
2017, lot 926, sold
for USD 10,000, and a related Tibetan-Chinese gilt bronze figure of
Manjushri, also dated to the 18th century, in Indian and Southeast Asian
Art on 21 September 2007, lot 132, sold for USD 15,000.

Estimate EUR 4,000
Starting price EUR 2,000

59

386
A RARE GILT BRONZE FIGURE
OF A BUDDHIST DISCIPLE,
POSSIBLY ANANDA, MING DYNASTY

China, 16th-17th century. Finely cast standing atop a double lotus
pedestal above a beaded edge, wearing a monastic robe cascading in
voluminous folds, the hems decorated with lotus scroll, two corners of
the robe looped into a distinct circular clasp at the left shoulder held
by a ruyi-shaped buckle and below a three-stranded knotted rope, the
two hands clasped one over the other and held in front of the chest,
the undergarment also with an embroidered hem of zigzag motifs
from which the two feet in cloth shoes protrude.

Provenance: From an old Viennese private collection.
Condition: Good condition with some old wear, particularly to the
lacquer gilding, small nicks, few minuscule losses, minor dents, light
scratches.

Weight: 3,605 g
Dimensions: Height 35 cm

His serene face with heavy-lidded downcast eyes, curled brows and beard,
and full lips forming a calm smile, flanked by long pendulous earlobes, the
tonsured hair arranged in tight curls.

A luohan is a disciple of Buddha who has attained Enlightenment and
has achieved the status of the perfected being, but chooses to postpone
his accession to Nirvana and remain in the world to aid all sentient beings.
The luohan achieves enlightenment through instruction rather than
through his own insight and meditation, and as a result, ranks just below
the bodhisattva. The term luohan, or ‘arhat’ in Sanskrit, means ‘worthy’ or
‘venerable’ and refers to the Buddha’s original disciples, and by extension,
to any holy figure who upheld and defended the Buddhist dharma.
Originally only four, their numbers increased to sixteen, then eighteen and
ultimately to five hundred.

The present figure depicts either Ananda or Kasyapa, two of Buddha’s ten
principal disciples, and was likely one of a pair (with the other) or triad
(both flanking Buddha). When Kasyapa first met Buddha, he was already in
his late eighties. He was a teacher in his own right and had a large following.
After an encounter with Buddha, Kasyapa recognized Buddha’s superior
wisdom and converted along with all of his disciples. He is often portrayed
with Ananda, each standing on either side of Shakyamuni Buddha. Ananda
was one of Buddha’s first cousins, and as such is often depicted as a young
man with hands held in anjali mudra.

LITERATURE
COMPARISON
A bronze figure of a monk
dated to the 17th century,
with closely related
features to the present
lot, is in the collection
of the British Museum,
accession number
1990,0529.1.

AUCTION RESULT COMPARISON
Compare a related gilt bronze
figure of Ananda, 52 cm high,
also dated 16th-17th century,
at Bonhams Hong Kong in Fine
Chinese Ceramics and Works of
Art on 29 November 2016, lot 30,
sold for HKD 1,740,000. Compare
also a related gilt bronze figure of
Kasyapa, 42 cm high, at Bonhams
New York in Chinese Works of Art
and Paintings on 10 September
2018, lot 132, bought-in at an estimate of USD 50,000-70,000. Note
that both figures share their cascading robes with hem decoration, the
circular clasp at the left shoulder held by a ruyi-shaped buckle, and the
distinctive lotus pedestals with their naturalistic overlapping petals above
stylized lappets with the present lot.

Estimate EUR 6,000
Starting price EUR 3,000Note the circular clasp at the left shoulder held by a ruyi-shaped buckle

60

387
A LARGE HARDWOOD
FIGURE OF DAMO (BODHIDHARMA),
LATE MING TO EARLY QING
DYNASTY

China, 17th – 18th century. Finely carved
standing atop a globular base in the form
of wavy water with a single reed, his arms
shrouded in his loose-fitting monastic robe, the
serene face with piercing eyes, curled brows
and neatly groomed beard. The wood with a
subdued polish, a distinct dark-brown hue and
a faint reddish luster.

Provenance: From an old French private
estate. A noted Austrian Netsuke collector,
acquired from the above via the Paris auction
market.
Condition: Good condition with old wear,
several natural age cracks, few minuscule nicks.
Fine, naturally grown patina with an unctuous
feel overall, the obvious result from centuries of
handling and caressing.

Weight: 2,997 g
Dimensions: Height 44.5 cm

Bodhidharma is regarded as the first Chinese
patriarch of Chan Buddhism who lived during
the fifth/sixth century. Despite the lack of robust
biographical information, early Chinese texts such
as the Luoyang Qielan Ji, ‘Record of the Buddhist
Temples of Luoyang’, written around 547 by Yang
Xuanzhi, recorded Bodhidharma as a monk who
traveled from Central Asia to China. Daoxuan
described Bodhidharma in Xu Gaoseng Zhuan,
the ‘Continuation of The Biographies of Eminent
Monks’, in the mid-seventh century, as a monk
from southern India who arrived at the Kingdom
of Nanyue during the Song period and then
turned north to the Kingdom of Wei. Legend also
tells that the sage once crossed over the Yangtze
River by riding a branch of reed, as implied by the
present carving, in order to transmit the Mahayana
teachings to the north.

The present lot belongs to an ascetic group of
late Ming to early Qing figures which exhibit strong
fluid lines and freedom of pose, worked in a variety
of materials including wood, bronze, ivory, and
rhinoceros horn.

Literature comparison: Compare a closely
related boxwood figure of Bodhidharma dated
late Ming dynasty in the Palace Museum collection,
Beijing, illustrated in Bamboo, Wood, Ivory
and Rhinoceros Horn Carvings - The Complete
Collection of Treasures of the Palace Museum,
Hong Kong, 2002, page 15, pl. 14. Compare
a closely related rhinoceros horn carving of
Bodhidharma, 14.3 cm high, also dated to the late
Ming dynasty, illustrated by Jan Chapman, The
Art of Rhinoceros Horn Carving in China, 1999,
London, page 110, no. 104.

AUCTION RESULT
COMPARISON
Compare a closely
related bronze figure
of Bodhidharma, 29.4
cm high, dated Wanli to
Jiajing, at Bonhams Hong
Kong in A Private North
American Collection of
Scholar’s Objects on 24
November 2012, lot 316,
sold for HKD 596,000.

Estimate EUR 6,000
Starting price EUR 3,000

61

388
A GILT-LACQUERED WOOD FIGURE OF A LUOHAN,
MING DYNASTY

China, 1368-1644. Finely carved in two parts joined together. The
luohan seated in dhyanasana and wearing plain robes tied at the
waist and opening at the chest, falling in elegant pleats reminiscent of
burled wood. His serene face with downcast eyes and full lips forming
a gentle smile.

Provenance: From an old private collection in Vienna, Austria. Old
paper label to reverse.
Condition: Extensive wear, losses, cracks, and chips. The gilt and
lacquer are completely original and the face is extremely well preserved.
Possibly minuscule touch-ups. Overall commensurate with age.
Beautiful patina.

Weight: 639.4 g
Dimensions: Height 19 cm

AUCTION RESULT
COMPARISON
Compare a related gilt-
lacquered wood figure of
Buddha, also dated to the
Ming dynasty, with similar
garment folds and lacquer
gilding, at Sotheby’s Hong
Kong in Chinese Art on 26
August 2021, lot 1033, sold
for HKD 81,900.

Estimate EUR 4,000
Starting price EUR 2,000

62

63

389
A CAST AND REPOUSSÉ GILT
COPPER ALLOY FIGURE OF AMITAYUS,
QIANLONG PERIOD

China, 1736-1795. The figure is shown seated in dhyanasana on a
double-lotus base, the hands lowered in dhyana mudra, wearing
loose-fitting robes decorated with foliate scroll at the hems, richly
adorned with beaded, floral, and inlaid jewelry. The hair is pulled up
into a tall double-topknot, falling elegantly in long segments down the
sides of the shoulders, and surmounted by a jewel.

Provenance: A private collector in New York, USA.
Condition: Excellent condition with minor old wear, occasional light
scratches, tiny nicks, few small dents. The base sealed. Some losses to
inlays, some other inlays may be later replacements. Well-preserved
ancient pigments. The amrita vase held in the figure’s hands is lost.

Weight: 4,077 g
Dimensions: Height 38.5 cm

The statue is made from solid and massively gilt copper alloy,
as clearly evidenced by the lack of any dings or bent areas to body and
base. Only the earrings, scarf, and strands of hair are executed in copper
repoussé.

The serene face shows heavy-lidded eyes, gently arched brows centered
by an urna, and full lips forming a calm smile, flanked by long pendulous
earlobes.

The present work exhibits many characteristics common to the
Buddhist workshops of the Qianlong period, such as the combination
of cast and repoussé parts, the languid and slightly effeminate treatment
of the face and body, and the tightly waisted double-lotus base with broad
petals. The Qing court patronage of Buddhism that began under the Kangxi
Emperor reached epic proportions under his grandson, the Qianlong
Emperor. The Buddhist centers of Beijing, Rehol, and Dolonnor produced
thousands upon thousands of images to keep up with the demand of the
numerous temples in and outside the capital.

AUCTION RESULT
COMPARISON
Compare a related cast
and repoussé figure of a
bodhisattva, belonging to the
same group as the present
lot, 37.1 cm high, also dated
to the Qianlong period, at
Christie’s New York in Fine
Chinese Ceramics and Works
of Art on 16 September
2016, lot 1231, sold for USD
35,000.

Estimate EUR 30,000
Starting price EUR 15,000

64

390
A GILT COPPER ALLOY REPOUSSÉ PLAQUE
DEPICTING UMAMAHESHVARA

Nepal, 16th-17th century. Shiva is seated atop the holy
white bull Nandi, his vehicle, with his wife Uma seated on
his left leg, his left arm wrapped around her and his right
caressing her chin, a small lion below her, both richly
adorned with jewelry and elaborate headdresses, all with
fine expressions, and within a beaded border and flames
above lotus petals.

Provenance: From an old Parisian private collection.
Condition: Very good condition, commensurate with
age. Wear, minor losses and tears, dents, small nicks,
remnants of pigment. Solid, naturally grown patina
overall.

Weight: 238.3 g (excl. stand)
Dimensions: Height 20.5 cm (excl. stand)

With an associated metal stand. (2)

Uma-Maheshvara represents the sacred embrace,
alingana, of the Lord Shiva joined with the Goddess Uma
(Parvati). The Great Ascetic, Shiva, who was overcome with
the beauty of Uma, Daughter of the Mountain, succumbed
to their union for the benefit of his devotees (S. Kramrisch,
Manifestations of Shiva, Philadelphia, 1981, page 57). It is
through their sensual relationship that they are meant to
become a gateway for the devotee to enter their sacred
realm.

AUCTION RESULT COMPARISON
Compare a related Nepalese gilt bronze
figure depicting Umamaheshvara,
dated 16th-17th century, at Christie’s
Paris in Art d’Asie on 9 June 2021, lot
69, sold for EUR 13,750.

Estimate EUR 4,000
Starting price EUR 2,000

391
A GILT-LACQUERED HARDWOOD FIGURE
OF A BODHISATTVA, 16TH-17TH CENTURY

Tibet. Standing in an elegant pose, wearing a diaphanous
dhoti tied at the waist, richly adorned with beaded and
floral jewelry, the hair neatly incised and pulled up into a
high chignon behind the foliate tiara.

Provenance: Indian Heritage,
Paris. LP Collection Paris,
France, acquired from the
above. Established in 2006 by
Frederic Rond, Indian Heritage
is a gallery specializing in Indian
and Himalayan art. Located in St
Germain des Prés, Paris, it offers
a large selection of primitive and
classical pieces with a focus on
Himalayan masks.
Condition: Extensive wear, chips, losses, remnants of
pigment. Fine patina overall.

Weight: 169.5 g (incl. stand)
Dimensions: Height 17 cm (excl. stand) and 18.8 cm (incl.
stand)

Mounted to an associated metal stand. (2)

Estimate EUR 3,000
Starting price EUR 1,,500

Frederic Rond,
Indian Heritage
Gallery, Paris,
France

65

392
A POLYCHROME-PAINTED WOOD
FIGURE OF GUANYIN, MING DYNASTY

China, 1368-1644. Seated in dhyanasana, her right hand in varada
mudra, her left in vitarka mudra, wearing loose robes open at the
chest to reveal an elaborate necklace, the face with a benevolent
expression beneath the hair piled up into a high chignon behind a
foliate tiara enclosing a small Amithaba Buddha.

Provenance: From the collection of Godfried
Wauters, who has been active in the Belgian
trade for over 40 years. He has built a substantial
art collection including Chinese and Buddhist
sculptures, significantly expanding on the
collection already built by his late father Gustaaf
Wauters (1905-1992).
Condition: Condition commensurate with age.
Extensive wear to pigments, old repairs and
touchups, age cracks, losses, minor chips and
scratches.

Gustaaf Wauters
(1905-1992, left)
and his father

Weight: 10.3 kg
Dimensions: Height 76 cm

AUCTION RESULT
COMPARISON
Compare a related figure of
Guanyin, 115 cm high, dated
16th-17th century, at Bonhams
London in Fine Chinese Art on
12 May 2016, lot 236, sold for
GBP 20,000.

Estimate EUR 8,000
Starting price EUR 4,000

66

67

393
A RARE AND LARGE
BRONZE FIGURE OF VAJRASATTVA,
WESTERN TIBET

11th-12th century. Finely cast standing in tribhanga, his right hand
holding a four-pronged vajra, the left stretched along his body and
holding a lotus stem forming a small loop at the elbow. His diaphanous
robe secured by a belt with sacred thread, richly adorned with beaded
jewelry. The serene face with heavy-lidded almond-shaped eyes,
elegantly curved eyebrows, an urna, and full lips, flanked by long
pendulous earlobes.

Provenance: Dr. J. Macken, Antwerp, Belgium.
Expert Authentication: A certificate on the
letterhead of Galerie de Ruimte, Oude Aziatische
Kunst, Jean en Marcel Nies, signed personally
by Marcel Nies, addressed to Dr. J. Macken,
confirming the attribution and dating stated
above, accompanies this lot. Marcel Nies is a
Belgian art expert and dealer who specializes in
important works of art from Southeast Asia, India,
and the Himalaya regions. Active since 1975, he
has built an internationally recognized expertise
and advises numerous vetting committees
worldwide. Apart from the annual exhibitions held at his gallery, Marcel
Nies has taken part in TEFAF
Maastricht for over 30 years,
showcasing some of the finest
pieces in his collection. He
has supplied works of art to
important private collections
and museums, including the
Rijksmuseum in Amsterdam,
the museum for Ostasiatische
Kunst Köln, the Victoria and
Albert Museum London, the
Rietberg Museum Zurich, the
Metropolitan Museum New
York, the Asian Art Museum
San Francisco, the Barbier-
Mueller Museum Dallas, and
the Asian Civilization Museum
in Singapore.
Condition: Good condition,
commensurate with age. Old wear, casting flaws, minor nicks, light
scratches, few small cracks and dents. Several minor losses, some with
associated old fills. Remnants of pigment. The base is modern.

Weight: 6.9 kg
Dimensions: Height 60.5 cm

Bronzes from the vital early years of the Second Transmission of
Buddhism to Western Tibet in the late 10th and early 11th century under
King Yeshe, the translator Rinchen Sangpo, and the Indian sage Atisha, are
extremely rare. This example is remarkable for its presence and strength
with strongly pronounced features, combined with a prominent, large size.

LITERATURE
COMPARISON
Compare a related brass figure
of Padmapani, 26.2 cm high,
dated 10th-11th century, in
the collection of the Cleveland
Museum of Art, accession number
1976.70.

AUCTION RESULT
COMPARISON
Compare a related bronze figure of
Padmapani, 56 cm high, dated late 11th
to early 12th century, at Christie’s New
York in Indian and Southeast Asian Art
on 17 September 1999, lot 69, sold for
USD 189,500.

Estimate EUR 50,000
Starting price EUR 25,000

Marcel Nies

68

69

394
A GILT COPPER ALLOY FIGURE OF BUDDHA,
11TH-12TH CENTURY

Central Tibet. Superbly cast, seated in dhyanasana on a double lotus
base, the right hand lowered in bhumisparsa mudra and the left above
his lap holding a separately cast alms bowl. His richly pleated monastic
robe is draped over both shoulders and cascades in voluminous
folds. The exquisite face with heavy-lidded eyes below gently arched,
remarkably wide eyebrows. Centered by an urna above full lips forming
a benevolent smile, flanked by long, pierced, rectangular earlobes. The
hair arranged in tight curls surmounted by a domed ushnisha with a
distinctive four-petaled bud finial (see fig. 2).

Provenance: From a noted Hungarian private collection, by repute
acquired in Central Asia between 1950 and 1960, thence by descent in
the same family.
Condition: Excellent condition, fully commensurate with age. The base
possibly released a long time ago. Some wear and casting irregularities.
Small nicks, minor dents, and light surface scratches. Fine, naturally
grown patina overall. Remnants of ancient pigments and old varnish.

Weight: 1,668 g
Dimensions: Height 20.6 cm

This fine and distinctive sculpture of Shakyamuni Buddha, created
during a period that marks both the revival of Buddhism in Tibet and a
formative phase in Tibetan Buddhist art, has arguably more in common
with Buddha images of North India and Central Asia from the previous
500 years than with those produced during the subsequent millennia of
Tibetan sculpture. The face’s blend of Indian and Tibetan features results
in a countenance of confident nobility. Its distinct modeling makes this gilt
bronze a rather singular depiction of Shakyamuni Buddha from Tibet, while
at the same time wonderfully encapsulating the archaism of Tibetan art at a
pivotal moment of its history.

Produced between 1081-93, the murals
of Drathang correlate to the present lot.
Borrowings from the Pala-Sena style are
apparent throughout. For example, while
the present Shakyamuni’s handsome face
has a squarer, more Tibetan physiognomy
than Buddhist bronzes made in India around
the 11th century, his mouth, eyes, and
brow mimic features of the Pala style – a
combination present throughout the host of
bodhisattvas painted at Drathang. Compare
the treatment of the plump lower lip and
recessed rounded corner of the smile of a painted Maitreya. The present
Shakyamuni also adopts the undulating upper lid of Maitreya’s eye, as well
as his sinuous brow with upturned ends.

The idiosyncratic sculpture and painting created in Central Tibet during
the 11th century embrace contemporary doctrinal and stylistic innovation
while also celebrating the Buddhism that was practiced in Tibet when the
religion was first introduced. As such, this Buddha provides a rare glimpse
into the formative period of the Second Diffusion, when Tibet revived its
patronage of Buddhism.

Literature comparison: Compare a related but larger Central Tibetan
gilt bronze seated Buddha Shakyamuni, dated to the 12th century, in
the collection of the Metropolitan Museum of Art, accession number
2012.458; and a closely related Central Tibetan gilt bronze seated Buddha
Shakyamuni, dated c. 11th century, in the Los Angeles County Museum of
Art, accession number AC1996.26.1.

Drathang Monastery (this
section of the building
contains the famous murals)

AUCTION RESULT COMPARISON
Compare a closely related Central Tibetan
gilt copper-alloy standing Buddha, dated
11th-12th century, 81.5 cm high, at
Bonhams New York in Indian, Himalayan
& Southeast Asian Art on 23 September
2021, lot 1204, bought-in at an estimate of
USD 800,000-1,200,000. Note the similar
four-petaled finial atop the ushnisha
(see fig. 2) as well as the similarly cast face
with undulating upper lid, full lips, and
rectangular lobes.

Fig. 2: Compare the four-petaled finial atop the ushnisha of the Buddha at
Bonhams, estimated at USD 800,000-1,200.000, with the four-petaled finial
atop the present lot

Estimate EUR 15,000
Starting price EUR 7,500

70

71

395
A SILVERED AND PARCEL-GILT
BRONZE BUST OF AVALOKITESHVARA

Western Tibet, 14th-15th century. Finely cast with a sash around his
torso and adorned with beaded jewelry, the necklace and an earring
inlaid with turquoise glass paste. The serene face with heavy-lidded
almond-shaped eyes below gently arched eyebrows centered by a gilt
urna, flanked by elongated earlobes, the hair in fine rows surmounted
by a crown centered by a small image of Buddha Amitabha.

Provenance: Property of
the Museum für Asiatische
Kunst, Radevormwald,
Germany. The private
museum was founded
by Peter Hardt, a notable
German expert, collector
and dealer for Asian art.
During his long career,
which spanned more than
35 years, Hardt built a
substantial collection that is
now housed in the museum.
Condition: Good condition,
commensurate with age. Extensive wear and losses. Small nicks,
light scratches, some dents and cracks. Parts of the crown are bent.
The figure was once parcel-gilt, with only minute traces of the gilding
remaining in some recesses. Fine, naturally grown, dark patina.
Remnants of ancient pigment.

Weight: 507.7 g (excl. stand)
Dimensions: Height 16.5 cm (excl. stand) and 19.5 cm (incl. stand)

Mounted on a modern metal stand. (2)

AUCTION RESULT
COMPARISON
Compare a closely related
but considerably larger
(34 cm high) Western
Tibetan bronze bust of a
bodhisattva, also dated
14th-15th century, at
Christie’s New York in Indian
and Southeast Asian Art on
21 September 2007, lot 119,
sold for USD 8,750.

Estimate EUR 12,000
Starting price EUR 6,000

Peter Hardt’s Museum für Asiatische
Kunst, Radevormwald, Germany

72

73

396
A GILT BRONZE FIGURE
OF BUDDHA SHAKYAMUNI,
15TH CENTURY

Tibet. Finely cast seated in vajraparyankasana on a double lotus base
with beaded upper edge, the right hand held in bhumisparsha mudra
and the left in dhyana mudra, dressed in a robe draped loosely over
the left shoulder, partially revealing the chest.

Provenance: From a noted Swiss private collection.
Condition: Very good condition with minor wear and casting
irregularities. Some wear to gilt, particularly to the raised parts. The base
rim with a small loss and associated old fill, and two minor cracks, one
going up from the rim extending to the right leg of the figure, the other
ca. 3 cm long, all as visible with no hidden damages whatsoever. Few
minuscule areas of malachite encrustation. Details to face neatly picked
out with ancient pigments. The base sealed.

Weight: 1,778 g
Dimensions: Height 24 cm

The hems of the garment finely detailed with a beaded border, the serene
face rendered with a meditative expression beneath an urna and flanked by
long pendulous earlobes pierced with vertical slots, all beneath the domed
ushnisha covered with tight curls and surmounted by a jewel, brilliantly
gilded throughout.

The iconographic form in which the historical Buddha is seated, with his
right hand in the earth-touching position, bhumisparsha mudra, recalls
a momentous episode from his spiritual biography in which he triumphs
over Mara just prior to his enlightenment. Having vowed to remain in
meditation until he penetrated the mystery of existence, Shakyamuni was
visited by Mara, a demon associated with the veils and distractions of
mundane existence. The Buddha remained unmoved by all the pleasant
and unpleasant distractions with which Mara sought to deflect him from his
goal.

According to some traditional accounts, Mara’s final assault consisted
of an attempt to undermine the bodhisattva’s sense of worthiness by
questioning Shakyamuni’s entitlement to seek the lofty goal of spiritual
enlightenment and the consequent freedom from rebirth. Aided by spirits
who reminded him of the countless compassionate efforts he had made
on behalf of sentient beings throughout his numerous animal and human
incarnations, Shakyamuni recognized that his destiny was to be poised on
the threshold of enlightenment.

In response to Mara’s query, Shakyamuni moved his right hand from the
meditation position in his lap and touched the ground stating “the earth is
my witness”. This act of unwavering resolve caused Mara and his army of
demons and temptresses to disperse, leaving Shakyamuni to experience
his great enlightenment. The episode took place at the adamantine
throne, vajrasana, beneath the bhodi tree at Bodh Gaya, eastern India, a
location said to have been especially empowered to expedite the Buddha’s
enlightenment.

AUCTION RESULT
COMPARISON
Compare with a
closely related gilt
bronze figure of
Buddha Shakyamuni,
17.7 cm high, also
dated to the 15th
century, at Christie’s
New York in Indian
and Southeast Asian
Art on 19 March
2013, lot 408, sold for USD 81,250. A closely related gilt bronze figure
of Buddha Shakyamuni, 28 cm high, also dated to the 15th century, was
sold in these rooms in Fine Chinese Art, Buddhism and Hinduism on 25
April 2020, lot 43, sold for EUR 139,040.

Estimate EUR 30,000
Starting price EUR 15,000

74

75

398
A GILT BRONZE FIGURE OF AMITAYUS,
15TH-16TH CENTURY

Tibet. Finely cast, seated in dhyanasana on a double lotus base with
beaded edges, wearing a dhoti secured with a belt at the waist and
neatly incised with floral decorations, richly adorned with beaded
jewelry inlaid with turquoise and coral. The serene face with almond-
shaped eyes below elegantly curved brows centered by an urna,
flanked by long pendulous earlobes. The hair falling in strands over the
shoulders and pulled up into a topknot surmounted by a jewel behind
the foliate crown.

Provenance: Austrian private collection, by repute acquired 1997 in the
Austrian antiques trade.
Condition: Very good condition with minor wear, particular to gilt in
some areas due to extensive handling over a long period of time, few
minuscule nicks and occasional light scratches, remnants of pigment,
the base unsealed.

Weight: 537.6 g
Dimensions: Height 14 cm

AUCTION RESULT COMPARISON
Compare a closely related gilt bronze
figure of Amitayus, 15.2 cm high,
also dated 15th-16th century, with
similar incised decoration to the
robe, at Christie’s New York in Indian,
Himalayan & Southeast Asian Works
of Art on 11 September 2019, lot 347,
sold for USD 11,875.

Estimate EUR 6,000
Starting price EUR 3,000

397
A GILT BRONZE FIGURE OF VAJRAPANI,
16TH CENTURY

Tibet. Powerfully cast striding in alidasana atop a lotus
base with beaded upper edge, his right hand holding a
vajra aloft and his left hand at his chest holding a lasso,
wearing a tiger-skin dhoti tied around his waist and a
snake and beaded garland, his bearded face with three
bulging eyes and a wrathful expression, the flaming hair
secured by a foliate tiara, the jewelry and crown inlaid
with coral and turquoise. The seal plate incised with a
double vajra.

Provenance: From a private collection in New York, USA.
Condition: Good condition with some old wear,
particularly to gilt, and casting flaws, some dents, nicks and
light scratches, remnants of pigment, the inlays possibly
later replacements, few minor losses. The base sealed.

Weight: 1,215 g
Dimensions: Height 19.5 cm

AUCTION RESULT
COMPARISON
Compare a closely related figure
of Vajrapani, 22 cm high, also
dated to the 16th century, at
Christie’s New York in Indian
and Southeast Asian Art on 21
September 2007, lot 192, sold
for USD 37,000.

Estimate EUR 15,000
Starting price EUR 7,500

76

399
A GILT BRONZE FIGURE OF BIXIA YUANJUN,
MING DYNASTY

China, 1368-1644. The female deity portrayed with a benevolent face
framed by an elaborate phoenix headdress, her hands clasping a gui
tablet, wearing a finely layered, long, flowing robe with neatly incised
floral hems and adorned with ruyi-shaped ornaments at the chest and
shoulders.

Provenance: Collection of Klaus Clausmeyer and thence by descent.
Klaus Clausmeyer (1887-1968) was a German painter. He decided to
collect Buddhist art during World War I, when a Buddha head rolled to
his feet in an embattled city in Belgium. He built a substantial collection,
which later focused on African and Oceanic art, the largest part of which
is in the Rautenstrauch-Joest Museum in Cologne today. Old collector’s
label ‘m 4’ to interior.
Condition: Overall good condition with old wear and casting flaws, an
old repair to the hands, few minor nicks, occasional light scratches, small
losses, dents, cracks, extensive wear to gilt. The interior with remnants
of malachite and extensive cuprite encrustation.

Weight: 1,951 g (excl. stand)
Dimensions: Height 27.5 cm (excl. stand) and 32 cm (incl. stand)

With a metal-fitted hardwood tripod stand, dating from the earlier 20th
century. (2)

The present figure can be identified as Bixia Yuanjun, also known as the
Sovereign of the Clouds of Dawn or the Goddess of the Morning Clouds, by
the representation of the three phoenixes in the headdress. The goddess
was the daughter of the male god of Mount Tai, the easternmost of the Five
Sacred Mountains in Shandong Province, where the Palace of the Clouds of
Dawn, Bixia Gong, was built at the top of the mountain as her shrine during
the Ming dynasty. Figures of Bixia Yuanjun are a personification of the yin
force and made for use on Daoist altars.

LITERATURE COMPARISON
See a larger bronze figure of Bixia
Yuanjun dated to the 15th century in
the Art Institute of Chicago, illustrated
in S. Little and K. Schipper, Taoism and
the Arts of China, California, 2000, p.
278, no. 95. Compare also a slightly
larger gilt-bronze figure of Bixia Yuanjun
dated to the Ming dynasty in the
British Museum, accession number
1908,0420.6.

AUCTION RESULT
COMPARISON
Compare a closely related gilt
bronze figure of Bixia Yuanjun,
also dated to the Ming dynasty, at
Bonhams London in Fine Chinese
Art on 8 November 2018, lot 244,
sold for GBP 6,000.

Estimate EUR 4,000
Starting price EUR 2,000

A painting by Klaus Clausmeyer
(1887-1968) showing the present lot
at the bottom left

77

78

400
A TIBETAN-CHINESE GILT
COPPER-ALLOY ARM OF A BODHISATTVA,
LATE MING TO EARLIER QING

17th-18th century. The hand held in karana mudra, the lower arm and
wrist applied with an elaborate bracelet decorated with vajras and
strings of beads. The interior with a wood core.

Provenance: Collection of Richard
Nathanson. Richard Nathanson (d. 2018)
began his career as a porter at Sotheby’s
in 1966 and subsequently joined the
Impressionist department. He left in 1970
to set up as an independent art advisor and
had a particular involvement with Sisley,
Modigliani, Rouault, Renoir, and Bonnard.
He produced BBC documentaries and
publications on several of these artists.
Condition: The fragment in good condition,
commensurate with age. Small nicks and dents, light scratches, minor
losses, few structural cracks.

Richard Nathanson with
his daughter Susannah

This gesture, also known as tarjani mudra, expels demons, and
removes obstacles such as sickness or negative thoughts. It is performed by
raising thumb, index and little finger, thereby folding the remaining fingers.

Weight: 2,574 g (incl. stand)
Dimensions: Length 36.5 cm

Mounted to an associated metal stand. (2)

AUCTION RESULT
COMPARISON
Compare a related but larger
(56.5 x 52.5 cm) gilt-bronze arm
of Buddha, dated to the Ming
dynasty, at Sotheby’s Hong
Kong in EYE/EAST on 21 May
2020, lot 5001, sold for HKD
275,000.

Estimate EUR 4,000
Starting price EUR 2,000

79

401
A RITUAL BONE APRON,
18TH-19TH CENTURY

Tibet. The belt set with five oblong plaques flanked by two trapezoidal
plaques, suspending a network of stranded beads joined by square
plaques at the intersections, all carved with deities, auspicious
symbols, and stylized floral designs, the bottom rung carved with
garuda masks.

Provenance: A private European collection, assembled in the 1960s
and 1970s.
Condition: Very good condition with minor wear, natural age cracks,
small nicks and light scratches, possibly minor losses. Fine, naturally
grown, honey-brown patina. The fabric mounting is a later addition.

Weight: 1,131 g
Dimensions: 47 x 59.5 cm (the mounting)

Literature comparison For another example dated to the 17th century, in
the James and Marilynn Alsdorf Collection, see P. Pal, A Collecting Odyssey,
1997, cat. no. 312. For another example dated 16th-20th century, see P.
Pal, Tibet, Tradition and Change, 1997, cat. no. 85, indicating that individual
parts were replaced over time.

AUCTION RESULT
COMPARISON
Compare a closely related
ritual bone apron at
Christie’s Paris in Art Africain
et Océanien on 4 December
2008, lot 109, sold for EUR
7,250. Compare a related
ritual bone apron, also
dated 18th-19th century, at
Christie’s New York in Indian and Southeast Asian Art on 25 March 2004,
lot 98, sold for USD 17,925.

Estimate EUR 4,000
Starting price EUR 2,000

80

402
A GILT BRONZE FIGURE OF MANDARAVA,
16TH-17TH CENTURY

Tibet. Standing on a lotus base, leaning slightly to the side, holding a
kapala in one hand, the other in vitarka mudra. She is wearing a long
robe with incised and beaded borders. Her foliate-shaped earrings
and beaded necklace are inlaid with coral.

Provenance:
Christie’s, New York,
23 March 1999, lot
130. A British private
collection, acquired
from the above.
Condition: Very
good condition with
some wear, small losses, nicks and dents, light scratches. The inlaid coral
beads might be later replacements. Fine, naturally grown patina overall.

Weight: 392.4 g
Dimensions: Height 15.3 cm

Mandarava was the wife of Padmasambhava, founder of the
Nyingmapa order of Tibetan Buddhism. According to legend, as discussed
by Rinpoche Tulku Thondup in Buddhist Civilization in Tibet, 1987, page 32,
Padmasambhava enraged the king of Sahora by preaching Buddhism to his
daughter. He was ordered to be burnt alive in a valley filled with wood and
oil. However, his miraculous powers saved him by turning the oil into a lake
as he emerged accompanied by dancing dakinis on a lotus stalk. The king,
overwhelmed by the display, converted to Buddhism and gave his daughter
to Padmasambhava in marriage. The present figure was most likely once
part of a triad with Padmasambhava at the center, Mandarava sitting to his
proper right, and Yeshe Tsogyal, his Tibetan partner, to his left.

LITERATURE COMPARISON
Compare a bronze Padmasambhava
triad, dated to the 16th century, with
a related figure of Mandarava, in the
Museum der Kulturen Basel, accession
number W.lld140009.R0090 (Himalayan
Art Resources item no. 3314009).

AUCTION RESULT COMPARISON
Compare a related gilt bronze figure
of a seated Mandarava, 12.6 cm high,
dated to the 16th century, at Christie’s
New York in Indian and Southeast Asian
Art on 22 March 2011, lot 293, sold for
USD 37,500.

Estimate EUR 6,000
Starting price EUR 3,000

81

403
A RARE GILT BRONZE FIGURE
OF DIPANKARA BUDDHA,
LATE MALLA, THREE KINGDOMS PERIOD

Nepal, 17th-18th century. Well cast standing in samabhanga, his left
hand raised in abhaya mudra and the right lowered in varada mudra,
wearing a long, flared robe and pleated outer garment, both with finely
incised scroll decoration at the hems. The serene face with heavy-
lidded eyes below gently arched eyebrows centered by a prominent
urna, flanked by long pendulous earlobes suspending elaborate floral
earrings. The hair arranged in tight curls with a domed ushnisha
surmounted by a jewel behind the foliate tiara.

Provenance: J. J. Klejman, New York, before
1974. Sotheby’s Parke-Bernet, New York, 26
October 1974, Lot 4. A private collector in New
York, acquired from the above. John J. Klejman
(1906-1995) was a noted Polish-American
collector and dealer who founded the Klejman
Gallery in New York in 1950.
Condition: Good condition with some old wear,
particularly to
gilt, minuscule
nicks, light
scratches,
minor dents,
small losses.
The flared robe
with a small old
repair to the
backside. The
crown slightly
bent backwards.

Weight: 4,996 g (incl. base)
Dimensions: 30 cm (excl. base) and 36.5 cm (incl. base)

Dipankara, one of numerous Buddhas of the past, is said to have
predicted the coming of the historical Buddha Shakyamuni. According to
legend, a rich Brahmin named Sumati saw that Dipankara was about to
walk into a puddle of water. To prevent him from soiling his feet, Sumati
laid his long hair across the puddle. Following this event, Dipankara
prophesized Sumati’s rebirth as the future Buddha. Images of Dipankara
in Nepal are worshipped as icons bestowing charity and protecting
merchants.

The Three Kingdoms period – the time of the later Mallas – began in
1520 and lasted until the mid-eighteenth century. The complete flowering
of the unique culture of the Kathmandu Valley occurred during this period,
and it was also during this time that the old palace complexes in the three
main towns achieved much of their present-day forms. The kings still based
their legitimate rule on their role as protectors of dharma, and often they
were devout donors to religious shrines. Kings built many of the older
temples in the valley, gems of late medieval art and architecture, during this
final Malla period.

Buddhism remained a vital force during these times for much of the
population, especially in its old seat of Patan. Religious endowments called
guthi arranged for long-term support of traditional forms of worship or
ritual by allowing temple or vihara lands to pass down through generations
of the same families. This support resulted in the preservation of a
conservative art, architecture, and religious literature that had disappeared
in other areas of South Asia. Newari was in regular use as a literary
language by the fourteenth century and was the main language in urban
areas and trading circles based in the Kathmandu Valley.

AUCTION RESULT
COMPARISON
Compare a related gilt
bronze figure of Dipankara,
47.6 cm high, dated 1520-
1768, in these rooms in
Fine Chinese Art, Buddhism
and Hinduism, on 16
October 2021, lot 379, sold
for EUR 22,000.

Estimate EUR 10,000
Starting price EUR 5,000

J. J. Klejman
(1906-1995)

82

404
A GILT-COPPPER REPOUSSÉ MANDORLA,
17TH CENTURY

Tibet. The top register of the openwork mandorla worked with
addorsed makaras on either side with scrolling tails, rising up to
support a central top image of Garuda flanked by attendant creatures,
the bottom registers with bodhisattvas and further makaras as well as
floral diapered bands, all within a beaded and flaming border centered
by the Three Jewels.

Provenance: Collection of Leonardo Vigorelli,
Bergamo, acquired in the Italian trade in the early
2000s. Leonardo Vigorelli is a retired Italian art
dealer and noted collector, specializing in African
and ancient Hindu-Buddhist art. After studying
anthropology and decades of travel as well as
extensive field research in India, the Himalayan
region, Southeast Asia, and Africa, he founded
the Dalton Somaré art gallery in Milan, Italy, which
today is being run by his two sons.
Condition: Very good condition with some old
wear particularly to gilt, minor dents, small losses, cracks. Fine, naturally
grown, dark patina. Remnants of ancient pigment.

Weight: 718.4 g (excl. stand)
Dimensions: Height 26 cm (excl. stand) and 31 cm (incl. stand)

With an associated stand. (2)

AUCTION RESULT
COMPARISON
Compare a near-identical gilt-
copper repoussé mandorla,
also dated to the 17th
century, at Christie’s New
York in The Sporer Collection
of Himalayan Sculpture on 15
September 2015, lot 57, sold
for USD 6,000.

Estimate EUR 4,000
Starting price EUR 2,000

Leonardo Vigorelli

83

405
A LARGE BRONZE MANDALA PETAL

Northeastern India or Nepal, 12th-13th century. Cast as a lotus petal,
the exterior with a seated deity holding an alms bowl and a staff
above a stupa, each in relief and surrounded by neatly incised figures,
animals, and auspicious symbols, the interior with Yamantaka and
Vajravarahi, each standing in tribhanga atop a prostrate figure, wearing
a skull garland and beaded jewelry, and four-armed with an attribute
in each hand, and with incised geometric decorations.

Left to right: Jochen and
Herbert Kienzle with
German finance minister
Robert Gleichauf (center)
and state secretary Erwin
Teufel (far right)

Provenance: From the important
private collection of Jochen and Herbert
Kienzle, and thence by descent in the
same family. A private collector, acquired
from the above. Jochen (1925-2002) and
Herbert (1931-1997) Kienzle were sons
of Herbert Otto Kienzle (1887-1954),
whose father Jakob (1859-1935) was a
German watchmaker, who founded Kienzle
Apparate, a German manufacturer of data
processing equipment. Jochen and Herbert
took over management of the company
after their father’s death in 1954 and
pioneered the use of computer systems
for commercial office-based applications
in Germany. From 1965 until 1986, the
brothers assembled a well-known and highly regarded collection of East
Asian and Tibetan art.
Condition: Very good condition, commensurate with age. Extensive
wear, small nicks, minor dents, light scratches. Fine, naturally grown,
dark patina.

Weight: 430.0 g
Dimensions: Length 21 cm

This fragment was once part of a lotiform mandala with articulated petals
that close to form a lotus bud. First conceived in northeastern India during
the Pala period, very few examples remain today, let alone in the size
of the present lot.

LITERATURE COMPARISON
Compare a complete lotus
mandala from Nepal and dated
to the 13th-14th century,
in the collection of the Los
Angeles County Museum,
accession number M.88.228.
For a smaller and incomplete
Pala-period example in the Pan
Asian Collection, see P. Pal, The
Sensuous Immortals, 1977, p. 96-
97, cat. no. 57.

AUCTION RESULT COMPARISON
Compare a complete lotus mandala from Northeastern India and dated
11th-12th century at Christie’s New York in Indian and Southeast Asian
Art on 22 March 2011, lot 382, sold for USD 62,500, and another dated
13th century at Christie’s New York in Indian and Southeast Asian Art on
14 September 2010, lot 61, sold for USD 122,500.

Estimate EUR 6,000
Starting price EUR 3,000

84

406
A CARVED STONE LINGA,
NEPAL, 16TH-17TH CENTURY

Superbly carved with four faces each representing aspects of Shiva,
all four holding a rosary and a bottle, with elaborate coiffure and
elaborate crown, fine expression, and richly adorned with jewelry, a
raised band of wave diaper behind the heads.

Provenance: Arturo Schwarz, Milan, 1997. A
private collection in Bergamo, Italy, acquired
from the above. Collection of Leonardo Vigorelli,
Bergamo, acquired from the above. Arturo
Schwarz (1924-2021) was an Italian scholar, art
historian, poet, writer, lecturer, art consultant
and curator of international exhibitions. He lived
in Milan, where he amassed a large collection of
Dada and Surrealist art, including many works by
personal friends such as Marcel Duchamp, André
Breton, Man Ray, and Jean Arp. In 1975, Schwarz
started working as curator and writer, writing
extensive publications on the work of Marcel Duchamp, as well as books
and numerous essays on the Kabbalah, Tantrism, alchemy, prehistoric
and tribal art, and Asian art and philosophy. His 1977 book on Man Ray’s
works and life was the first to reveal Ray’s real name.
Condition: Very good condition with old wear, mostly to the top,
small nicks and losses, occasional light surface scratches. With a good,
unctuous feel overall and an elegant, naturally grown patina and luster.

Dimensions: Height 37.5 cm (excl. base) and 47.5 cm (incl. base)

Mounted on a modern stepped base. (2)

Arturo Schwarz
(1924-2021)

This large linga is in the form of panchamukhalinga, the five-headed
Shiva. The four faces protruding from the sides are directed in the cardinal
directions, representing different aspects of the deity, the ferocious
Bhairava (south), Nandin with a lion crown (west), Tamreshvara with floral
and serpent earrings (north), Mahadeva with matted hairstyle (east),
all bearing rosaries and a bottle with the elixir of immortality. The fifth,
representing the absolute, is generally not shown, in keeping with the Hindu
belief that the absolute is formless.

LITERATURE COMPARISON
For an earlier example, dated
10th century, see the Asian
Art Museum of San Francisco,
object number B87S7.
Compare a gray stone linga,
dated 10th-11th century, at
Christie’s New York, 31 March
2005, lot 178.

AUCTION RESULT COMPARISON
Compare a related copper repoussé
linga cover, dated 15th-16th century, at
Christie’s New York in Sacred and Imperial:
The James and Marilynn Alsdorf Collection
Online on 29 September 2020, lot 14, sold
for USD 35,000.

Estimate EUR 15,000
Starting price EUR 7,500

85

86

407
A RARE WOOD PANEL DEPICTING GARUDA
WITH VIBHAVASU AND SUPRATIK

Nepal, 16th century. Boldly carved in high relief with Garuda standing
atop prostate figures of Supratik and Vibhavasu as an elephant and
tortoise, respectively. His legs and arms are bent with wings stretched
outward as if about to take flight. He is richly adorned in beaded
jewelry and wearing an elaborate crown. His face is carved with large
almond-shaped eyes and a prominent beak. Two avatars of Vishnu are
hanging upside-down from the foliate canopy toward the top of the
panel and another figure stands to Garuda’s left.

Provenance: From an old
German private collection.
Published: Annemie De Gendt,
Paul de Smet, et al, Ghurra’s:
Goden Uit de Himalaya. Nepalese
Volkskunst, 2004, page 142.
Condition: Good condition,
commensurate with age.
Extensive wear, signs of
weathering, losses, natural age
cracks and splits. Fine, naturally
grown patina.

Weight: 5,135 g
Dimensions: Size 62 x 47 cm

The story of the two brothers Vibhavasu and Supratik is told in the
Adi Parva of the Mahabharata. The elder one, Vibhavasu, was susceptible
to anger, while the younger one, Supratik, was seeking to partition their
wealth. One day both brothers were involved in a quarrel with each other.
In the end, Vibhavasu then cursed Supratik, saying he will take birth as an
elephant in the next life. In return, Supratik cursed his brother, saying he
will be born as a tortoise. Anger and greed therefore caused them to be
born as animals in their next birth and their hostility continued. One day the
two were seized by Garuda, who took them in his claws to a mountain and
ate them.

LITERATURE COMPARISON
Compare a gilt bronze figure of Garuda (20 cm high) dated to the 12th
century, in the Rijksmuseum, item number AK-MAK-1509; an ivory relief
of Garuda (10 cm high) dated to the 14th century in the Victoria & Albert
Museum, accession number IS.124-1999; a gilt bronze figure of Garuda
(ca. 13.6 cm high) dated to the 17th century in the Rubin Museum of Art,
object number C2005.16.13; and a Tibetan wood figure of Garuda (42 cm
high) dated pre-17th century in the Victoria & Albert Museum, accession
number IM.24-1910.

Estimate EUR 6,000
Starting price EUR 3,000

A wood torana depicting Garuda at Kumari Chowk, the courtyard of Nepal’s
living goddess’ palace, in Kathmandu

Garuda is a half-bird, half-human creature that appears in both
Hinduism and Buddhism. In Hinduism, Garuda is the mount of the god
Vishnu. Vishnu was the main deity of the north Indian Gupta rulers, and
Garuda was their dynastic symbol. This royal association was adopted
by Licchavi royalty in Nepal, becoming a quintessential icon in Nepalese
religious imagery. Garuda is most commonly depicted kneeling on one knee
or in flight with Vishnu on his back and is only rarely depicted standing,
especially in Nepal.

87

88

408
AN IMPORTANT AND RARE
BAMBOO FIGURE OF A CITIPATI,
17TH-18TH CENTURY

Tibet or Himalayas. Finely carved standing in samabhanga atop a small
skull, lacking feet or arms, the spine neatly detailed, the ribs well-
executed in openwork, the two large eye sockets vacant, with fierce
grimace and teeth bared. Wearing a crown in the form of a vajra rising
from lotus-lappets behind three smaller skulls.

Provenance: Marc Assayag, Montreal. Indian
Heritage, Paris, acquired from the above.
Collection d’un Grand Amateur, France, acquired
from the above. Marc Assayag is an art dealer,
photographer, researcher, and writer. As one
of the pioneers of presenting Tribal Art, Marc
has been engaged as guest curator in New York,
invited to travel with the Cousteau Foundation
and served as photographer for many noted
publications. As an international Art dealer,
Marc participates in major art fairs around the
world both as lecturer and dealer. Specializing in
Melanesian art, Marc is also, since 2015, owner
of the world class Jolika Collection of New Guinea art, and its reputed
library. Established in 2006 by Frederic Rond, Indian Heritage is a gallery
specializing in Indian and Himalayan art. Located in St Germain des
Prés, Paris, it offers a large selection of primitive and classical pieces
with a focus on Himalayan masks.
Condition: Very good condition with minor old wear, few minuscule
nicks, and occasional light scratches. Fine natural patina, commensurate
with age, and an unctuous feel overall.

Weight: 107.2 g (excl. stand)
Dimensions: Height 30.7 cm (incl. stand) and 29.6 cm (excl. stand)

With an associated metal stand. (2)

AUCTION RESULT COMPARISON
Compare a related but larger gilt-bronze
figure, described as a Chitipati or Kinkara
from Tibet or the Himalayas and also dated
17th-18th century, at Sotheby’s Hong
Kong in The Heart of Tantra – Buddhist Art
Including Property from the Nyingjei Lam
Collection on 2 October 2017, lot 3144,
sold for HKD 9,100,000.

Estimate EUR 15,000
Starting price EUR 7,500

Frederic Rond,
founder of Indian
Heritage, at Asian
Art in Brussels, 2014

89

90

409
A RARE AND LARGE TIXI LACQUER BOWL,
YUAN DYNASTY

China, 1279-1368. The deep rounded sides rising from a short foot
to an everted rim. Deeply carved through multiple layers of black and
red lacquer with a characteristic sword-pommel (guri) pattern to the
exterior, the recessed base similarly carved with a scroll design.

Provenance: The Mee-Din and Robert W.
Moore Collection. Robert W. Moore is a famed
California collector of Chinese and Korean art,
whose passion began in the 1950s when he
served in the US Army and was stationed in
Korea. After his return to the United States, he
began collecting Korean and later also Chinese
works of art, and over the following decades
became a very knowledgeable, discerning, and
influential collector.
Condition: One small section of the lacquer (approx. 1.5 x 1 cm) is an
old replacement. The bowl otherwise in superb, original condition, with
old wear, age cracks, and small losses as expected. The pewter lining
with extensive wear, traces of use, small dents, few minuscule nicks, and
light scratches, as well as a fine, naturally grown patina.

Weight: 238.6 g
Dimensions: Diameter 13.6 cm

Expert’s note: While the guri pattern executed in tixi technique as found
on the present lot is relatively common in lacquer bowls from the Song to
Ming dynasties, the scroll decoration to the recessed base appears to
be extremely rare, with – to the knowledge of this author – no comparable
examples recorded in public collections.

Mee-Din and Robert
W. Moore at Asia
Week New York 2019

AUCTION RESULT COMPARISON
Compare a closely related bowl, also
dated to the Yuan dynasty, at Sotheby’s
London in Important Chinese Art on
16 May 2018, lot 35, bought-in at an
estimate of GBP 20,000-30,000.

Estimate EUR 4,000
Starting price EUR 2,000

91

410
A PAIR OF RARE FORM TIXI LACQUER TALL CUPS,
MING DYNASTY

China, 16th-17th century. The deep rounded sides rising from a short
straight foot to an everted rim, the exterior deeply carved with a ruyi-
cloud scroll exposing the multiple alternating layers of black and red,
the interior and base with silvered-metal lining. (2)

Inscriptions: Punched to silvered-metal lining on base, ‘Mei’ (beautiful).

Provenance: From a Swedish private collection.
Condition: Good condition with old wear, age cracks, few minor nicks
and minuscule losses, the metal linings with minor tears, small dents,
and light scratches.

Weight: 113.0 g and 104.6 g
Dimensions: Height 8.5 cm and 8.4 cm

Expert’s note: Although the form appears simple, the present tall cups are
considerably larger than the more common standard cups, and no other
examples of tall tixi lacquer cups such as the present lot appear to have
been recorded in private or public collections, thus making the present
cups very rare.

Literature comparison: A similarly decorated but smaller bowl with a
straight rim was formerly in the collection of Sir Harry Garner, illustrated in
Chinese and Associated Lacquer from the Garner Collection, 1973, no. 11,
pl. 5b. The Garner bowl is fitted with a silver lining and dated to the 15th-
16th century.

AUCTION RESULT COMPARISON
For other examples of tixi lacquer vessels of rare forms, see a stem
cup dated 16th-17th century at Sotheby’s London in Chinese Art on 18
May 2018, lot 318, sold for GBP 10,000, and a zhadou dated 15th-16th
century at Bonhams London in Fine Chinese Art on 12 November 2015,
lot 187, sold for GBP 20,000.

Estimate EUR 4,000
Starting price EUR 2,000

92

93

411
A RARE RED LACQUER ‘MONGOL HUNT’ BOWL,
ATTRIBUTED TO ZHOU ZHU

China, 16th-17th century. The deep rounded sides rising from a short
straight foot to an everted rim. Deeply carved with a continuous
scene of four Mongolian hunters on horseback brandishing spears,
one having just killed a wolf with his weapon, riding through a rocky
landscape with grass and lingzhi as well as trees including paulownia,
willow, and pine, against a floral diaper ground, the interior lacquered
black.

Provenance: Captain
W. F. Collins (1865-
1948), Beijing. Bluett
& Sons, London, 26
May 1926. The Parry
Collection of Chinese
Art, London, acquired
from the above and
thence by descent.
The base with an
old collector’s label,
‘341’, partly obscuring
a label from Bluett &
Sons below. A copy of
the original typed,
stamped, and signed
invoice from Bluett
& Sons, dated 26 May
1926, addressed to
“E. A. Parry, Esq.”,
dating the present lot
to the Ming dynasty,
accompanies this lot.
Captain Collins (1865-
1948), was Bluett’s
main supplier in China
from February 1925
to January 1928. He
also sold pieces to John Sparks and other dealers in London and Paris
between the 1920s and 1940s. The Parry Collection was an important
English private collection of Imperial enamel, lacquer, porcelain, and
jades, started by Edward Arthur Parry (1879-1946), a barrister by trade,
and his wife Angela Parry (née Scully, 1879-1977) from as early as 1919.
The collection has passed down three generations of the Parry family,
with many of the pieces having been acquired from the famous London
dealers Spink and Bluett’s.
Condition: Good condition with old wear, natural age cracks and few
minuscule losses to the red lacquer, the black lacquer with several
shallow losses to the rim and associated old minor touchups.

Weight: 119.0 g
Dimensions: Diameter 10.7 cm

With a finely carved hardwood stand dating to the Qing dynasty. (2)

Lacquer bowls depicting hunting are extremely rare. Although hunting
was extolled by early Ming Emperors who had inherited the tradition
from the Mongol Yuan as a sign of military prowess and state authority,
by the mid and late Ming period it was seen by the literati as a distraction
from grave matters of state. The role of hunting became a charged area
of contestation, where Ming Emperors and senior court ministers staked
claims about rulership, ruler-minister relations, and the role of the military
in the polity. The heirless Zhengde Emperor (1505-1521) was particularly
passionate about hunting, much to the consternation of his ministers, see
D. M. Robinson, Martial Spectacles of the Ming Court, Cambridge MA, 2013,
pp. 214-220.

Expert’s note: Research conducted by Hugh M. Moss of the Water, Pine
and Stone Retreat, concerning a red lacquer box and cover carved with a
closely related scene of five Mongolian hunters (see Auction result
comparison), has found that box “to be a lacquer version of inlaid wooden
boxes decorated with a hunting scene and attributed to the 16th
century artist Zhou Zhu.” For this reason, we do attribute the present
bowl, identical in quality to the aforementioned box, to Zhou Zhu as well.

Zhou Zhu is recorded in the writings of the Ming and Qing literati as having
worked in Yangzhou in Jiangsu province during the reign of the Jiajing
Emperor. He was famous for his perfection of the technique of inlaying a
wide variety of precious stones and other materials onto wood and lacquer.
What distinguishes Zhou’s works from others is his use of a much broader
range of material and the complexity of the inlay itself. By skillfully utilizing
kaleidoscopic materials to depict extraordinarily vivid scenes adorning
precious woods, Zhou pioneered a range of beautifully inlaid works of art
distinctive for their three-dimensional quality with eye-catching effects. His
work provided inspiration for numerous subsequent interpretations.

LITERATURE COMPARISON
Compare a hardstone-inlaid box and cover, attributed to Zhou Zhu
and depicting a Mongolian hunting scene, dated by inscription
to 1537, at Sotheby’s Hong Kong in Water, Pine and Stone Retreat
Collection – Scholarly Art on 7 October 2010, lot 2192. See also two
related hardstone-inlaid zitan boxes and covers, early Qing dynasty,
decorated with equestrian hunting figures, illustrated in The Complete
Collection of Treasures of the Palace Museum: Bamboo, Wood, Ivory
and Rhinoceros Horn, Hong Kong, 2002, nos. 230-231. A similar hunting
scene can be found on a two-colored lacquer tray in the Tokugawa
Art Museum, Nagoya, illustrated in Karamono. Imported Lacquerwork
– Chinese, Korean and Ryukyuan, Selections from the Tokugawa Art
Museum, no. 2, Nagoya, 1997, pl. 95, attributed to the Yuan or Ming
period.

AUCTION RESULT
COMPARISON
Compare a related cinnabar
lacquer box and cover, also
dated 16th-17th century,
attributed to Zhou Zhu,
and carved with a similar
Mongolian hunting
scene, at Sotheby’s Hong
Kong in Water, Pine and
Stone Retreat Collection –
Scholarly Art on 7 October
2010, lot 2213, sold for
HKD 860,000.

Estimate EUR 15,000
Starting price EUR 7,500

E.A. Parry and Angela Parry’s wedding photo
from 1911

94

95

412
A RED LACQUER ‘LANDSCAPE’ BOX AND COVER,
YUAN TO MING DYNASTY

China, 14th-16th century. Of circular form with slightly rounded sides,
the cover carved in high relief with two figures inside large buildings
amid towering trees and rockwork, a third figure walking towards the
buildings along a bridge below a small hut on a promontory, all against
wave and diaper grounds to convey the water and sky. The sides of
the box and cover each with a T-pattern band. The base and interiors
lacquered black.

Provenance: The Mee-Din and Robert W. Moore
Collection. Robert W. Moore is a famed California
collector of Chinese and Korean art, whose
passion began in the 1950s when he served
in the US Army and was stationed in Korea.
After his return to the United States, he began
collecting Korean and later also Chinese works
of art, and over the following decades became
a knowledgeable, discerning, and influential
collector.
Condition: Overall good condition with old wear, age cracks, few small
nicks and light scratches, minor losses here and there.

Mee-Din and Robert
W. Moore at Asia
Week New York 2019

Weight: 174.5 g
Dimensions: Diameter 8.3 cm

With a wood storage box, the cover with a Japanese inscription. (2)

Expert’s note: Recent research into the dating of carved lacquer has
put forward the suggestion that boxes of this type with double key-fret
decoration on the rim and landscape scenes with relatively large figures
or rock formations on the cover can be dated as early as the Yuan dynasty
(1279-1368). The strongest argument in favor of this early dating is the
relatively recent discovery of a similar, somewhat larger box in a group of
tombs near Shanghai that belonged to the Ren family, of which the latest
was datable to 1351 and the earliest to 1338.

Literature comparison: Compare a related box and cover, dated Yuan to
early Ming dynasty and with a similar double key-fret border, illustrated by
Ben Janssens, The Scholar’s Desk, 6-19 November 2011, London, p. 30-31,
no. 14 (price on request according to pricelist). For a related box and cover,
See James C.Y. Watt and Barbara Brennan Ford, East Asian Lacquer, The
Florence and Herbert Irving Collection, The Metropolitan Museum of Art,
New York, 1991, p. 107, no. 42. Another related box and cover, carved with
key-fret bands to the sides, dated to the late Ming dynasty, is illustrated in
Gugong Bowuyuan Cang Wenwu Zhenpin Quanji 45: Yuan Ming Qiqi (The
Complete Collection of the Treasures of the Palace Museum 45: Lacquer
Wares of the Yuan and Ming Dynasties), p. 243, no. 191.

AUCTION RESULT COMPARISON
Compare a red lacquer box and
cover, of closely related form and with
similar bands to the sides, dated to
the Ming dynasty, 15th-16th century,
at Christie’s New York in Important
Chinese Ceramics and Works of Art on
13 September 2019, lot 919, sold for
USD 43,750.

Estimate EUR 6,000
Starting price EUR 3,000

96

413
A CARVED CINNABAR LACQUER
DOCUMENT BOX AND COVER,
MING DYNASTY

China, 16th century. The flat cover deeply and crisply carved with
a scene of a scholar clutching a staff as he walks over a bridge, his
young attendant carrying a parasol and picnic box behind him, all amid
craggy rockwork and trees including a willow, maple, and others. A
second boy looks toward them from the balcony of the pavilion above,
a large screen and furniture behind him, all against a wave ground and
within a plain border.

Provenance: The Mee-Din and Robert W.
Moore Collection of Chinese Lacquer. Robert
W. Moore is a famed California collector of
Chinese and Korean art, whose passion began
in the 1950s when he served in the US Army
and was stationed in Korea. After his return to
the United States, he began collecting Korean
and later also Chinese works of art, particularly
lacquer, and over the following decades became
a very knowledgeable, discerning, and influential
collector.
Condition: Very good condition with minor wear, minimal losses,
expected age cracks and warping, the base with some minor touchups
to black lacquer on the underside. The lacquer with a naturally grown,
grain-like patina in some areas and an unctuous feel overall.

Weight: 829.5 g
Dimensions: Size 25.2 x 22.8 x 6.7 cm

Mee-Din and Robert
W. Moore at Asia
Week New York 2019

The deep sides of the cover carved with lotus flowers borne on leafy stems
against a diapered ground. The plain black-lacquered base with a simple
broad foot, lacquered red to the exterior sides, and short straight sides that
slide into the cover.

With an old Chinese wood box and blue silk pouch. (3)

Literature comparison: Compare a related cinnabar lacquer box and cover
as well as a related cinnabar lacquer tray, both in the Palace Museum,
Beijing, illustrated by Zhu Jiajin and Xia Gengqi, Zhongguo qiqi quanji. Ming
[Lacquer treasures from China. Ming dynasty], vol. 5, Fujian, 1997, p. 66,
pl. 64 and p.77, pl. 77, respectively. Compare also a box and cover in the
Kaisendo Museum, Yamagata prefecture, Japan, illustrated in the exhibition
catalog Carved Lacquer, Tokugawa and Nezu Museums, 1984, p. 110, no.
151.

AUCTION RESULT
COMPARISON
Compare a closely related but
larger (41 cm long) cinnabar
lacquer box and cover,
also dated to the 16th
century and carved with a
very similar depiction, at
Sotheby’s Hong Kong in Fine
Chinese Ceramics and Works
of Art on 11 April 2008, lot
2950, sold for HKD 727,500.

Estimate EUR 15,000
Starting price EUR 7,500

97

98

414
A LARGE WOOD AND RED LACQUER
‘LINGZHI’ BRUSH AND COVER,
MING DYNASTY

China, 16th-17th century. Both brush and cover are carved and incised
with an intricate design of lingzhi fungi in high relief surrounded by
foliate scroll against a stippled ground. The top of the cover and
bottom of the brush are each carved with a leiwen band.

Provenance: From a private collection in Texas, USA.
Condition: Fine condition with old wear, age cracks, few minor nicks,
small losses. Good, naturally grown patina.

Weight: 46.5 g
Dimensions: Length 25 cm

AUCTION RESULT
COMPARISON
Compare a related red lacquer
brush and cover, also dated
16th-17th century, at Christie’s
New York in Fine Chinese
Ceramics and Works of Art on
19 September 2014, lot 1084,
sold for USD 35,000.

Estimate EUR 3,000
Starting price EUR 1,500

99

415
A CARVED CINNABAR LACQUER
‘SCHOLARS’ BRUSH AND COVER,
LATE MING DYNASTY

China, 17th century. Of cylindrical form, well carved with a continuous
scene of scholars amid rockwork under towering pine trees and a
small pavilion with two figures inside, the cover similarly carved with a
pagoda and pavilions nestled in mountains below swirling clouds, all
against a floral diaper ground. The brush and cover are each carved
with a key-fret band above the base and overlapping lotus petals
toward the top.

Provenance: UK market, by repute from an old English estate.
Condition: Good condition with old wear, natural age cracks, few small
losses, possibly minuscule old fills.

Weight: 64.5 g
Dimensions: Length 26 cm

AUCTION RESULT
COMPARISON
Compare a near-identical
brush and cover, 25.4 cm
long, also dated to the 17th
century, at Sotheby’s New York
in Important Chinese Art on 13
September 2016, lot 347, sold
for USD 7,500.

Estimate EUR 3,000
Starting price EUR 1,500

100

416
A POLYCHROME AND GILT-LACQUERED
‘FOREIGNER’ TABLE SCREEN,
KANGXI PERIOD

China, second half of 17th to early 18th century. Finely painted to
one side with a red-haired Dutchman standing on the grassy ground
and wearing a characteristic buttoned robe tied at the waist, a boy
attendant standing behind him and holding a long blood-stained
sword, two lanterns hanging above them. The other side with a gnarled
branch with flowers, leafy vines and a butterfly. The frame decorated
in gilt lacquer with lotus scrolls and other floral and geometric designs
against a black ground.

Provenance: Estate of Sear Hang Hwie Pao (1937-2009). Old illegible
collector’s label attached to frame. Pao was one of Canada’s leading
dealers of Chinese porcelain and works of art. His antique store, Pao
& Moltke Ltd., owned together with his wife Mrs. von Moltke, who
descended from a German and Danish noble family, was a fixture in
Toronto’s trendy Yorkville area from the 1980s to early 2000s.
Condition: Old wear, natural age cracks, minor losses and touchups
to the frame but not the screen itself. Overall superb condition for a
lacquer table screen from the second half of the 17th century.

Weight: 352.7 g
Dimensions: Size 24.5 x 19.3 x 11.4 cm

There was a fascination with all things European at the Qing court
during the 17th and 18th centuries. This ‘occidentalism’ may be directly
compared with the fascination of ‘chinoiserie’ that was sweeping Europe
at approximately the same time. This interest in foreigners, their clothes,
customs, and belongings is reflected in works of art of the period (see
Auction result comparison). Scrolls depicting tribute bearers from
foreign lands were commissioned by the court, on which male and female
figures from various countries were shown in their different costumes.
Reflecting the imperial view of China as at the center of all nations, the
scrolls also reveal a certain curiosity about those outside the Middle
Kingdom. On one such handscroll in the collection of the Palace Museum,

George Candidius
(1597-1647), the
first missionary
stationed in Taiwan

Beijing, many of the figures are described as being from the West and the
attributes of each couple are discussed in both Chinese and Manchu (see
Splendors of a Flourishing Age, Macau, 1999, no. 42).

Interestingly, however, the present figure is devoid
of the typical caricatural elements, such as an overtly
large nose and eyes or a grotesque expression.
Moreover, he is depicted with long earlobes, which
are normally seen on Buddhist figures, but were also
regarded as lucky in China. The long sleeves and
boy attendant are also typical elements of Chinese
art that usually did not appear in depictions of
foreigners. This suggests a certain respect for the
depicted foreigner that went beyond curiosity or
fascination. Perhaps he is a Dutch missionary, as
indicated by his curly red hair and buttoned robe.
One such Dutch missionary was George Candidius
(1597-1647), the first missionary to be stationed on
the island of Taiwan, who stayed there from 1627 to
1637.

AUCTION RESULT COMPARISON
Compare a famille rose spirit barrel depicting
a Dutch drunkard, wearing a similar buttoned
jacket, dated to the Qianlong period, at
Bonhams London in Fine Chinese Art on 12
May 2016, lot 299, sold for GBP 25,000, and an
ivory figure of a kneeling Dutch foreigner, with
a similar hairstyle, at Bonhams London in Fine
Chinese Art on 16 May 2013, lot 366, sold for
GBP 31,250.

Estimate EUR 6,000
Starting price EUR 3,000

101

102

Auction result comparison: Compare a related rhinoceros horn libation
cup, 12 cm long, dated to the 18th century, carved with two chilong to the
interior, described as inspired by the yi, at Bonhams London in Fine Chinese
Art on 14 May 2015, lot 249, sold for GBP 80,500.

Estimate EUR 10,000
Starting price EUR 5,000

417
A RARE RHINOCEROS HORN
‘CHILONG’ POURING VESSEL, YI,
LATE MING TO EARLY QING DYNASTY

China, 17th-18th century. The deep rounded sides rising from a short
foot with concave base to an incurved lip, the handle intricately carved
in openwork as a clambering chilong flanking the short yet distinct
spout. The translucent horn of a dark reddish-brown color.

Provenance: Estate of Dr. Otto Schwend,
acquired between 1923 and 1925 in
Dongguan, Guangdong Province, China
and thence by descent in the same family.
Dr. Otto Schwend (1892-1951), a German
physician who lived in East Asia for fifteen
years, first in Dongguan between 1923 and
1926, and subsequently in Bangkok, Thailand
between 1926 and 1938. After serving as a
military surgeon in World War I, he worked
at a missionary hospital in Dongguan from
1923 and moved to Thailand three years
later to open a private practice in Bangkok.
As a successful doctor fluent in Chinese, he became an important
figure in Bangkok, even treating members of the royal family. During his
time in East Asia, Schwend built a substantial collection of Chinese and
Thai art, which he brought back to Germany and has remained in the
possession of his family for over 80 years.
Condition: Very good condition with old wear, few small nicks and
losses, minor age cracks. Good, naturally grown patina with an elegant
luster.

Weight: 64.1 g
Dimensions: Length 9.7 cm

The form of this vessel is directly inspired by an archaic drinking vessel, yi,
and finished to a soft polish that sets off the warm tone of the material. The
fine skill of the carver is here demonstrated by a masterfully worked handle,
which is carved and pierced in high relief with a ferocious dragon climbing
up the vessel walls with its muscular limbs and twisting its long neck to face
away from the vessel.

Dr. Otto Schwend
(1892-1951)

103

418
A HUANGHUALI TABLE-FORM STAND,
LATE MING TO MID-QING

China, 17th-18th century. Finely carved as a miniature recessed-leg
table, the top set with everted flanges above the apron carved with
cloud scrolls, the legs with openwork panels carved with fierce
dragons, resting on slightly splayed ends.

Provenance: Gisèle Croës, Brussels, August
1990. Belgian private collection, acquired from
the above. Old inventory label to base, ‘123’.
A copy of a signed and stamped certificate
for the present lot, issued by Gisèle Croës,
from 16 August 1990, dating the present
lot to circa 1620, accompanies this lot.

Gisèle Croës
is a Belgian
dealer of
Chinese art,
who opened
her gallery
in Brussels in 1976. She has regularly
exhibited at major international fairs,
such as the Biennale des Antiquaires
in Paris, where she has been present
since 1980, and TEFAF in Maastricht.
An internationally renowned specialist,
Croës has worked with important
collectors and foundations, as well
as American, Chinese, and European
museums.

Condition: Very good condition with minor wear, minuscule nicks, and
light scratches.

Weight: 842.5 g
Dimensions: Size 15.8 x 38.2 x 14.5 cm

Gisèle Croës

AUCTION RESULT
COMPARISON
Compare a related huanghuali
table-form stand, 14 by 39.4 by
15.6 cm, dated to the 18th century,
at Sotheby’s New York in Important
Chinese Art on 15 March 2017, lot
717, sold for USD 30,000.

Estimate EUR 5,000
Starting price EUR 2,500

104

419
A MONUMENTAL LACQUERED
AND GILT WOOD ‘TAISHI SHAOSHI’
OPENWORK WALL PANEL,
QING DYNASTY

China, 1644-1912. Of square form, composed of four rectangular
panels, finely carved with nine Buddhist lions, mostly in groups of two
where one is larger than the other (taishi shaoshi), amid trees and
rockwork, enclosed by an octagonal border surrounded by a band
of auspicious and Buddhist symbols, including peaches, a vase with
flowering prunus, a horn with chrysanthemums, a parasol, a double
gourd, a Dharma wheel and flywhisk, an endless knot, and a dragon
head. The four corners of the panel each with a bat amid scrolling
clouds. (4)

Provenance: French private collection. Acquired in the Swiss market.
Condition: Good condition with old wear, chips, losses. Minor old
repairs, fills and touchups here and there. One panel was broken in two
parts and is now backed by an additional wood frame for stabilization.
Overall displaying remarkably well.

Dimensions: Size 227 x 228 cm

The present panel carries an important auspicious meaning: A
large Buddhist lion (dashi) and his small counterpart (xiaoshi) shown
together form the rebus ‘may you and your descendants achieve high rank’
(taishi shaoshi). During the Western Zhou dynasty, taishi was the highest
military rank of the period. During the Warring States, the Kingdom of Chu
established the rank of shaoshi, which represents the tutor to the prince.
Mount Song, one of China’s sacred Daoist mountains, is divided into the
Taishi and the Shaoshi Mountain.

Lions are not native to China, and although live animals were brought to
the Chinese court by foreign embassies since at least the Han dynasty (206
BC – AD 220), they were always exotic rarities. In India, the lion is intimately
associated with Buddhism, considered a symbol of strength and protector
of the Dharma, the Buddhist law, and with the growing popularity of the
Buddhist religion during the Tang dynasty (618-907), pairs of lion figures
were increasingly placed in front of Buddhist temple gates as guardian
animals.

The Yongle Emperor’s international diplomacy efforts brought
China once more in direct contact with foreign lands, their animals, plants
and other exotica in the early Ming dynasty. The court welcomed foreign
embassies and the Muslim seafarer and diplomat, Court Eunuch Zheng He
(c. 1371-1435), embarked on seven extensive maritime expeditions to ports
throughout Asia and as far as Africa, which continued into the Xuande reign.
At this time, lions were apparently so little known in China that Ma Huan
(c. 1380-1460), Zheng He’s Muslim interpreter who accompanied him on
three voyages, left us a contemporary account describing them in detail:
“The lion has a body which resembles a tiger’s in shape; it is a dark-yellow
color, without stripes; it has a large head and a broad mouth; the tail tapers
to a point, which has a lot of hair, black and long, like a tassel; the noise of
its roar is like thunder. All the beasts, when they see it, fall down and dare
not rise; it is indeed the king among the beasts” (J.V.G. Mills, ed., Ma Huan,
Ying-yai Sheng-lan. The Overall Survey of the Ocean’s Shores [1433], Hakluyt
Society, London, 1970, reprint Bangkok 1997, p. 158-159).

Although lions were among the exotic animals that had been brought
to China already by some Timurid embassies, and on occasion were
received as tribute by Zheng He’s delegation, they were rare and desirable
enough to be specially purchased on these voyages and be brought back
to the court: during the sixth expedition in the Yongle reign, for example,
when in 1421 the ships stopped in Aden (ibid., p. 50 and 159), and during
the seventh voyage in the Xuande reign, when in 1431 a division of the fleet
went to Mecca, where it had, among other things, brought porcelain items
as gifts (ibid., p. 51 and 178).

Estimate EUR 15,000
Starting price EUR 7,500

105

106

107

Weight: 212.5 g
Dimensions: Height 11.5 cm

Literature comparison:
Compare to a very similar
cloisonné pomegranate-
form vessel dated to the
early Qing period in the
Palace Museum, Beijing,
illustrated in Zhongguo
jinyin boli falangqi quanji
- 5 - falangqi (1), Beijing,
2002, fig. 141. Compare
the lotus decoration on the present lot to the one on a barrel-shaped vase,
illustrated in Chinese Cloisonne: The Pierre Uldry Collection, London, 1989,
pl. 186. This vase shares its distinct lotus blooms with their curled ends on
their leaves and the incorporation of ruyi-shaped petals with the present lot
and is dated to the second half of the 17th century.

AUCTION RESULT COMPARISON
Compare a closely related turquoise-
ground cloisonné vase, of near-identical
form, closely related size (11.7 cm high),
and also dated to the 17th century,
at Christie’s Hong Kong in Through
Connoisseurs’ Eyes – Ephemeral Flowers,
Enduring Art on 3 June 2015, lot 2937,
sold for HKD 812,500.

Estimate EUR 15,000
Starting price EUR 7,500

420
A RARE CLOISONNÉ ENAMEL
POMEGRANATE-FORM VASE,
LATE MING TO EARLY QING DYNASTY

China, 17th century. The globular body rising from the flat gilt-metal
base to a bud-form mouth shaped as five flaring petals. Superbly
decorated with a continuous pattern of six lotus blossoms, borne on
scrolling leafy vines issuing peaches, executed in delicate white, blue,
red, and yellow enamels, all against a rich leaf-green ground, the foot
with a turquoise ruyi-head band.

Provenance: English private collection.
Christie’s London, 6 June 2000, lot
220. The collection of Asbjorn Lunde,
acquired from the above. Asbjorn Lunde
(1927-2017) was a New York lawyer and
devoted art collector. Over more than
60 years, he built a substantial collection
featuring Old Masters, landscape
paintings, prints, European sculpture,
South Asian painting and sculpture, and
Asian decorative arts. Throughout his life,
Mr. Lunde supported more than forty
museums in New York City, across the
United States, and in Europe with loans,
gifts, and funding. He was a Fellow and
Benefactor at the Metropolitan Museum
of Art.
Condition: Old wear, traces of use and
manufacturing flaws. Expected pitting and
losses to enamel overall with associated
old fills and touchups. The colors are
still strong and the gilt is well-preserved,
commensurate with age. Shallow surface
scratches and extensive wear to base. The
enamels with expected crackling.

Asbjorn Lunde (1927-2017)

108

421
A CLOISONNÉ ENAMEL FIGURE OF A DEER,
QING DYNASTY

China, 1644-1912. Striding elegantly with one raised foreleg bent, the
head turned slightly to one side, the ungulate with almond-shaped
eyes, a prominent snout, pricked ears, detachable gilt-bronze antlers,
wavy fur, short tail, and white spots, the mouth slightly open. The
underside with a large circular aperture encircled by a band of ruyi-
heads.

Provenance: Belgian trade.
Condition: Very good condition with minor wear and manufacturing
irregularities. Some wear to gilt. Minor dents, few minuscule nicks, light
scratches.

Weight: 3,645 g (incl. base)
Dimensions: Height 70.5 (excl. base) and 76.5 cm (incl. base), Length 36 cm
(the deer) and 44 cm (the base)

Mounted to a fitted wood base dating to the late Qing dynasty. (2)

Estimate EUR 4,000
Starting price EUR 2,000

109

422
A CLOISONNÉ ENAMEL
‘MAGPIES AND PRUNUS’ PLAQUE,
QIANLONG TO JIAQING PERIOD

China, 1736-1820. Of rectangular form, finely enameled with six
magpies, five of them perched on branches of a gnarled, densely
blossoming prunus tree. The sixth standing on the rock below,
scattered with bamboo and shrubs, all against a vibrant turquoise
ground and framed by a gilt-bronze border. The reverse with original
rivets along the edges.

Provenance: From an English private collection.
Condition: Overall good condition with old wear, manufacturing flaws,
expected pitting and crackle, minor nicks and light scratches, some
dents, minor hairlines, the plaque slightly warped overall. The reverse
with a fine, naturally grown, dark patina.

Weight: 3,031 g
Dimensions: Size 45 x 39 cm

Expert’s note: In China, magpies are seen as messengers of joy, while
the character for ‘prunus’ is homophonic with the character for ‘eyebrows’.
Together, the two motifs form a rebus on the phrase ‘Joy up to one’s
eyebrows’.

LITERATURE
COMPARISON
For a panel
of similar
size and
decoration,
see Brinker
and Lutz,
Chinese
Cloisonné: The
Pierre Uldry
Collection,
nos. 311, 313,
and 314.

AUCTION RESULT
COMPARISON
Compare a related cloisonné
panel with cranes, dated to
the 18th century, at Bonhams
London in Asian Decorative
and Export Art on 6 March
2007, lot 18, sold for GBP
16,800.

Estimate EUR 6,000
Starting price EUR 3,000

110

111

423
A BLUE GLASS BOTTLE VASE, 18TH CENTURY

China. The globular body rising from a slightly splayed foot to a tall
cylindrical neck, the opaque cobalt-blue glass suffused with paler
swirls.

Provenance: The Ann and Gordon
Getty Collection, no. 1994-182
(according to label on base). Spink
and Son, London, 1994. The Plesch
Collection of Ancient Glass, no.
Gu-30A, acquired from the above.
Sotheby’s New York, Important
Chinese Art, 21 March 2018, lot
662, sold for USD 16,250. An
institutional collection in Illinois,
USA, acquired from the above.
Peter and Traudi Plesch were both
refugees from Nazi persecution.
Peter had left Germany with
his father, who was the medical
doctor of Albert Einstein, who
once gently commented on the
practical difficulties of young Peter’s
ingenious design for a perpetual
motion machine. Peter Plesch had
already formed a fine collection
when he met Traudi. One influence
had been his maternal great uncle,
Fritz von Gans, who had left his
antiquities collection to the Royal
Prussian Museum, Berlin. However,
on their honeymoon in Israel,
Traudi fell for the lure of ancient
Chinese glass which inspired a new
joint adventure, the one criterion for a purchase being that she and
Peter should both want the object, although not necessarily with the
same passion. Thus their collection was formed slowly and wisely over
four decades, later expanding into jades and ancient bronzes, reflecting
their desire to have beautiful, but also academically meaningful pieces.
Condition: Very good condition with minor wear and manufacturing
irregularities. The foot and mouth with small nicks, mostly inherent to
the manufacture of this piece, see detail images on www.zacke.at.

Albert Einstein with a young Peter
Plesch, Jewish Museum Berlin

Weight: 1,939 g
Dimensions: Height 29.5 cm

AUCTION RESULT
COMPARISON
Compare a closely
related opaque blue
glass bottle vase, though
with a Qianlong mark,
at Christie’s Hong Kong
in The Imperial Sale
& Important Chinese
Ceramics and Works of Art
on 3 June 2015, lot 3263,
sold for HKD 500,000.

Estimate EUR 6,000
Starting price EUR 3,000

112

424
A SAPPHIRE BLUE GLASS
‘ARCHAISTIC’ BOTTLE VASE,
18TH CENTURY

China. The bulbous body rising from a short thick foot
to a tall cylindrical neck, finely carved in high relief with
confronting kui dragons, with bands of lotus lappets
at the shoulder and above the foot. The transparent,
bubble-suffused glass of a dark sapphire-blue tone.

Provenance:
Collection of Ina
and Sandford
Gadient.
Asiantiques,
Winter Park,
Florida, 2009.
An institutional
collection
in Illinois,
USA, acquired from the above. Ina and Sandford
Gadient were collectors of Chinese glass and long-time
supporters of the Lowe Art Museum at the University of
Miami in Florida. On December 3, 1999, the Museum, an
important art institution in the US, hosted an exhibition
of over 120 pieces from the Gadient collection, titled
“Treasures of Chinese Glass Workshops”.
Published: Chinese
Qing Dynasty Glass
Treasures. A Selection
from the Gadient
Collection, 2009, no.
17.
Condition: Very
good condition
with minor wear
and manufacturing
irregularities. The foot
and mouth with small
nicks, mostly inherent to the manufacture of this piece,
see detail images on www.zacke.at.

Weight: 803.4 g
Dimensions: Height 18.5 cm

This specific form of dragon design with its elongated
body was an inspiration taken from the kui dragon motif
found on Zhou dynasty bronzes.

Literature comparison: Compare with similar archaistic
dragons carved on a bottle vase in the Clague collection,
illustrated in Chinese Glass of the Qing Dynasty 1644-1911,
Phoenix Art Museum, 1987, no. 29; and two glass snuff
bottles carved with kui dragons illustrated by R. Kleiner,
Chinese Snuff Bottles, A Miniature Art from the Collection of
Mary and George Bloch, Hong Kong, 1994, nos. 74 and 75.

AUCTION
RESULT
COMPARISON
Compare a
related turquoise-
blue glass overlay
glass bottle
vase, also with
two bands of
confronting kui
dragons, but of
larger size (27.7
cm high), and
with a Qianlong mark, at Christie’s Hong Kong in The
Imperial Sale, Fine Chinese Ceramics and Works of Art on
7 July 2003, lot 710, sold for HKD 143,400, and a related
green overlay yellow glass bottle vase with a similar band
of confronting kui dragons and of closely related size,
with a Qianlong mark and dated to the 19th century, at
Christie’s Paris on 21 September 2011, lot 159, sold for
EUR 29,800.

Estimate EUR 3,000
Starting price EUR 1,500

The Lowe Art Museum at the
University of Miami in Florida, USA

113

425
A RARE ORANGE GLASS ‘REALGAR’ BRUSHWASHER,
18TH CENTURY

China. Rising from a short circular hollow foot, the rounded sides
tapering towards an inverted mouth, the interior and exterior
undecorated and showing natural swirling inclusions in rich amber
tone in imitation of realgar, achieved by the merging of red and yellow
glass that formed the matrix.

Provenance: Collection of William
Lillyman, no. CG 12 (according to
collector’s label to base). Bonhams
San Francisco, Fine Chinese Works
of Art and Paintings, June 23, 2015,
lot 7140. An institutional collection
in Illinois, USA, acquired from
the above. William John Lillyman
(1937-2020) was a renowned
scholar of German literature,
Dean of Humanities and Executive
Vice Chancellor at the University of
California, Irvine. He established the
East Asian Studies program (now a
department) at UCI.
Condition: Very good condition
with minor old wear and
manufacturing irregularities.
The foot with small nicks, mostly
inherent to the manufacture of this
piece, see detail images on www.
zacke.at.

Weight: 325.8 g
Dimensions: Diameter 13 cm (at the widest points)

William John Lillyman (1937-2020)
at the University of California,
Irvine

The current lot shows the extraordinary level of mastery in which
glass-blowing was controlled by Chinese craftsmen of the 18th century.
Such vessels would have been modeled by blowing melted glass into a
mold, thus forming the random and spontaneous swirling glass patterns.
The color is also manipulated to great effect, achieved by red and yellow
glass paste merged to form the striking realgar-like effect.

Literature comparison: For a vase of similar striated orange and red
color imitating realgar, incised with a Qianlong mark and of the period,
see Claudia Brown and Donald Rabiner, The Robert H. Clague Collection:
Chinese Glass of the Qing Dynasty, 1987, no. 40, pp. 40-41.

AUCTION RESULT COMPARISON
Compare a near-identical
brushwasher, also from the
Lillyman collection and dated to
the 18th century, at Bonhams Hong
Kong in Fine Chinese Ceramics and
Works of Art on 24 November 2013,
lot 367, sold for HKD 150,000.

Estimate EUR 3,000
Starting price EUR 1,500

114

426
A RED OVERLAY
‘PHOENIX’ GLASS BOTTLE VASE,
QING DYNASTY

China, 18th-19th century. The globular
Beijing glass body supported on a
spreading foot and rising to a long
cylindrical neck. Deeply carved through
the outer translucent ruby-red layer
with two shaped medallions, enclosing a
phoenix perched on a rock amid bamboo,
lingzhi, and flowering camellia to one side
and prunus and bamboo to the other, all
against a transparent white ‘snowflake’
ground.

Provenance: English private collection.
Bonhams London, 11 May 2009, lot
78, bought-in at an estimate of GBP
12,000-15,000. A private collector in
London, United Kingdom, acquired from
the above in an after-sale transaction.

Condition: Excellent condition with
minor wear and manufacturing flaws,
including open air bubbles and striations.
Few microscopic nicks, some possibly
smoothened over time.

Weight: 1,279 g
Dimensions: Height 27.2 cm

Literature comparison: Compare a
related jar and cover illustrated in Elegance
and Radiance: Grandeur in Qing Glass/
The Andrew K.F. Lee Collection by Hui and
Lam, Hong Kong, 2000, no. 110. Compare a
related 18th-century bottle vase, cataloged
as “red on crushed ice ground” illustrated
in the Royal Academy Exhibition Catalogue,
London, 1935-1936, no. 2757.

AUCTION
RESULT
COMPARISON
Compare a related
red overlay
snowflake glass
bottle vase carved
with lotus scroll,
also dated 18th-
19th century, at
Christie’s New
York in Chinese
Art from the Art Institute of Chicago on 12
September 2019, lot 773, sold for USD
11,250.

Estimate EUR 4,000
Starting price EUR 2,000

115

427
A TRANSLUCENT
AMBER GLASS BOTTLE VASE,
QING DYNASTY

China, 18th-19th century. The globular
body supported on a thick, slightly
spreading foot with a slightly recessed
base and rising to a tall cylindrical neck.
The translucent glass is of a deep amber
tone.

Provenance:
The Akron Art
Museum, Ohio,
USA, accession
no. AAI 69.1
(inscribed
to base).
Deaccessioned
in the 1990s. A
private collection in New York, acquired
from the above. The Akron Art Museum
first opened on February 1, 1922, as the
Akron Art Institute. Since 2004, it has
been housed in the Knight Building, built
in 1899 and redesigned specifically for
the museum.
Condition: Excellent condition
with minor old surface wear and
manufacturing irregularities, including
open air bubbles, the interior mouth and
interior foot with minuscule nibbles, the
body with a tiny nick, occasional light
scratches.

Weight: 1,297 g
Dimensions: Height 28.8 cm

AUCTION RESULT
COMPARISON
Compare a closely
related blue glass
bottle vase, of near-
identical form and
also dated 18th-19th
century, 24.7 cm high,
at Christie’s Hong
Kong in The Pavilion
Sale on 6 April 2015,
lot 202, sold for HKD
87,500.

Estimate EUR 3,000
Starting price EUR 1,500

Frontal view of the
Akron Art Museum

116

428
A SMALL GLASS
‘REALGAR IMITATION’ CUP,
18TH CENTURY

China. The deep rounded sides rising from
a thick, tapered foot, with a central domed
protuberance to the recessed base, to an
everted rim. The mostly opaque glass is
of bright variegated tones with a distinct
pattern of reddish-orange patches and
opaque orange borders on a dark-red
reserve to the exterior, the interior of a
decent café-au-lait tone.

Provenance: Acquired by Marcus Ezekiel
on 27 September 1920, presumably from
John Sparks Ltd., London. A copy of a page
from Marcus Ezekiel’s handwritten ledger,
noting the “2 glass cups” purchased on
the aforementioned date, accompanies
this lot. The Ezekiel Collection was formed
by Marcus Ezekiel (1854-1927) and his
son Victor (1905-1976), two leading
figures in the formative years of Chinese
art collecting in London in the first part
of the 20th century, and important early
members of the Oriental Ceramic Society.
Marcus Ezekiel formed an extensive
collection of Chinese art, mostly ceramics,
but with a small yet important group of
Chinese glass wares.
Condition: Very good condition with
minor wear and manufacturing-inherent
irregularities, including a pit to one side,
the rim with very minor nibbling.

Weight: 42.8 g
Dimensions: Diameter 5.4 cm

Auction Result Comparison: Compare a
related realgar glass wine cup, with a Qianlong
mark and of the period, at Christie’s Hong
Kong in Imperial Sale; Important Chinese
Ceramics and Works of Art on 29 May 2013,
lot 2312, sold for HKD 687,500.

Estimate EUR 3,000
Starting price EUR 1,500

Marcus Ezekiel (1854-1927)

A copy of a
page from
Marcus Ezekiel’s
handwritten ledger,
noting “2 glass
cups” purchased
on 27 September
1920, accompanies
this lot.

117

429
A SMALL AGATE CUP, 18TH CENTURY

China. The deep rounded sides supported on a thick, short, and
slightly spreading foot with a recessed base. The translucent stone is
of a pale gray tone with reddish-brown striations and black spots.

Provenance: Gerard
Hawthorne Ltd., London,
25 October 2005. A private
estate in Hampshire,
England, acquired from the
above. A copy of the original
invoice, dated 25 October
2005, describing the present
piece as a “fine miniature
quartz, or agate, bowl”,
comparing it to two jade
bowls used by the Qianlong
Emperor (see Literature
comparison), accompanies
this lot.
Condition: Excellent condition with minor wear. The stone with natural
fissures, some of which may have developed into minuscule hairline
cracks over time.

A copy of the original invoice, dated 25
October 2005, comparing the present lot
to two jade bowls used by the Qianlong
Emperor, accompanies this lot.

Weight: 52.9 g
Dimensions: Diameter 6 cm

Literature comparison: According to the Gerard Hawthorne invoice, “The
stone of this unusual bowl is similar in aesthetic taste to the soapstone
used for vessels during the Tang dynasty, and to the strongly marked grey,
black and white jade vessels favoured for personal use by the Qianlong
Emperor; in this respect see the two jade bowls each bearing the mark
Qianlong yu yong (for the use of the Qianlong Emperor) illustrated in
Chinese Jade Throughout the Ages as number 436, and in In Scholars’ Taste
as number 121.”

AUCTION RESULT COMPARISON
Compare an agate cup of closely
related form and also dated to the
18th century, of slightly larger size (7
cm) and different color, at Christie’s
London in Fine Chinese Ceramics &
Works of Art on 10 November 2015,
lot 207, sold for GBP 13,750.

Estimate EUR 3,000
Starting price EUR 1,500

118

430
A DUAN STONE ‘BAT AND LINGZHI’ WASHER,
QING DYNASTY

China, 1644-1912. Superbly carved, the foliate lobed washer
supported on four feet, three in the form of lingzhi, all growing from
an open worked gnarled stem bearing further lingzhi to one side, and
one in the form of a swooping bat, the base further with large scrolling
designs. Note how the lapidary has used the various natural colors of
the stone to enhance his design.

Provenance: Old private collection in the United Kingdom, thence by
descent within the family to the present owner.
Condition: Excellent condition with minor wear, few minuscule nicks,
and occasional light scratches.

Weight: 109.2 g
Dimensions: Length 9.6 cm

AUCTION RESULT
COMPARISON
Compare a related duan
inkstone, also dated to
the Qing dynasty and of
foliate lobed form, but
of larger size (24.5 cm),
at Christie’s New York in
Important Chinese Art
from the Fujita Museum
on 15 March 2017,
lot 522, sold for USD
187,500.

Estimate EUR 6,000
Starting price EUR 3,000

119

431
A ‘TAIHU’ SCHOLAR’S ROCK,
QING DYNASTY

China, 1644-1912 or earlier. Of irregular
form with protrusions and deep crevasses
as well as reticulation. The porous
stone of a distinct grayish-brown color,
extensive natural wear and an unctuous
feel overall.

Provenance:
From a private
collection in New
York, USA. Kemin
Hu, acquired
from the above.
Kemin Hu is a
well-known and
important scholar
and collector of
scholar’s rocks.
Her father, Hu
Zhao-Kang, was a
noted connoisseur
of Chinese Bonsai,
Penjing, Gongshi
and Chinese
antiquities,
inspiring her own
passion. She would
later become
friends with such
great collectors
as Richard
Rosenblum and C.C. Wang. Kemin Hu
is the author of five books on scholar’s
rocks, and her own vast collection
of scholar’s rocks has been featured
in numerous exhibitions, including a
100-piece exhibit in the Chinese Scholar’s
Garden at the Staten Island Botanical
Garden, New York, in 2002.
Condition: The rock shows clear signs
of age and is without doubt significantly
older than the hardwood stand, as
evidenced by the fact that it was
reworked at the base to fit the stand.
The stone possibly with minor old fills,
dents, losses, nicks and natural fissures,
some of which have developed into small
cracks over time. Extensive old wear,
naturally grown patina overall.

Weight: 1,695 g (excl. stand)
Dimensions: Length 26.5 cm (excl. stand) and
27 cm (incl. stand)

The scholar’s rock resting on a naturalistically
carved hardwood stand dating to the 20th
century. (2)

AUCTION
RESULT
COMPARISON
Compare a
closely related
Taihu scholar’s
rock, of similar
form and
reticulation but
of a lighter tone
and larger size
(53.3 cm), at
Sotheby’s New
York in Fine Chinese Ceramics and Works
of Art on 23 March 2011, lot 653, sold for
USD 23,750.

Estimate EUR 4,000
Starting price EUR 2,000

Kemin Hu

The Romance of
Scholars’ Stones,
written by Kemin Hu

120

121

432
A MAGNIFICENT LAPIS LAZULI
FIGURE OF BUDDHA, QING DYNASTY

China, 1644-1912. Finely carved seated in dhyanasana on a double-
lotus base with his left hand raised in shuni mudra and right hand
holding an alms bowl. Wearing a loose-fitting monastic robe with
voluminous folds. His serene face with heavy-lidded eyes below
gently arched eyebrows, a broad nose, and full lips, flanked by long
pendulous earlobes. The hair arranged in wavy curls with central
whorls below the ushnisha. Backed by a halo. The stone of an intense,
striking blue hue amid veins in various shades of gray beneath
glimmering mica flecks.

Provenance: From a private collection in Chicago, USA.
Condition: Very good condition with ancient wear and traces of use.
The base and lotus petals with minor nibbling and few small nicks to
edges, old soiling to recessed areas. The stone with natural fissures,
some of which may have developed into small hairline cracks over time.
Fine, naturally grown patina and an unctuous feel overall.

Weight: 2,145 g
Dimensions: Height 21.2 cm

AUCTION
RESULT
COMPARISON
Compare a
related lapis
lazuli figure
of Buddha at
Bonhams San
Francisco in
Asian Decorative
Arts on 25 June
2013, lot 8009,
sold for USD
52,500; and another at Sotheby’s New York in The Concordia House
Collection: Fine Chinese Jades And Important Works Of Art From A
Midwestern Family on 19 March 2007, lot 60, sold for USD 93,600.

Estimate EUR 15,000
Starting price EUR 7,500

122

433
A RARE AND MASSIVE LIMESTONE
‘PIG-DRAGON’ CARVING, ZHULONG,
HONGSHAN CULTURE

China, Neolithic period, c. 4000-3000 BC. Of
generous proportions, the iconic coiled body
further accentuated with a superbly rendered
wrinkled snout, the neck drilled for suspension.

Provenance: Collection
of Oliver Reginald
Hoare (1945-2018).
A prominent English
art figure, described
as arguably the most
influential dealer in the
Islamic world, Hoare
joined Christie’s London
in 1967 where he was
initially overseeing
Russian art. After spotting some carpets left
lying in a corridor and recognizing them as
Persian, Hoare used them as the basis of a
successful auction, which led to the launch of
the Islamic Art Department, the first of its kind
in a major auction house. He left Christie’s in
1975 and opened Ahuan, a gallery in Pimlico, in
partnership with David Sulzberger. In 1994, he
negotiated the return of a Persian 16th-century
manuscript to Iran, the Houghton Shahnameh
(the most important illustrated manuscript
ever created in Persia), in exchange for Willem
de Kooning’s Woman III which had been in
Iran since the Islamic revolution. In the 1990s,
he famously liaised with Diana, Princess of
Wales.
Published: Oliver Hoare,
Every Object Tells a Story,
2017, London, page 26,
number 14.
Condition: Good
condition, presenting well,
commensurate with age.
Several hairline cracks and
structural fissures. Distinct
areas of erosion and general
surface alteration. Small bruises. Fine, naturally
grown patina, with an unctuous worn feel
overall, due to extensive handling over decades,
or even centuries, indicating the present
zhulong was excavated a long time ago.

Weight: 3,087 g (excl. stand)
Dimensions: Height 20 cm (excl. stand)

With an associated metal stand. (2)

Notable for its large size, this carving depicts
a zhulong, or pig-dragon, a modern term that
describes the animal’s upturned snout, prominent
bulging eyes and coiled body. Considered
to represent the prototype of depictions of
mythological dragons in later Chinese art, zhulong
are some of the most iconic creations of the
enigmatic Hongshan culture, and evidence of
the existence of a complex system of belief in
supernatural forces.

AUCTION RESULT
COMPARISON
Compare a related calcified
yellow jade zhulong, 10
cm high, also attributed
to the Hongshan culture,
at Sotheby’s Hong Kong
in Monochrome II on 9
October 2020, lot 21, sold
for HKD 2,520,000.

Estimate EUR 10,000
Starting price EUR 5,000

Oliver Hoare and
Lady Diana Spencer

123

434
A JADE ‘HORSE’ PENDANT,
LATE SHANG TO WESTERN ZHOU DYNASTY

China, circa 11th century BC. Of flattened form, the horse carved in
profile, standing with its head slightly lowered, detailed with large
almond-shaped eyes, pricked ears, and a jagged mane, pierced
through the mouth for suspension. The translucent stone of a pale
gray tone with cloudy white and ochre veins and inclusions.

Provenance: From the collection of David
Taylor, and thence by descent within the Taylor
family. David Taylor (1876-1958) was a notable
British businessman who lived in Belfast and
owned various commercial buildings along with a
substantial portfolio of stocks and shares. During
his travels to China in the early 20th century, he
acquired many jades, including the present lot.
His grandfather, Sir David Taylor, was born in
1815 in Perth, Scotland, and moved to Belfast in
1842, serving as its Mayor in 1867 and for two
consecutive terms in 1883 and 1884.
Condition: Very good condition with minor old
wear and few minuscule nicks here and there. The
stone with natural fissures, some of which may
have developed into small hairline cracks over time.

Sir David Taylor,
Mayor of Belfast
(1867 and 1883-
1884), grandfather
of David Taylor
(1876-1958)

Weight: 36.6 g
Dimensions: Length 6.6 cm

Literature comparison: Shang dynasty jade horse pendants are
extremely rare, and only few other examples appear to be recorded. For
comparison, see a pair of jade horses of a slightly larger size, each pierced
at the top of the neck with a small aperture for suspension, excavated
from Fu Hao’s tomb in Anyang, Henan province, published in Institute of
Archaeology, CASS, ed., Jades from the Yin Sites at Anyang, Beijing, 1981, pl.
94.

AUCTION RESULT COMPARISON
Compare a closely related pale green
jade horse pendant, also dated late
Shang to Western Zhou dynasty, of
flattened form, carved in profile, and
with similar eyes, at Sotheby’s New
York in Junkunc: Arts of Ancient China
II on 10 September 2019, lot 208,
sold for USD 47,500, and a related
rabbit pendant, dated Shang to early
Western Zhou dynasty, of smaller size
(3.5 cm), at Sotheby’s Hong Kong in
Monochrome III on 22 April 2021, lot
43, sold for HKD 151,200.

Estimate EUR 6,000
Starting price EUR 3,000

124

125

435
A GREEN AND BROWN JADE FISH-FORM PENDANT,
SHANG TO WESTERN ZHOU DYNASTY

China, 13th-10th century BC. Of flattened form, finely carved as a fish
with a leafy sprig in the mouth, the dorsal fin openworked and further
pierced for suspension, with a second suspension hole to the lower
body. The large round eyes are deeply incised, the body with further
triangle decorations. The translucent stone of an olive-green tone with
extensive patches of russet-brown and black specks.

Provenance: Virginia Frizzell, San Francisco, 18 April 1973. Mohawk
Gallery, New Jersey, acquired from the above. A private collector in New
York, USA, acquired via the above. Thence by descent. The reverse with
three old labels, ‘52’, ‘3368’, and ‘CB 147’. A copy of the original invoice
from Virginia Frizzell, dated 18 April 1973, listing the present lot as ‘#52
Fish’, and naming Mohawk Gallery as the customer, accompanies this
lot. A copy of the private collector’s personal handwritten notes, stating
the collection number 52, the material nephrite, the date of purchase of
18 April 1973, the reference number of the GIA report no. 669550, and
with two old kodak photographs of the present lot, accompanies this lot.
Condition: Excellent condition, commensurate with age. Extensive
wear, signs of weathering and erosion, few minuscule nicks. Natural
inclusions, imperfections and minuscule fissures. With a smooth,
unctuous feel overall and a fine, naturally grown patina.
Scientific Analysis Report: A signed and stamped report from the
Gemological Institute of America (GIA) for Mohawk Gallery, no. 669550,
dated 2 May 1973, confirms that the present lot is nephrite jade and
describes the piece as “semi-translucent variegated green and brown
carved fish measuring approx. 61/4 x 2x1/4 inches”. A copy of this
report accompanies this lot.

Weight: 85.6 g
Dimensions: Length 15.8 cm

AUCTION RESULT COMPARISON
Compare a related jade fish pendant, dated Shang dynasty or later, also
of flattened form and with similar eyes, the jade however calcified,
at Bonhams Hong Kong in Fine Chinese Ceramics and Works of Art on
28 May 2019, lot 101, sold for HKD 275,625, a pair of related fish-form
pendants dated to the Western Zhou dynasty, also of flattened form
and with similar eyes, at Christie’s Hong Kong in Chinese Archaic Jades
from the Yangdetang Collection on 29 November 2017, lot 2739, sold
for HKD 437,500, and another fish-form pendant dated to the Western
Zhou dynasty, of a similar brownish-green jade, at Christie’s New York
in Important Chinese Ceramics and Works of Art on 13 September 2019,
lot 816, sold for USD 25,000.

Estimate EUR 10,000
Starting price EUR 5,000

126

436
A PALE CELADON JADE
‘DRAGON AND PHOENIX’ ORNAMENT,
WESTERN ZHOU

China, c. 1100-771 BC. Of slightly tapering shape, carved on both sides
with a phoenix perched on top of a coiling dragon, the contours and
details rendered with double-line grooves. The translucent stone is of
a pale celadon tone with patches of cream-white tone and dark veins.

Provenance: From the collection of David
Taylor, and thence by descent within the
Taylor family. David Taylor (1876-1958) was
a notable British businessman who lived
in Belfast and owned various commercial
buildings along with a substantial portfolio
of stocks and shares. During his travels to
China in the early 20th century, he acquired
many jades, including the present lot. His
grandfather, Sir David Taylor, was born in
1815 in Perth, Scotland, and moved to Belfast
in 1842, serving as its Mayor in 1867 and for
two consecutive terms in 1883 and 1884.
Condition: Fine overall condition,
commensurate with age. Few tiny nicks,
distinct signs of weathering and erosion,
with the surface showing a silky matt surface as a result of long-time
burial. The stone with natural fissures. Microscopic remnants of ancient
pigment.

Weight: 34.3 g
Dimensions: Length 9.6 cm

Sir David Taylor,
Mayor of Belfast
(1867 and 1883-1884),
grandfather of David
Taylor (1876-1958)

The present ornament displays an elegant combination of two
zoomorphic elements, depicting a phoenix perched on top of a coiling
dragon, the contours rendered in double-line grooves, a style characteristic
of the Western Zhou period.

Literature comparison: A similar example depicting the same motif but
of slightly different shape, is in the National Palace Museum Collection
(acquisition no. gouyu 611), illustrated in Art in Quest of Heaven and Truth,
Chinese Jades through the Ages, Taipei, 2012, pl. 5-4-6. Another example
depicting similar motifs was excavated in Rujiazhuang, its line drawing
illustrated in Teng Shu-p’ing, Collectors’ Exhibition of Archaic Chinese Jades,
National Palace Museum, Taipei, 1999, p. 35, pl. 30:5. A rectangular plaque
depicting similar motifs is in the Palace Museum Collection, illustrated in
Zhongguo yuqi quanji 2- Shang & Western Zhou, Shijiazhuang, 1993, pl.
242.

AUCTION RESULT
COMPARISON
Compare a near-
identical ornament,
also dated to
the Western
Zhou Dynasty, at
Christie’s Hong
Kong, in Chinese
Archaic Jades from
the Yangdetang
Collection on 29
November 2017, lot
2743, sold for HKD
2,375,000.

Estimate EUR 20,000
Starting price EUR 10,000

127

128

437
A GRAY JADE ARCHAISTIC ‘CHILONG’ PENDANT,
YUAN TO MING DYNASTY

China, 1279-1644 or earlier. Note that Una Pope-Hennessy dated the
present lot to “T’ang dynasty or later” in her 1923 reference book “Early
Chinese Jades”. Boldly carved as a leaf with an oval perforation in the
center, a large chilong with bifurcated tail, funnel-shaped ears, and
large bulging eyes clambering on the leaf and entwined through the
aperture, looking toward its young perched on the edge of the leaf.
The translucent stone is of a gray tone with patches of pale brown
color as well as black veins and specks.

Norman Collie (left)
and John MacKenzie
as old men

Provenance: From the collection of Professor
J. Norman Collie. Sotheby’s London, 9 April
1943, lot 303. Henry Tozer, acquired from the
above. Sotheby’s London, 26 July 1960, lot
118. Victor Ezekiel, acquired from the above.
Professor John Norman Collie (1859-1942) was
an English scientist, mountaineer, and explorer.
Henry Tozer was an avid enthusiast of Asian
Art. His collection included Tang pottery, early
Chinese bronzes, later porcelains, jade carvings,
and Japanese prints. He was a regular client of
Bluett’s between 1942-1958. Marcus Ezekiel (1854-1927) and his son
Victor (1905-1976) were two leading figures in the formative years of
Chinese art collecting in London in the first part of the 20th century, and
important early members of the Oriental Ceramic Society.
Published: Una Pope-Hennessy, Early Chinese Jades, London, 1923, pl.
XXXIII, fig. 2, dated to “T’ang dynasty or later”.
Condition: Very good condition with only minor old wear, few tiny chips
(the largest 3 mm long) to the edge of the leaf. With a good, unctuous
feel overall and a nice, naturally grown luster.

Weight: 50.1 g
Dimensions: Length 7.7 cm

AUCTION RESULT COMPARISON
Compare a closely related archaistic jade carved as a thumbring (she),
also with a central aperture and two clambering chilong, dated Ming-
Qing dynasty, at Sotheby’s Hong Kong in Chinese Art on 28-29 November
2019, lot 816, sold for HKD 750,000 (part lot, together with an archaistic
huan disk). For later examples, see Bonhams, 5 November 2020, lot 160,
sold for GBP 16,312 and Christies, 26 November 2014, lot 3158, sold
for HKD 275,000.

Estimate EUR 8,000
Starting price EUR 4,000

129

438
A MAGNIFICENT WHITE JADE
‘SPRING WATER’ PLAQUE,
JIN TO YUAN DYNASTY

China, 1115-1368. Of oval form, intricately carved in openwork and in
layered relief to depict a goose in flight amidst long stems of lotus that
rise from the rippling waves below, with blossoms and furled leaves, its
long neck arched and beak clutching a leaf, all within a plain, rounded
border. The translucent stone is of an even white tone with cloudy
inclusions and very few dark speckles.

Provenance: Marchant Ltd., London. An
English private collection, by repute acquired
from the above circa 1997, according to the
family of the collector.
Condition: Superb condition with minor
old wear and few minuscule nicks here and
there. Manually applied polish with a smooth,
unctuous feel overall. Natural inclusions and
fissures, inherent to the material.

Weight: 58.6 g
Dimensions: Length 8.4 cm

Marchant Ltd., London,
c. 1960

The motif of the present plaque originated from the annual ‘Spring
Water’ goose hunt conducted by the Khitan in the Liao dynasty and the
Jurchen in the Jin dynasty.

Literature comparison: Compare a closely related plaque illustrated
by Robert Kleiner, Chinese Jades from the Collection of Alan and Simone
Hartman, p. 46, no. 43 (also sold at Christie’s Hong Kong on 28 November
2006, see Auction result comparison below). Compare a related plaque
pierced with a flying goose and lotus, illustrated by Marchant, 85th
Anniversary Exhibition of Chinese Jades from Tang to Qing, p. 51, no. 29,
dated Yuan to early Ming. Compare also two related plaques dated to the
Yuan dynasty, one illustrated by James C. Y. Watt, Chinese Jades from the
Collection of the Seattle Art Museum, Seattle, 1989, no. 40, and another in
the British Museum, illustrated by Jessica Rawson, Chinese Jade from the
Neolithic to the Qing, London, 1995, p. 335, fig. 1.

AUCTION RESULT COMPARISON
Compare a closely related white jade
plaque with a similar depiction at Christie’s
Hong Kong, in Important Chinese Jades
from the Personal Collection of Alan and
Simone Hartman, 28 November 2006, lot
1445, sold for HKD 336,000.

Estimate EUR 8,000
Starting price EUR 4,000

130

439
A CELADON AND RUSSET
JADE ‘LOTUS LEAF’ BRUSH WASHER,
17TH CENTURY

China. The deep rhyton-shaped vessel finely carved as a furled lotus
leaf with boldly incised veins to the exterior, the oval base in the form
of entwined branches with smaller curved leaves and a lotus bud. The
mostly translucent stone of a deep celadon tone with russet shadings
skillfully incorporated in the depiction as well as dark speckles and
cloudy white inclusions.

Provenance: Property from the George Brauel
Collection. Christie’s New York, 6 April 2010, lot
358 (part lot). Roger Keverne, London, acquired
from the above. Roger Keverne served as the
Chairman of Asian Art in London and as the
President of BADA. He began his 50-year career
with Spink & Son, rising to head the Asian
department by the age of only 28. He left Spink
in 1992 to start his own gallery together with
Miranda Clarke, his wife and business partner,
in Mayfair, London, which eventually closed its
doors in June 2020.
Condition: Excellent condition with minor wear
and microscopic nibbling here and there.

Roger Keverne,
pictured in the 1970s
as director of the
Chinese department
at Spink & Son

Weight: 215.8 g
Dimensions: Length 10.2 cm

Expert’s note: The furled lotus leaf design became popular because its
wavy lip could be used as a brush rest. Opposed to that, rhytons mostly
have a straight lip.

AUCTION RESULT COMPARISON
Compare a related celadon jade leaf-
form brush washer, dated 17th-18th
century, at Sotheby’s New York in Fine
Chinese Ceramics & Works of Art on
17 September 2013, lot 123, sold for
USD 25,000.

Estimate EUR 3,000
Starting price EUR 1,500

131

440
A JADE ‘CATFISH’ WASHER,
17TH TO 18TH CENTURY

China. Of oval shape with slightly flaring sides supported on a short yet
distinct foot, the interior finely carved in high relief with a catfish, the
algae in its mouth forming a stylized wan symbol. The exterior with two
slightly raised bands incised with diagonal lines. The finely polished,
translucent stone is of a grayish-cream tone with dark-brown veins
and inclusions.

Provenance: The Ezekiel
Collection, no. H/131 (old
collector’s label to base).
Purchased by Victor Ezekiel on 13
December 1963. A handwritten
and typed note by Victor
Ezekiel, stating the collection
no. H/131 and the purchase
date of 13 December 1963 and
describing the piece as ‘A pale
brownish green jade dish […] with
a Catfish with food in its mouth,
and stand. […] Probably Ming or
earlier’, accompanies this lot. The
Ezekiel Collection was formed by
Marcus Ezekiel (1854-1927) and
his son Victor (1905-1976), two
leading figures in the formative
years of Chinese art collecting
in London in the first part of the 20th century, and important early
members of the Oriental Ceramic Society. In 1975 Rose Kerr, then a
young associate curator at the Victoria and Albert Museum, came to
David Ezekiel, Victor’s son, to select loans for the prestigious Oriental
Ceramic Society exhibition “Chinese Jade Throughout the Ages”.
Seventeen pieces were selected, the present lot possibly among them,
and David Ezekiel was able to take his ailing father, in a wheelchair, to
see the exhibition.
Condition: Very good condition with minor old wear and nibbling to the
rim as well as a microscopic bruise to one end of the algae sprig. With a
fine, unctuous feel overall.

A young Victor Ezekiel (1905-1976)
in his family home, showing a part
of his father Marcus’ substantial
collection of Chinese ceramics

Weight: 65.4 g
Dimensions: Length 8.4 cm

The catfish (nian yu) provides a rebus suggesting ‘year after year’ while
the word for fish in Chinese (yu) provides a homonym for ‘abundance’. Fish
is traditionally eaten on Chinese New Year and during the festival there is
a phrase called ‘nian nian you yu’, which translates as ‘every year you have
abundance’.

Catfish (silurus) eat algae. When depicted in Chinese jade, they are
sometimes mistaken for monkfish (lophius), a predator which does not eat
algae.

AUCTION RESULT COMPARISON
Compare a related white jade washer with a catfish amid waves, dated
18th-19th century, at Sotheby’s London in Fine Chinese Ceramics And
Works Of Art on 5 November 2014, lot 286, sold for GBP 12,500, and
another with two fish and two boys, dated 18th century, at Sotheby’s
Hong Kong in Important Chinese Works Of Art on 7 April 2015, lot
3744, sold for HKD 125,000, and a related pale celadon jade bowl with
two catfish, dated to the 19th century, of larger size (13.4 cm wide), at
Christie’s Hong Kong in Important Chinese Ceramics and Works of Art on
1 June 2011, lot 3848, sold for HKD 1,340,000.

Estimate EUR 4,000
Starting price EUR 2,000

132

133

441
A LARGE ‘SHOULAO GROTTO’,
DEEP CELADON AND RUSSET JADE,
18TH CENTURY

China. Superbly carved in reticulated openwork to depict a craggy
rock grotto, in it Shoulao flanked by his attendant and a deer below a
towering, gnarled tree bearing longevity peaches and two bats in flight
attempting to feed on them. The Daoist immortal carries a peach in his
left and a gnarled staff in his right. His hallmark, the tall cranium, was
given a sublime polish by an obviously devoted lapidary.

Provenance: From a noted private
collection in Milan, Italy. Sotheby’s Milan, 19
October 2010, lot 31, sold for EUR 63,150
- EUR 77,960 in today’s currency after
inflation. Roger Keverne, acquired from
the above. Roger Keverne served as the
Chairman of Asian Art in London and as the
President of BADA. He began his 50-year
career with Spink & Son, rising to head the
Asian department by the age of only 28. He
left Spink in 1992 to start his own gallery
together with Miranda Clarke, his wife and
business partner, in Mayfair, London, which eventually closed its doors
in June 2020.
Published: Roger Keverne, Fine and Rare Chinese Works of Art and
Ceramics - Winter Exhibition, London, 2011, no. 95. The price list for
this exhibition shows ‘POA’ (price on application) for the present lot.
Given the general minimum for objects listed as ‘POA’, the price for the
present lot must have been >GBP 100,000.
Condition: Pristine condition with only minor old wear, few minuscule
nicks, the stone with natural fissures, some of which may have
developed into small hairline cracks over time.

Weight: 4,312 g
Dimensions: Height 27 cm, Width 17 cm

During his reign, Emperor Qianlong requested that jade mountains,
as well as plaques and panels with mountainous landscapes, should take
their artistic influence from the work of famous painters. The present lot
gives clear evidence of this philosophy. Jade is a material that from ancient
times has been associated with longevity and immortality. It is therefore a
particularly appropriate medium from which to carve representations of the
mountainous realm of the Daoist immortals.

AUCTION RESULT COMPARISON
Compare a closely related but smaller (20.5
cm high) greenish-white jade grotto, with a
similar depiction of Shoulao and attendant
with deer and peaches, dated 17th-18th
century, at Christie’s New York in Fine Chinese
Ceramics and Works of Art on 21 March 2014,
lot 2506, sold for USD 93,750. Compare a
related but slightly smaller (23.4 cm high) pale
celadon jade boulder with Shoulao and deer,
dated to the Qianlong period, at Christie’s
Hong Kong, in The Imperial Sale, Important
Chinese Ceramics and Works of Art on 31 May
2010, sold for HKD 7,820,000. Compare also
a related pale celadon jade boulder depicting
Guanyin in a grotto, also dated to the 18th
century, at Sotheby’s Hong Kong in Fine
Chinese Ceramics and Works of Art on 7 April
2013, lot 3108, sold for HKD 1,480,000.

Roger Keverne with
Prince Charles at
Compton Verney Art
Gallery

The theme of longevity is clearly evident on the present boulder, with the
depiction of Shoulao and the deer under a tree bearing large peaches. The
elongated form of the boulder and the skillful layering of rockwork help to
create a magical atmosphere, thereby contributing to the Daoist themes of
mysticism and immortality.

Estimate EUR 50,000
Starting price EUR 25,000

134

135

136

442
A SPINACH-GREEN JADE ‘SCHOLARS’ BRUSHPOT,
BITONG, QIANLONG PERIOD

China, 1736-1795. The massive and heavy vessel is of cylindrical
form raised on five ogee-bracket feet, the exterior superbly carved
and undercut with scholars and boy attendants engaged in various
leisurely pursuits in a mountainous landscape with pine, wutong, palm
trees, and a pavilion. The translucent stone of a deep green tone with
black speckles and few cloudy white inclusions.

Provenance: From a French private collection.
Condition: Excellent condition with only minor wear and possibly small
nicks or losses here and there, which may have smoothened over time.

Weight: 2,140 g
Dimensions: Height 15.5 cm, Diameter 13 cm

With an associated silk box and cover. (2)

Impressive for its large size, heavy weight and skillfully carved
high relief scene that unravels like a scroll painting with each turn of the
vessel, this brush pot is a fine example of the level of expertise achieved in
this medium during the Qianlong period. It is carefully composed to depict
an animated group of scholars and their assistants engaged in various
activities in a lofty landscape. An ethereal and distant world is skillfully
captured through the undercutting of the outlines of the rocks and figures,
which create dramatic and mysterious contrasts.

The decoration of this piece follows in the tradition of Chinese
painting with the surface of the vessel treated as a horizontal scroll.
With each turn of the pot a scene in the narrative appears, thus making
it an object that can be appreciated from different angles. Brushpots
were essential tools for the literati and grew in popularity under the
Qianlong emperor, who considered himself a great classical scholar,
poet, calligrapher and art connoisseur. Apart from his scholarly interests,
Qianlong also saw himself as the religious leader of the empire. The subject
matter of the retired scholar was one he particularly favored, revealing
his desire to combine his personal and private inspirations with his public
image.

Literature comparison: A spinach green jade brushpot carved with a similar
motif was included in the Oriental Ceramic Society exhibition Chinese
Jade Throughout the Ages, Victoria and Albert Museum, London, 1975,
cat. no. 415, together with one, from the collections of E.L. Paget, Sir J.
Buchanan-Jardine, Sir Bernard Eckstein and Sir Jonathan Woolf, cat. no.
413, later included in the exhibition of The Woolf Collection of Chinese
Jade, Sotheby’s, London, 2013, cat. no. 45. Also compare another similar
brushpot in the Palace Museum, Beijing, illustrated op. cit., 1995, pl. 170.

AUCTION RESULT
COMPARISON
Compare a near-
identical brushpot,
also carved and
undercut with a
continuous scholarly
scene, at Sotheby’s
New York, in Fine
Chinese Ceramics and
Works of Art, on 18
March 2008, lot 16,
sold for USD 433,000.
Note the remarkable
similarity of the pavilion
and palm trees found
on both the present lot
and this example.

Estimate EUR 30,000
Starting price EUR 15,000

137

138

139

443
A RARE BLACK AND WHITE
NEPHRITE JADE STRIATED BOWL,
QIANLONG MARK AND PERIOD

China, 1736-1795. The deep rounded sides rising from a thick foot ring
and flaring to an everted rim. The foot is incised with a single line band
to the foot. The translucent stone of an attractive pale gray tone with
bands of fine black flecks as well as cloudy white inclusions. The base
incised with a six-character mark da Qing Qianlong nianzhi and of the
period.

Provenance: Collection
of Louise Hawley Stone,
Toronto, Canada. Ben
Janssens Oriental
Art, London, 13 July
1998. Asbjorn Lunde,
acquired from the
above. An edited copy
of the original invoice
signed by Ben Janssens,
addressed to Asbjorn
Lunde, dated 13 July
1998 and confirming the
dating of the present
bowl, accompanies
this lot. Louise Hawley
Stone (1903-1997)
was a longtime patron
of the Royal Ontario
Museum, serving on
the Board of Directors
and especially the Bishop White Committee which she chaired for
many years, establishing the Far Eastern Endowment Fund. Asbjorn
Lunde (1927-2017) was a New York lawyer and devoted art collector.
Over more than 60 years, he built a substantial collection featuring Old
Masters, landscape paintings, prints, European sculpture, South Asian
painting and sculpture, and Asian decorative arts. Throughout his life,
Mr. Lunde supported more than forty museums in New York City, across
the United States, and in Europe with loans, gifts, and funding. He was a
Fellow and Benefactor at the Metropolitan Museum of Art.
Condition: Good condition with minor old wear and fine unctuous feel
overall. The rim with a minuscule chip and a short hairline of ca. 2 cm,
almost invisible to the naked eye.

Louise Hawley Stone
(1903-1997)

A copy of the
original invoice
signed by Ben
Janssens, addressed
to Asbjorn Lunde,
dated 13 July
1998 and
confirming the
dating of the
present bowlBen Janssens

Weight: 220.9 g
Dimensions: Diameter 14.2 cm

Literature
comparison:
Compare a closely
related jade bowl, of
near-identical material
showing gray veins
running diagonally
through the stone, but
of slightly larger size
and incised with a Jiaqing four-character mark, illustrated in Lord Jiaqing and
the Journey to Taiwan: A Special Exhibition on Cultural Artifacts of the Qing
Emperor Renzong, National Palace Museum, Taiwan, 2016, pp. 260-261, no.
III-24. The author notes that the gray jade is from the Xinjiang region, that
several gray Islamic-style jades are in the collection of the National Palace
Museum but only a few have reign marks, and that of the jade tribute items
submitted from Kashgar in 1817, there is a two-handled gray-jade bowl of
similar quality.

AUCTION RESULT
COMPARISON
Compare a near-
identical bowl, also
with a Qianlong
mark, but dated
18th-19th century,
at Christie’s New
York in Fine Chinese Ceramics and Works of Art on 17 September 2010,
lot 1113, sold for USD 21,250, and a closely related but slightly larger
bowl, also with a Qianlong mark and of the period, at Sotheby’s Hong
Kong in Fine Chinese Ceramics and Works of Art on 9 October 2007, lot
1584, bought-in at an estimate of HKD 400,000-600,000.

Estimate EUR 12,000
Starting price EUR 6,000

140

141

444
 A CELADON JADE ‘ARCHAISTIC’ VASE, FANG GU,
QIANLONG MARK AND PERIOD

China, 1736-1795. Of square section, supported on a thick foot,
tapering toward the bulbous mid-section and flaring to the everted
rim. The vase is undecorated, leaving the viewer only with the
mesmerizing appearance of the translucent jade of celadon tone with
gray shadings as well as striated bands of fine black and white specks.
The rim with a neatly incised and gilt six-character horizontal mark da
Qing Qianlong nianzhi and of the period.

Provenance: Spink & Son, London, December
1981, no. 62 (according to Spink catalog and
matching label to base). The Plesch Collection,
no. Hu27 (label to base), acquired from the
above. A copy from page 19 of the Spink
catalog from 1981, listing the present lot as
no. 62, “A gu of plain flared form. A grey tone
with striations and markings. The rim with an
incised Qianlong six character mark and of
the period (1736-1795). Height 27.5 cms.”,
accompanies this lot. Peter and Traudi Plesch
were both refugees from Nazi persecution.
Peter had left Germany with his father, who
was the medical doctor of Albert Einstein,
who once gently commented on the practical
difficulties of young Peter’s ingenious design
for a perpetual motion machine. Peter Plesch
had already formed a fine collection when
he met Traudi. One influence had been his
maternal great uncle, Fritz von Gans, who
had left his antiquities collection to the Royal
Prussian Museum, Berlin. However, on their
honeymoon in Israel, Traudi fell for the lure
of ancient Chinese glass which inspired a
new joint adventure, the one criterion for a
purchase being that she and Peter should both
want the object, although not necessarily with
the same passion. Thus their collection was
formed slowly and wisely over four decades,
later expanding into jades and ancient bronzes,
reflecting their desire to have beautiful, but
also academically meaningful pieces.
Condition: Very good condition with minor
wear, the foot with one corner smoothened.
The stone with natural fissures, some of which
may have developed into small hairline cracks
over time. Fine, manually applied polish with an
unctuous feel overall.

Weight: 2,367 g
Dimensions: Height 27.5 cm

Expert’s note: The Qianlong Emperor’s great love of jade combined
with his passion for antiques resulted in his commissioning significant
numbers of archaistic jade items for his court. The present lot belongs
to an important group of such objects, all carved from ‘impure’ jade with
prominent fissures and inclusions, erroneously believed by some to be
anathema to the Emperor. On the contrary, jades carved from this
specific material were one of his greatest passions. During the 44th
year of the Qianlong reign (1779), the Suzhou Manufactory was ordered to
create a jade vase from a piece of shanliao (nephrite) raw jade. Because of
cracks in the jade, the intended size was not possible, and the manufactory
sought further instruction from the Emperor. Qianlong responded that if
by reducing the size of the finished vase the cracks could be avoided, that
would be a good solution, but if even then the cracks could not be avoided,
then it would be better to maintain the intended size, as such cracks were
a natural characteristic of jade after all. In fact, the Qianlong Emperor
believed that defects such as spots and cracks added to the archaic
feeling of a jade vessel.

This aesthetic use of material defects can also be seen in other archaistic
jade objects created during the Qianlong reign (see Auction result
comparison), indicating that the Emperor considered the craft and
decorative program of a jade object more important than the quality of
the raw material. Although Qianlong had always had a love of the past, he
only promoted the production of archaistic jades in society at large during
the middle and late periods of his reign, due to the appearance of certain
new kinds of jade that he detested. In the 39th year of his reign (1774),
Qianlong criticized the “wretched new forms of jade” in his writing, and
later proceeded to lodge repeated criticisms against other new-fangled
forms that he considered unacceptably vulgar for being overwrought,
excessively ornate, or slavish towards raw materiality. He regarded
the popularity of such forms as a “catastrophe for jade”. Whether
these forms strike us today as indeed catastrophic or rather innovative, it is
clear that the Emperor found them unbearable.

AUCTION RESULT COMPARISON
For an Imperial greenish-white jade archaistic
hu-form vase, with a Qianlong fanggu mark
and of the period, see Christie’s Hong Kong, 28
May 2014, lot 3370, sold for HKD 2,920,000.
Compare a closely related jade vase, of hu form,
also mostly undecorated, and carved from
similarly ‘impure’ jade, with a Qianlong fanggu
mark and of the period, at Bonhams London in
Fine Chinese Art on 17 May 2018, lot 161, sold
for GBP 31,250.

Estimate EUR 15,000
Starting price EUR 7,500

The present lot listed
in the 1981 Spink
catalog as no. 62.

Albert Einstein with
a young Peter Plesch,
Jewish Museum Berlin

142

445
AN IMPERIAL CELADON AND RUSSET
JADE ‘CHILONG’ RHYTON,
QIANLONG MARK AND PERIOD

China, 1736-1795. Of baluster form with a handle in the form of a
clambering chilong and a sloping lip. Carved with sparse C-shaped
scrolls to the upper register, dense scrolls and two roundels with scroll
designs to the middle register, and stiff leaves and key-fret to the lower
register. The translucent stone of a pale celadon tone with russet veins
and cloudy white inclusions. The concave base neatly incised with a
four-character mark Qianlong nianzhi and of the period.

Provenance: A private collector in the United Kingdom.
Condition: Very good condition with minor old wear, microscopic nicks,
the stone with natural fissures, some of which have developed into
small hairline cracks over time.

Weight: 225.9 g
Dimensions: Height 12.7 cm

Expert’s note: The Qianlong
Emperor’s great love of jade
combined with his passion
for antiques resulted in his
commissioning significant
numbers of archaistic jade
items for his court. The present
lot belongs to an important
group of such objects, all
carved from ‘impure’ jade
with prominent fissures and
inclusions, erroneously believed by some to be anathema to the Emperor.
On the contrary, jades carved from this specific material were one of
his greatest passions. During the 44th year of the Qianlong reign (1779),
the Suzhou Manufactory was ordered to create a jade vase from a piece
of shanliao (nephrite) raw jade. Because of cracks in the jade, the intended
size was not possible, and the manufactory sought further instruction
from the Emperor. Qianlong responded that if by reducing the size of the
finished vase the cracks could be avoided, that would be a good solution,
but if even then the cracks could not be avoided, then it would be better to
maintain the intended size, as such cracks were a natural characteristic of
jade after all. In fact, the Qianlong Emperor believed that defects such
as spots and cracks added to the archaic feeling of a work.

This aesthetic use of material defects can also be seen in other archaistic
jade objects created during the Qianlong reign (see Auction result
comparison), indicating that the Emperor considered the craft and
decorative program of a jade object more important than the quality of
the raw material. Although Qianlong had always had a love of the past, he
only promoted the production of archaistic jades in society at large during
the middle and late periods of his reign, due to the appearance of certain
new kinds of jade that he detested. In the 39th year of his reign (1774),
Qianlong criticized the “wretched new forms of jade” in his writing, and
later proceeded to lodge repeated criticisms against other new-fangled
forms that he considered unacceptably vulgar for being overwrought,
excessively ornate, or slavish towards raw materiality. He regarded
the popularity of such forms as a “catastrophe for jade”. Whether
these forms strike us today as indeed catastrophic or rather innovative, it is
clear that the Emperor found them unbearable.

Estimate EUR 12,000
Starting price EUR 6,000

Criticized the “wretched new forms of
jade”: Emperor Qianlong

AUCTION RESULT COMPARISON
Compare an Imperial archaistic jade snuff
bottle, also with a four-character Qianlong
mark and of the period, attributed to the
Palace Workshops, at Sotheby’s Hong Kong
in Snuff Bottles from the Mary and George
Bloch Collection: Part VI on 26 May 2013, lot
131, sold for HKD 475,000. Compare also an
Imperial Khotan-green jade archaistic hu-form
vase, with a Qianlong fanggu mark and of the
period, at Sotheby’s Hong Kong, 3 April 2018,
lot 3638, sold for HKD 21,720,000. For an
Imperial greenish-white jade archaistic hu-
form vase, with a Qianlong fanggu mark and of
the period, see Christie’s Hong Kong, 28 May
2014, lot 3370, sold for HKD 2,920,000.

143

144

145

446
A RARE YELLOW JADE ‘RUYI’ VASE,
QIANLONG MARK AND PERIOD

China, 1736-1795. Of flattened form and rectangular section, the
ruyi-shaped body supported on a thick spreading foot and rising to
a waisted neck flanked by two distinct elephant handles suspending
mock rings. Superbly carved with two lotus sprays on each side, one
within the ruyi-shaped apron and the other to the neck against a finely
incised wan ground, with a band of ruyi-heads below the mouth and
archaistic comma-spirals above the foot. The translucent stone of an
intense and pure yellow tone. The recessed base incised with a four-
character mark Qianlong nianzhi and of the period.

Provenance: Formerly the property of a gentleman in Paris.
Condition: Very good condition with minor wear, small nicks
to exposed areas, occasional light scratches, the foot possibly
smoothened.

Weight: 182.5 g
Dimensions: Height 10.6 cm

With a carved and fitted hardwood stand, Qing Dynasty, possibly 18th
century. (2)

Among nephrite jades of ink-black, spinach-green, celadon, yellow, and
white tones, it is the yellow jades that were considered as the most rare.
As early as 1388, it is recorded in the Gegu yaolun (The Essential Criteria
of Antiquities), that the best yellow jade should be stones with the “colour
of the chestnut kernel, known also as pure [literally ‘sweet’] yellow, are the
most valuable. The smoky yellow is the next in quality”, see Sir Percival
David, Chinese Connoisseurship, London, 1971, p. 120.

The varying yellow tones are subtle and difficult to differentiate. Yang
Boda distinguished them in Zhongguo Yuqi Quanji, Vol. 6, Hebei, 1991. The
yellow jades of chestnut tone are particularly precious and valuable, such
as the archaistic baluster vase in the Palace Museum Collection, decorated
with taotie masks between cicada motifs, ibid. p. 591, no. 204. The other
categories of yellow are known as ‘corn kernel’, ibid. p. 588, no. 190 (a pear-
shaped archaistic vase), ‘sweet pear’, p. 544, no. 41 (a jade rhyton), ‘interior
with light celadon shimmer’, ibid. p. 598, no. 235 (a recumbent elephant
supporting a vase on its back), and ‘autumn mallow’, ibid. p. 600, no. 241 (a
cylindrical covered vase).

LITERATURE COMPARISON
The ruyi-shaped body as seen on the
present vase is extremely rare. For a
celadon-glazed vase and cover, with a
Qianlong mark and of the period, with a
similar ruyi-shaped body and apron, see
Sotheby’s Hong Kong, 3 October 2018,
lot 3602.

AUCTION RESULT
COMPARISON
Compare a related
yellow jade vase
and cover, 12.5
cm high, also with
a Qianlong four-
character reign
mark, at Christie’s
Hong Kong in The Imperial Sale on 31 May 2010, lot 2121, sold for HKD
2,660,000. Compare a related ‘autumn mallow’ yellow jade baluster vase,
14.6 cm high, dated to the Qianlong period, at Christie’s London in Fine
Chinese Ceramics and Works of Art on 15 May 2007, lot 374, sold for
GBP 52,800.

Estimate EUR 12,000
Starting price EUR 6,000

146

147

447
A YELLOW AND RUSSET JADE
‘ELEPHANT AND BOYS’ GROUP,
18TH CENTURY

China. Finely carved as an elephant with its head turned to one side,
dressed with a tasseled saddlecloth draped across its back, supporting
two boys, one holding up a flask. Two further boys beside the elephant
are carrying a large and heavy baluster vase. The superbly polished,
translucent stone is of a yellow tone with a slightly greenish tinge and
distinct russet veins, which are more prominent to the back and rather
faint to the front, as well as cloudy inclusions.

Provenance: British trade, by repute from an English private collection.
Condition: Excellent condition with minor wear and few microscopic
nicks. The stone with natural fissures, some of which have developed
into small hairline cracks over time.

Weight: 872.8 g
Dimensions: Length 16 cm

This carving is full of auspicious imagery, the motif of boys riding or climbing
on an elephant representing the wish for good fortune, as the phrase ‘ride
an elephant’ is close in pronunciation to ‘good fortune’ (jixiang).

AUCTION RESULT COMPARISON
Compare a closely related pale celadon
and russet jade carving, also dated to
the 18th century, at Christie’s Hong Kong
in Important Chinese Jades from the
Personal Collection of Alan and Simone
Hartman Part II on 27 November 2007,
lot 1562, sold for HKD 1,927,500 (note
that this lot was sold 14 years ago and that therefore the sale result may
not adequately reflect the current value of this lot).

Estimate EUR 15,000
Starting price EUR 7,500

148

149

150

448
A SUPERB PALE CELADON JADE ‘MAGNOLIA’ VASE,
18TH CENTURY

China. Finely carved as a tall magnolia blossom, the layered petals
forming the sides of the vase, borne on an openworked gnarled
stem bearing smaller blossoms and buds. The superbly polished,
translucent stone is of an almost flawless celadon tone with only few
milky inclusions and russet veins.

Provenance: The Ezekiel
Collection, no. K/32 (old
collector’s label to one
side). Purchased by Victor
Ezekiel on 29 November
1957. A copy of a typed
and handwritten note
by Victor Ezekiel, stating
the collection no. K/32
and purchase date of
29 November 1957 and
describing the piece as “A
pale jade vase, carved as a
floral spray with large and
small flowers, 5in., Ch’ien
Lung, with a stand and
case”, accompanies this lot.

The Ezekiel Collection was formed by Marcus Ezekiel (1854-1927) and
his son Victor (1905-1976), two leading figures in the formative years
of Chinese art collecting in London in the 20th century, and important
early members of the Oriental Ceramic Society. In 1975 Rose Kerr, then
a young associate curator at the Victoria and Albert Museum, came to
David Ezekiel, Victor’s son, to select loans for the prestigious Oriental
Ceramic Society exhibition “Chinese Jade Throughout the Ages”. David
was, like his father, generous with loans to the Society’s exhibitions,
particularly “The World in monochromes” in 2009 (with his grandfather’s
legendary blanc de chine magnolia cup gracing the back cover of the
catalog) and “China Without Dragons” in 2016.
Condition: Superb condition, commensurate with age. Minor wear, few
microscopic nicks, the stone with natural fissures, some of which may
have developed into microscopic hairline cracks over time.

A young Victor Ezekiel (1905-1976) in
his family home, showing a part of his
father Marcus’ substantial collection of
Chinese ceramics

Weight: 207.5 g (excl. base)
Dimensions: Height 11.8 cm (excl. base) and 14.5 cm (incl. base)

With a finely carved, openworked, and fitted hardwood base supported on
four ruyi-form feet, dating to the Qing dynasty. (2)

The white magnolia, or yulan in Chinese, is an emblem of purity and a
pictorial pun to represent the Chinese word for jade, yu.

Literature comparison: Compare a related white jade cup in the form of
a magnolia blossom in the Royal Ontario Museum, Toronto, illustrated in
The T.T. Tsui Galleries of Chinese Art, Hong Kong, 1996, cat. no. 115.

AUCTION RESULT COMPARISON
Compare a closely related pale celadon
jade (described as white jade) vase in the
form of a magnolia flower, also dated to the
18th century, at Sotheby’s New York in The
Concordia House Collection: Fine Chinese
Jades And Important Works Of Art From A
Midwestern Family on 19 March 2007, lot 36,
sold for USD 102,000.

Estimate EUR 12,000
Starting price EUR 6,000

151

152

449
A WHITE JADE ‘ARCHAISTIC’ RING BOX AND COVER,
18TH CENTURY

China. Of convex ring shape and finely carved in relief with taotie
masks and stylized bats using scroll and ruyi designs between raised
borders. The translucent stone is of a white tone with cloudy inclusions
and few black veins. Fine manually applied surface polish.

Provenance: From a private collection in Texas, USA.
Condition: Very good condition with minor wear and nibbling to edges.
The stone with microscopic natural fissures, some of which may have
developed into small hairline cracks over time.

Weight: 35.8 g
Dimensions: Diameter 4.5 cm

AUCTION RESULT COMPARISON
Compare a white jade box and
cover, of closely related form
but larger size (9.2 cm diameter),
meant to hold a bangle instead of
a ring, and lacking the archaistic
decoration, at Christie’s New York in
Fine Chinese Ceramics and Works
of Art on 19 September 2014, lot
779, sold for USD 27,500.

Estimate EUR 6,000
Starting price EUR 3,000

153

450
A WHITE JADE ‘SQUIRRELS AND GRAPES’ PENDANT,
18TH CENTURY

China. Finely carved and pierced to depict two squirrels clambering
on a cluster of grapes borne on a gnarled stem, the large leaves with
superbly carved jagged edges and neatly incised veins. The translucent
stone of a white tone with cloudy and faint russet inclusions. Superb
manually applied polish.

Provenance: From a private collection in New York City, New York, USA.
Condition: Excellent condition with minor old wear. The stone with few
natural fissures, some of which may have developed into microscopic
hairline cracks over time.

Weight: 38.6 g
Dimensions: Length 6.5 cm

Old suspension cord with strings of sweetwater pearls and red glass beads
in imitation of coral, dating to the late Qing dynasty or Republic period.

AUCTION RESULT COMPARISON
Compare a related white jade carving
depicting a squirrel clinging onto a cluster
of grapes, dated 18th-19th century, at
Sotheby’s New York in Fine Chinese Ceramics
& Works of Art on 17 September 2013, lot
100, sold for USD 37,500; and another
dated to the Qing dynasty at Sotheby’s Hong
Kong in Chinese Art on 28 November 2019,
lot 610, sold for HKD 87,500.

Estimate EUR 4,000
Starting price EUR 2,000

154

451
A WHITE JADE ‘CRAB’ SEAL PASTE BOX AND COVER,
18TH CENTURY

China. The box finely carved as a lotus leaf with neatly incised veins,
surmounted by an intricately carved and open worked cover in the
form of a crab, the interior of which is also incised with veins of a lotus
leaf. The superbly polished and highly translucent stone is of an even
white tone.

Provenance: Charlotte Horstmann, Hong Kong,
18 November 1959. Swiss private collection,
acquired from the above. Ben Janssens
Oriental Art, London, 2011, offered for GBP
12,000 (according to price list). British private
collection, acquired from the above. A copy of
the original invoice from Charlotte Horstmann,
dated 18 November 1959, accompanies this lot.
Charlotte Horstmann was a legendary art dealer
in Hong Kong, widely recognized as one of the
three doyennes of the Asian art world, together
with Helen Ling in Singapore
and Connie Mangskau in
Bangkok. She was born in
Berlin to missionaries who
moved with their daughter to
Beijing shortly after her birth.
In the 1920s and 1930s, she
worked as an interpreter,
meeting important art
collectors and academics
such as John D. Rockefeller
Jr. and Lawrence Sickman.
She became an antiques
dealer in Beijing and in 1950
moved to Bangkok, taking
her now-famous collection
of Ming furniture with her. In 1955, she moved to Hong Kong and
opened a small shop on Ice House Road. Over time, this shop became
a destination for stars, politicians, business magnates, and high-ranking
government officials from around the world.
Published: The Scholar’s Desk, Ben Janssens Oriental Art, London,
2011, no. 46, pl. 96.
Condition: Good condition with old wear, tiny nicks to edges, minuscule
cracks and losses.

Ben Janssens

Weight: 44 g
Dimensions: Length 6.5 cm, Height 5.5 cm

An old name in Chinese for crab was jia, a reference to the creature’s
shell, and the word for lotus is lian. Together, the crab and lotus formed
the rebus lian ke jia di, meaning ‘first place in consecutive examinations’.
The lotus is also called hehua, and the common name for crab, xie, also
combines to form the phrase hexia which means ‘harmony’.

AUCTION RESULT COMPARISON
Compare a related white and
russet jade figure of a crab, 7.7 cm
long, dated to the 19th century, at
Christie’s Hong Kong in Chinese Art
on 30 November 2017, lot 384, sold
for HKD 106,250.

Estimate EUR 4,000
Starting price EUR 2,000

155

452
A WHITE JADE CARVING OF AN APSARA,
QING DYNASTY OR EARLIER

China, 18th-19th century or earlier. Carved and pierced with the
angelic figure floating elegantly in the wind whilst wearing long flowing
robes, celestial scarf, and headdress, her hands clasped together
grasping a tablet, all above lingzhi-shaped swirling clouds. The
translucent stone is of an even white tone.

Provenance: From a private collector in England who has been
collecting Chinese jades for over 20 years.
Condition: Very good condition with minor wear and few minuscule
nicks.

Weight: 116 g
Dimensions: Length 9 cm, Height 6.5 cm

Apsaras are often depicted as flying figures in the mural paintings and
sculptures of Buddhist cave sites in China such as in the Mogao and Yulin
Caves, and the Yungang and Longmen Grottoes, and may also be depicted
as dancers or musicians. They are referred to as feitian in Chinese. A female
spirit of the clouds in Buddhist mythology, apsaras were beautiful heavenly
attendants to deities. The billowing clouds and flowing scarf of this figure
attest to her celestial nature and endow this carving with a femininity and
gracefulness befitting her role.

Literature comparison: Three jade asparas in the collection of the Palace
Museum, Beijing, dated to the Tang dynasty, are illustrated in The Complete
Collection of Treasures from the Palace Museum. Jadeware (II), Hong Kong,
1995, cat. nos. 17-19. For a Northern Song example, see Forsyth and
McElney, Jades from China, The Museum of East Asian Art, Bath, 1994, p.
314, no. 223.

AUCTION RESULT COMPARISON
Compare a related white jade carving
of an apsara, 8.5 cm long, dated
Ming dynasty or earlier, at Christie’s
London in The C. Philip Cardeiro
Collection of Chinese Art on 13 May
2014, lot 17, sold for GBP 37,500.

Estimate EUR 4,000
Starting price EUR 2,000

156

453
A WHITE AND RUSSET JADE ‘DEER AND LINGZHI’
GROUP, 18TH CENTURY

China. Finely carved as a recumbent deer with long, gently curved
ears, the antlers terminating in lingzhi heads, a sprig of lingzhi in the
deer’s mouth, a peach resting on its back, and a fawn nestled up to its
mother’s side. The translucent stone is of a pure white tone with few
yet distinct russet veins and small areas of russet skin.

Provenance: From the collection of Robert
Youngman and thence by descent. Robert P.
Youngman (1940-2018) was an investment
advisor, philanthropist, and a great enthusiast
of Asian art. In 1976, he founded the investment
management firm Granite State Corporation, now
known as Griffin Asset Management. Youngman
joined the Board of Trustees of Middlebury
College in 1980 and served as Chairman of its
Board for several years. Besides forming an
impressive collection himself, he established
endowed funds at his alma mater to support the
acquisition and curation of Asian art, and authored two books, one on
Chinese porcelain and the other on Chinese jades.
Condition: Excellent condition with minor old wear, the stone with
natural fissures, some of which may have developed into small hairline
cracks over time. Good overall surface feel with a decent, natural luster.

Weight: 96.8 g
Dimensions: Length 8.2 cm

With a padded silk box and cover. (2)

454
A WHITE JADE FIGURE OF A BUDDHIST LION,
QING DYNASTY

China, 1644-1912. Well carved in the form of a recumbent lion, with
alert eyes and flaring nostrils, its head sharply turned to the right, the
body articulated by the raised spine extending to the bushy tail curling
around its hind leg. The translucent stone of an even white tone with
only few cloudy inclusions.

Provenance: From the collection of Robert
Youngman and thence by descent. Robert P.
Youngman (1940-2018) was an investment
advisor, philanthropist, and a great enthusiast
of Asian art. In 1976, he founded the investment
management firm Granite State Corporation, now
known as Griffin Asset Management. Youngman
joined the Board of Trustees of Middlebury
College in 1980 and served as Chairman of its
Board for several years. Besides forming an
impressive collection himself, he established
endowed funds at his alma mater to support
the acquisition and curation of Asian art, and
authored two books, one on Chinese porcelain
and the other on Chinese jades.
Condition: Excellent condition with minor old wear. Good, manually
applied surface polish.

Weight: 75.3 g
Dimensions: Length 6 cm

AUCTION RESULT COMPARISON
Compare a closely related white
jade lion, dated to the 17th century,
at Sotheby’s Hong Kong in Fine
Chinese Ceramics & Works of Art on 7
October 2010, lot 2741, sold for HKD
150,000.

Estimate EUR 3,000
Starting price EUR 1,500

Robert P. Youngman
(1940-2018) in 1996 AUCTION RESULT COMPARISON

Compare a closely related white
jade group, also dated to the 18th
century and of identical size, at
Sotheby’s Hong Kong in Important
Chinese Works of Art on 7 April
2015, lot 3682, sold for HKD
562,500.

Estimate EUR 3,000
Starting price EUR 1,500

Chinese Jades from
Neolithic to Qing:
The Youngman
Collection,
published in 2008

157

455
A YELLOW AND RUSSET JADE FIGURE OF A CHICKEN,
EARLY QING DYNASTY

China, 17th-18th century. The perched bird with neatly incised wings,
plumage, tail feathers, comb, and wattle, carrying a lingzhi sprig in its
gently curved beak. The translucent stone of an even yellow tone with
russet shadings and veins as well as cloudy white inclusions.

Provenance: From an old British private collection.
Condition: Excellent condition with minor wear and few minuscule
nicks.

Weight: 75.7 g
Dimensions: Length 6 cm

AUCTION RESULT COMPARISON
Compare a closely related yellow and
russet jade lion, also dated to the early
Qing dynasty and of a very similar
even yellow tone, at Christie’s Hong Kong
in Important Chinese Ceramics and Works
of Art on 30 May 2018, lot 3137, sold for
HKD 300,000. Compare also a related
yellow jade mythical beast, dated 18th-19th century, at Christie’s Hong
Kong in Important Chinese Ceramics and Works of Art on 30 May 2012,
lot 4297, sold for HKD 980,000.

Estimate EUR 6,000
Starting price EUR 3,000

158

456
A CELADON JADE ‘CHILONG’
MOONFLASK AND COVER, BIANHU,
18TH CENTURY

China. The flattened globular body rising from a short spreading foot
to a short neck flanked by a pair of scroll handles, carved in high relief
to the front and back with chilong and bats amidst ruyi cloud scrolls,
the domed cover surmounted by an oval finial. The translucent stone
is of a pale celadon tone with white veins and clouds as well as few
gray and russet inclusions.

Provenance: An old German private collection, acquired in China circa
1890-1922. Sotheby’s Paris, 13 June 2012, lot 98, sold for EUR 51,150
(c. EUR 62,100 in today’s currency after inflation). A private collection,
acquired from the above. With an old Chinese paper inventory label, ‘no.
295’.

Condition: Very good condition with minor old wear and tiny nicks
here and there. The stone with natural fissures, some of which have
developed into hairline cracks over time. The interior of the cover with a
few more recent hairlines, not visible from outside.

Weight: 1,054 g
Dimensions: Height 19.2 cm

Estimate EUR 12,000
Starting price EUR 6,000

159

160

457
A RARE GILT-DECORATED CELADON JADE
FIGURE OF BUDDHA AMITABHA,
QING DYNASTY

China, 1644-1912. Boldly carved seated in dhyanasana with his
hands lowered in dhyana mudra, the loose-fitting robes cascading in
voluminous folds draped over his left shoulder, picked out in gilt, and
decorated with blossoms and diapered designs. The serene face with
heavy-lidded eyes below gently arched eyebrows, a prominent nose,
and full lips forming a benevolent smile, flanked by large elongated
earlobes. The translucent stone is of a celadon tone with cloudy white
inclusions.

Provenance: From an English private collection, acquired no later than
the 1960s. Thence by descent.
Condition: Good condition with minor old wear and few small nicks.
The back of the head with a bruise and associated loss, not visible from
the front. Rubbing to gilt.

Weight: 1,131 g
Dimensions: Height 16.8 cm

Buddhism flourished during the Qing dynasty, and was encouraged
by the devotion of the Kangxi, Yongzheng and Qianlong emperors and their
successors. As a result of its popularity, the production of Buddhist statuary,
ritual objects, vessels and other implements became widespread, and a
variety of materials was employed in their manufacture.

LITERATURE COMPARISON
For a related jade figure of Buddha with gilt
decoration to his face, see Compendium of
Collections in the Palace Museum, Jade, vol. 8, p.
271, no. 235. Compare a related jade figure of
Buddha illustrated in The Complete Collection
of Treasures of the Palace Museum, Jadeware II,
2008, p. 207, no. 171. Compare a celadon jade
gilt-lacquered figure of Guanyin at Christie’s
London, 19 June 2001, lot 204, sold for GBP
14,100. Note that the Christie’s Guanyin was sold 20 years ago and thus
the result does not adequately reflect the current value of this lot.

AUCTION RESULT COMPARISON
Compare a related jade figure of Buddha, dated 18th-19th century,
at Christie’s New York in Fine Chinese Ceramics and Works of Art on
23 March 2012, lot 1803, sold for USD 242,500. Compare a related
celadon jade figure of Buddha, dated 18th century, at Sotheby’s London,
7 November 2012, lot 231, sold for GBP 70,850. Compare a related
white jade figure of Amitayus, dated to the Qianlong period, at Christie’s
New York in Fine Chinese Ceramics and Works of Art on 26 March 2010,
lot 1112, sold for USD 134,500. Compare a related pale green jade
figure of Amitayus, dated 17th-18th century, at Bonhams London in Fine
Chinese Art on 13 May 2021, lot 27, sold for GBP 97,750.

Estimate EUR 12,000
Starting price EUR 6,000

161

162

458
A CELADON JADE FIGURE OF A BOY
MOUNTED ON A GILT BRONZE STAND,
QING DYNASTY

China, 1644-1912. The boy wearing loose-fitting robes and holding
a vase in both hands, a single peony blossom borne on a leafy stem
rising from the vessel, the child with a content smile playing across
the face. The translucent stone of a celadon tone with icy veins and
inclusions.

Provenance: Collection of Alexander Förster, thence by descent in
the same family. Alexander Förster was an Austrian art dealer and
expert who worked as an appraiser of Asian art for the auction house
Dorotheum during the 1960s. A copy of Alexander Förster’s collection
inventory, dated July 1961 and listing the present lot as no. 83,
accompanies this lot.
Condition: Good condition with old wear, minor losses, small nicks, the
stone with natural fissures, some of which have developed into hairline
cracks over time. The interior of the stand with some verdigris.

Weight: 421.8 g
Dimensions: Height 14 cm

Mounted on a gilt-bronze stand of French origin dating to the same
period, the rocaille stand issuing two curved leafy vines framing the figure
as well as reeds and millet.

AUCTION RESULT
COMPARISON
Compare a related white
jade carving of a boy, 8.9 cm
high, dated 18th century,
at Sotheby’s New York in
Important Chinese Art on 21
March 2018, lot 654, sold for
USD 18,750.

Estimate EUR 4,000
Starting price EUR 2,000

163

459
A LARGE WHITE
JADE AND GILT-COPPER
RUYI SCEPTER,
QING DYNASTY

China, 18th-19th century. Superbly
decorated to the sinuous shaft in high
relief with numerous cranes and peaches
borne on gnarled leafy branches amid
clouds and rockwork against a finely
punched ground, framed by two borders
with evenly spaced lotus sprays against
a similarly punched ground, all above a
Shou character flanked by two bats in
flight. The head with a band of T-scroll
above scrolling vines framing the
translucent white jade plaque carved
in high relief with a bat flying above
two peaches borne on a gnarled leafy
branch.

Provenance: From an English private
collection.
Condition: Good condition with
extensive wear to gilt, minor dents, few
minuscule nicks and cracks, occasional
light scratches, few small splits.

Weight: 830 g
Dimensions: Length 45 cm

AUCTION
RESULT
COMPARISON
Compare a
related white
jade and gilt
copper ruyi
scepter, also
dated 18th-
19th century,
at Sotheby’s
Hong Kong
in Important
Chinese Works
of Art on 7
April 2015,
lot 3664, bought-in at an estimate
of HKD 500,000-700,000. Compare a
related white jade and gilt copper ruyi
scepter, dated to the 19th century, of
considerably smaller size (32.8 cm long),
at Sotheby’s Hong Kong in Chinese Art
on 1 June 2015, lot 855, sold for HKD
200,000. Compare a related gilt bronze
ruyi scepter, dated to the 19th century, of
smaller size (31.1 cm long) and inset with
jadeite and ruby, at Christie’s New York in
Fine Chinese Ceramics, Jades and Works
of Art on 19 September 2007, lot 103,
sold for USD 37,000.

Estimate EUR 6,000
Starting price EUR 3,000

164

460
A CELADON JADE ‘BOYS’ WASHER, QING DYNASTY

China, 18th-19th century. Amusingly carved as a large open lotus
leaf with a fish at one side being caught on a line by a crouching
boy, another boy at the other end holding on to the plant stalk. The
translucent stone of an even celadon tone with few cloudy white
inclusions and grayish hues.

Provenance: British
private collection. Bonhams,
5 November 2009, lot 272,
sold for GBP 3,600. German
private collection, acquired
from the above.
Condition: Excellent
condition with minor old
wear and traces of use.

Weight: 182.0 g
Dimensions: Length 15.5 cm

AUCTION RESULT
COMPARISON
Compare a related
celadon jade washer,
also with boys and
lotus, at Sotheby’s
London in Chinese
Art on 18 May 2018,
lot 222, sold for GBP
12,500.

Estimate EUR 3,000
Starting price EUR 1,500

165

461
A SPINACH-GREEN JADE ‘BEETLE AND LOTUS’
WASHER, QING DYNASTY

China, 18th – 19th century. Finely worked as a lotus leaf with inward-
curved edges, raised circles and a ruyi design, carved around the
rim in openwork with a gnarled leafy stalk bearing a lingzhi sprig and
surmounted by a beetle. The translucent, almost transparent stone is
of a beautiful spinach-green tone with dark-green and black specks as
well as few white and russet inclusions.

A young Victor Ezekiel (1905-1976)
in his family home, showing a part
of his father Marcus’ substantial
collection of Chinese ceramics

Provenance: The Victor Ezekiel
Collection, acquired before 1970.
Marcus Ezekiel (1854-1927)
and his son Victor (1905-1976)
were two leading figures in the
formative years of Chinese art
collecting in London in the first
part of the 20th century, and
important early members of the
Oriental Ceramic Society.
Condition: Excellent condition
with minor old wear, the stone
with natural fissures, some of
which may have developed into
minuscule hairline cracks over time. Good, unctuous feel overall.

Weight: 53.3 g
Dimensions: Length 9.3 cm

AUCTION RESULT COMPARISON
Compare a related spinach-green washer
carved as a lotus leaf, dated to the 18th
century, at Sotheby’s London in Asian Art
on 17 May 2019, lot 203, sold for GBP
11,000. Compare also a spinach-green
jade snuff bottle, also carved as a lotus
leaf surmounted by a beetle, dated
1780-1880, at Christie’s New York in The
Blanche B. Exstein Collection of Chinese Snuff Bottles on 21 March 2002,
lot 246, sold for USD 11,163.

Estimate EUR 3,000
Starting price EUR 1,500

166

462
A CELADON AND RUSSET JADE
‘DRAGONFLY AND LOTUS’ BRUSHWASHER,
LATE QING TO EARLIER REPUBLIC

China, 1840-1940. Finely carved in the form of a large furled lotus
leaf borne on a short sinuous stalk, with two smaller leaves and three
dragonflies around the sides as well as three small leaves to the base.
The dragonflies are neatly incised while other parts of the depiction
are carved in high relief. The translucent stone is of a celadon tone
with russet skin, skillfully utilized in the depiction, as well as dark
speckles and icy inclusions.

Provenance: From a private collection in New York City, New York, USA.
Condition: Excellent condition with minor old wear and some traces of
use. The stone with natural fissures, some of which may have developed
into small hairline cracks over time. Fine manually applied polish overall.

Weight: 930.3 g
Dimensions: Length 20.7 cm

In China, the dragonfly symbolizes summer, harmony, and prosperity.
However, it can also symbolize change. A common Chinese expression, qing
ting dian shui (the dragonfly lightly touches the water), is a reference to the
dragonfly’s way of hovering and tapping on the surface of water to lay its
eggs. This is often metaphorically referred to as a delicate skill or technique
in conversation with others.

AUCTION RESULT
COMPARISON
Compare a closely
related celadon
jade brushwasher
at Sotheby’s
New York in Fine
Chinese Ceramics
& Works of Art on 16 September 2008, lot 60, bought-in at an estimate
of USD 12,000-15,000; another in yellow jade and dated to the 18th
century at Bonhams New York in Fine Chinese Paintings and Works of
Art on 9 September 2019, lot 816, sold for USD 10,075; and a third in
pale green jadeite dated to the 19th century at Christie’s London in Fine
Chinese Ceramics and Works of Art on 8 November 2011, lot 74, sold for
GBP 8,125.

Estimate EUR 4,000
Starting price EUR 2,000

167

463
A YELLOW AND RUSSET
JADE ZODIAC FIGURE OF A MONKEY,
LATE QING TO REPUBLIC

China, 19th to first half of 20th century, or possibly earlier. Well carved
as a seated monkey wearing a loose-fitting monastic robe and holding
a rosary in both hands, its face neatly detailed with incised wrinkles
to the forehead. The translucent stone of a pale yellow tone with a
nuance of green and several russet veins and cloudy inclusions.

Provenance: Collection particulière française.
Condition: Excellent condition with minor old wear and possibly
microscopic nicks. The stone with natural fissures, some of which may
have developed into small hairline cracks over time. The jade with a fine,
unctuous feel overall which indicates extensive handling over a long
period of time.

Weight: 77.9 g
Dimensions: Height 5.9 cm

Astrology was an important part of life in traditional China. Marriages, the
opening of a business, relocation, travel, and burial were just some of the
activities dictated by the astrological signs of those involved. Despite the
importance of astrology in Chinese culture, representations of the twelve
zodiac animals are surprisingly rare, especially in jade. The monkey is the
ninth zodiac sign and represents shen, the ninth of the earthly branches.

Estimate EUR 4,000
Starting price EUR 2,000

LITERATURE COMPARISON
Compare a set of twelve jade zodiac figures, dated 18th-19th century,
in the collection of the Metropolitan Museum of Art, accession number
02.18.730a–l. For another complete set of twelve from the 18th century,
see Jadeware (III), The Complete Collection of Treasures of the Palace
Museum, Hong Kong, 1995, pl. 111. Another set of twelve from the later
Qing dynasty is illustrated in A Romance with Jade from the De An Tang
Collection, Hong Kong, 2005, pl. 76.

168

169

464
A VERY LARGE AND MASSIVE SICHUAN
POTTERY FIGURE OF A STRIDING HORSE,
HAN DYNASTY

China, 206 BC to 220 AD. Powerfully modeled striding with the right leg
forward, its strong neck and head poised with open mouth and flaring
nostrils, pricked up funnel ears and staring eyes, the haunches incised
with stylized muscles and terminating in pronounced hooves, the
upturned tail ending in a knob, the bridle with a central mask motif in
high relief, the unglazed body of a grayish-brown color.

Provenance: Pao & Moltke, Toronto. A distinguished private collection,
acquired from the above. Sear Hang Hwie Pao (1937-2009) was one
of Canada’s leading dealers of Chinese porcelain and works of art. His
antique store, Pao & Moltke, owned together with his wife Mrs. von
Moltke, who descended from a German and Danish noble family, was a
fixture in Toronto’s trendy Yorkville area from the 1980s to early 2000s.
Condition: Very good condition
overall, commensurate with age.
Some repair to legs and other
areas as generally expected
from Han dynasty excavations of
this size. Extensive wear, losses,
encrustations. Drilled holes from
sample-taking.
Scientific Analysis Report: A
thermoluminescence sample
analysis has been conducted
by Oxford Authentication,
reference no. C121k44, dated
13 September 2021, and is
consistent with the suggested
period of manufacture. A copy of
the thermoluminescence analysis
report accompanies this lot.

Dimensions: Height 122 cm, Length 103 cm

Expert’s note: Large horses of this type have been found in a number
of tombs within the Han empire. Among the most famous are those from
the graves of the well-known Han dynasty minister Zhou Bo and his son
excavated at Yangjiawan, Xianyang, Shaanxi province, see Los Angeles
County Museum of Art, The Quest for Eternity, Thames and Hudson, 1987,
Catalogue, nos.11-15. The well-sculpted head, flaring nostrils and upwardly-
curling top lip are characteristic of these Han horses, typified by the large
bronze horse excavated at Hejiashan, Jinyang, Sichuan province and
recorded in Wenwu, 1991, no. 3, page 9, pl. iii.

Estimate EUR 30,000
Starting price EUR 15,000

170

171

465
A PAINTED POTTERY FIGURE
OF A MYTHICAL BEAST,
LATE EASTERN HAN OR SLIGHTLY LATER

China, 2nd-4th century. The slender beast standing foursquare, the
mouth agape revealing tongue and teeth as it lets out a fierce snarl,
further detailed with bulging eyes, funnel-shaped ears, and two curling
horns mirrored by a long curling tail. Overall neatly incised with lines
marking the fur. Note that the front feet have distinct claws while the
hind feet appear more as paws.

Provenance: From a noted private collection in New York City, New
York, USA.
Condition: Some old repairs and touchups as generally expected from
Han dynasty excavations. Losses, Chips, fissures, and encrustations.
Extensive wear to pigments. Overall presenting well and commensurate
with age.

Weight: 2,984 g
Dimensions: Length 37 cm

AUCTION RESULT COMPARISON
Compare a related pottery figure
of a tricorn, dated late Eastern Han
to Six Dynasties, 3rd-4th century,
of only slightly larger size (45 cm
long), at Christie’s New York in Fine
Chinese Ceramics & Works of Art on
18 March 2016, lot 1472, sold for
USD 15,000.

Estimate EUR 8,000
Starting price EUR 4,000

172

466
A GREEN-GLAZED POTTERY ‘HILL’ JAR AND COVER,
HAN DYNASTY

China, 206 BC to 220 AD. The cylindrical jar is raised on three bear
supports and molded around the exterior with a hunting scene of
figures and various animals between a pair of mask and ring handles.
The cover is modeled with mountain peaks interspersed by further
animals surrounding a central peak. The exterior is covered in a rich
green glaze, transmuting to amber toward the base, and splashed with
ochre to the interior of the jar, the unglazed interior of the cover with
green splashes.

Provenance: By repute from an old German private collection,
assembled prior to 1990, and thence by descent.
Condition: Commensurate with age. Some wear and firing flaws. Small
chips and glaze losses here and there, some with minor touchups.
The interior rim of the cover with a bruise and an associated hairline
reaching the central peak, with old minor fills and touchups.

Weight: 3,080 g
Dimensions: Height 24.7 cm

AUCTION RESULT COMPARISON
Compare a closely jar and cover,
15.6 cm high, also dated to
the Han dynasty, at Sotheby’s
New York in Asian Art on 15
September 2018, lot 1388, sold
for USD 6,875.

LITERATURE COMPARISON
Compare a closely related green-glazed jar
and cover with bear-form feet and similar
molded decoration, dated Eastern Han
dynasty, in the Los Angeles County Museum
of Art, accession number M.2000.190.4a-b.
For another similar covered vessel, dated
to the Han dynasty, see B. Laufer, Chinese
Pottery of the Han Dynasty, London, 1970,
p. 200, pl. 57. Further related examples are
illustrated in Treasures from a Swallow Garden: Inaugural Exhibit of the
Arthur M. Sackler Museum of Art and Archaeology at Peking University,
Beijing, 1992, no. 116; J. Rawson, Ancient China: Art and Archaeology,
London, 1980, fig. 173; and N. Palmgren, Selected Chinese Antiquities
from the collection of Gustaf Adolf Crown Prince of Sweden, Stockholm,
1948, pl.64.3.

Estimate EUR 3,000
Starting price EUR 1,500

173

467
A RARE SANCAI-GLAZED POTTERY FIGURE OF A RAM,
TANG DYNASTY

China, 618-907. Well potted as a recumbent ram in an alert position
with the legs tucked in and the horned head looking straight ahead.
The tail is designed in the shape of a peach, a symbol of longevity.
Covered overall with a mottled glaze of amber, green, and ochre tones.

Provenance: Collection of Jean Jardine Johnstone
Keswick, thence by descent within the same
family. Jean Keswick (1885-1977) lived in Hong
Kong during the late 19th century. She was part
of the Keswick family, a business dynasty of
Scottish origin associated with the Far East region
since 1855, and in particular the conglomerate
Jardine Matheson. She was the daughter of James
Johnstone Keswick (1845-1914), who had resided
in Japan, Shanghai, and Hong Kong. During his
residence in China, James Keswick was one of the
best known figures in the foreign community, in
which he was nicknamed ‘James the bloody polite’.
Condition: Excellent condition, commensurate with age. Some wear,
minor chips to base, minute losses and glaze flakes.

Weight: 249 g (excl. stand)
Dimensions: Length 12 cm, Height 7.6 cm (excl. stand) and 10 cm (incl.
stand)

Jean Jardine
Johnstone Keswick
(1885-1977)

With a fitted wood base dating to the later Qing dynasty. (2)

The ram (yang) was a highly important animal in ancient China, particularly
to the nomads to whom it provided wool and meat. It is also one of the
twelve animals of the Chinese zodiac. Its homophone ‘yang’ is auspicious,
referring to both the sun and the masculine or positive principle in nature,
hence the ram came to represent both meanings. Furthermore, three rams
are an auspicious Chinese symbol of happiness and good fortune. They
provide a rebus for san yang kai tai, prosperity in springtime.

Expert’s note: The tail is distinctively designed in the shape of a peach, the
main symbol of longevity in ancient China. The ability to ‘hide’ auspicious
symbols and meanings in skillfully executed depictions of Zodiac animals
is one of the most accomplished regalia of Chinese art and culture overall,
which has been passed on from generation to generation, literally across
several millennia.

AUCTION RESULT COMPARISON
Compare a closely related sancai figure
of a ram, 7.2 cm high, also dated to the
Tang dynasty, at Christie’s London in
Fine Chinese Ceramics and Works of
Art on 5 November 2019, lot 21, sold
for GBP 7,500.

Estimate EUR 3,000
Starting price EUR 1,500

174

468
A PHOSPHATIC-SPLASHED BLACK-GLAZED EWER,
TANG DYNASTY

China, 618-907. The ovoid body supported on a short, slightly tapered
foot and set on the high shoulder with two small strap handles applied
at the base of the waisted neck between the short conical spout and
the larger strap handle. Covered with a finely crackled dark-brown
glaze highlighted by splashes of milky blue glaze running down from
the shoulder and neck, stopping irregularly above the foot, revealing
the buff-colored body. The base carved with a spiral design.

Provenance: Collection of Lim
Kee Chin, thence by descent within
the same family. Lim Kee Chin was
Singapore’s trade commissioner to
Hong Kong in the 1960s under Yusof
Ishak (1910-1970), the first President
of Singapore.
Condition: Very good condition with
minor old wear, ancient traces of use
and shallow surface scratches, and
firing flaws, intentional glaze crackling,
and few small glaze losses to the interior of the neck.

Lim Kee Chin and his wife with
Yusof Ishak and Puan Noor
Aishah at the Istana

Weight: 815.1 g
Dimensions: Height 17 cm, Width 16 cm (at the widest points)

Literature comparison: Compare a closely related ewer, also dated to the
Tang dynasty but of slightly larger size (27 cm high), in the collection of the
Cleveland Museum of Art, accession number 2017.17.

AUCTION RESULT COMPARISON
Compare a closely related
phosphatic-splashed black-glazed
ewer, also dated to the Tang dynasty,
at Bonhams London in Roger Keverne
Ltd Moving On on 11 May 2021, lot
85, sold for GBP 12,750, and another
at Christie’s Hong Kong in The Pavilion
Sale on 6 October 2015, lot 75, sold
for HKD 212,500.

Estimate EUR 4,000
Starting price EUR 2,000

175

469
A RARE WHITE-GLAZED CIRCULAR INKSTONE,
TANG DYNASTY

China, 618-907. The central unglazed grinding surface is encircled by
a narrow well, all above an openwork apron formed by sixteen short
legs attached to a ring, covered with a finely crackled clear glaze with
the exception of the grinding surface and its underside, revealing the
buff body.

Provenance: From the collection of
Karl Emil Strømstad. Old label to base,
‘Strømstad 441’. Karl Emil Strømstad
was an important Norwegian collector
of Chinese ceramics. He has written
numerous articles on the subject,
including ‘Fifty Shades of Green. Den
fascinerende celadonkeramikken’, and
co-founded the Oriental Ceramic Society
of Norway (NSOK). A large part of his
collection, which he built from the 1960s
onwards, was acquired in London.
Condition: Superb condition,
commensurate with age. Some old wear, traces of use and firing flaws,
including dark spots and firing cracks. Minor fritting and few minuscule
chips. Remnants of black ink on the grinding surface.

The Schafteløkken
Menighetshus in Frogner,
Oslo, where Karl Emil
Strømstad founded the
Oriental Ceramic Society of
Norway (NSOK)

Weight: 1,212 g
Dimensions: Diameter 21 cm

AUCTION RESULT COMPARISON
Compare a closely related but smaller
(15.4 cm diameter) white-glazed
circular inkstone, also dated to the
Tang dynasty, at Christie’s Hong Kong
in The Pavilion Sale on 6 October 2015,
lot 79, sold for HKD 200,000.

Estimate EUR 8,000
Starting price EUR 4,000

176

470
A RARE JUN DEEP BOWL, SONG TO JIN DYNASTY

China, 960-1234. The deep rounded sides rising from a thick,
spreading foot to a slightly incurved rim. Covered overall with a
crackle-suffused green-tinged pale-blue glaze decorated with vivid
purple splashes, thinning at the rim, and attractively pooling in an
uneven line above the foot, revealing the reddish-brown ware.

Provenance: G. Nakajima Antiques & Curios, Kyoto, 6 December 2008.
A noted private collector in London, United Kingdom, acquired from the
above. A copy of a certificate of authenticity from G. Nakajima Antiques
& Curios, signed by G. Nakajima, dated 6 December 2008, dating the
present bowl to the Yuan dynasty, accompanies this lot.
Condition: Excellent condition with minor old wear and firing flaws,
including open air bubbles, kiln grit, glaze recesses, and firing cracks.

Weight: 466.5 g
Dimensions: Diameter 13.5 cm

With a Japanese wood storage box. (2)

Auction result comparison: Compare a related Jun deep bowl, dated
12th-13th century, at Christie’s Hong Kong in The Classic Age of Chinese
Ceramics – The Linyushanren Collection, Part I on 2 December 2015, lot
2809, sold for HKD 187,500. Compare a Jun green-glazed bowl, of closely
related form and also dated Song to Jin dynasty, but slightly smaller size
(10.5 cm diameter), at Sotheby’s London in Fine Chinese Ceramics and
Works of Art on 5 November 2008, lot 550, sold for GBP 34,850.

Estimate EUR 4,000
Starting price EUR 2,000

A copy of a certificate of authenticity from G.
Nakajima Antiques & Curios, signed and written by
G. Nakajima, dated 6 December 2008, and dating
the present bowl to the Yuan dynasty, accompanies
this lot.

177

471
A BLACK-GLAZED RIBBED JAR,
NORTHERN SONG TO JIN DYNASTY

China, 960-1234. Of ovoid form, rising to a short neck with lipped rim.
The body with a series of evenly-spaced raised vertical lines of white
slip, with a similar cross design below each of the two strap handles
at the shoulder. Covered overall in a black glaze, thinning to cream at
the raised ribs, and ending in a line well above the foot, exposing the
buff-colored body.

Provenance: Collection of Lim
Kee Chin, thence by descent within
the same family. Lim Kee Chin was
Singapore’s trade commissioner to
Hong Kong in the 1960s under Yusof
Ishak (1910-1970), the first President
of Singapore.
Condition: Excellent condition with
minor old wear, ancient traces of use
and shallow surface scratches, and
firing flaws.

Lim Kee Chin and his wife with
Yusof Ishak and Puan Noor
Aishah at the Istana

Weight: 1,873 g
Dimensions: Height 16.5 cm, Width 21.5 cm (at the widest points)

AUCTION RESULT COMPARISON
Compare a closely related jar, also
dated Northern Song to Jin dynasty,
at Sotheby’s New York in Important
Chinese Art on 17 March 2021, lot 125,
sold for USD 25,200, and another of
slightly smaller size (13.5 cm high) and
dated to the Jin dynasty at Christie’s
New York in The Collection of Peggy
and David Rockefeller: Travel and
Americana on 10 May 2018, lot 968
(sold for USD 18,750).

Estimate EUR 4,000
Starting price EUR 2,000

178

179

472
A MAGNIFICENT AND RARE CARVED CIZHOU
‘FLORAL’ BOTTLE VASE, SONG DYNASTY

China, 960-1279. The flaring sides rising from a flat foot
with recessed base to a rounded shoulder with waisted
neck and everted lip. The upper body is finely carved with
a broad band of flowerheads and leafy branches. Covered
in a white slip, thinning at the edges to reveal the brown
body and stopping in a slightly uneven line above the foot,
the rim and recessed base left unglazed, revealing the
buff ware.

Provenance: Property
from a North German
private collection, in the
family since the 1970s
and thence by descent.
Old Inventory label
‘50/0219’. Old collector’s
label bearing an
inscription in brown ink.
Condition: Good
condition with minor
wear and firing flaws.
Extensive wear to the slip below the floral band. Some
minuscule frits.

Weight: 1,740 g
Dimensions: Height 35 cm

The mannered diction of the floral band that comprises
the main decoration on the current vase was undoubtedly
influenced by earlier metalwork. It is a distinct style that
appears to have found particular favor in the early part of
the Northern Song dynasty. A fragment of another vessel
decorated in a similar style was exhibited in Kiln Sites of
Ancient China - Recent Finds of Pottery and Porcelain,
Oriental Ceramic Society, London, 1980, p. 155, no. 389. This
fragment had been found in 1962 at a kiln site at Quhezhen,
Dengfengxian, Henan province.

Related flower heads with narrow and sharply cut petals
also appear on early Northern Song ceramics from kilns which
were patronized by the court. They can be seen, for example,
on the shoulder of a Ding ware vase excavated in 1969
from the so-called ‘underground palace’ of a pagoda at the
Jingzhongyuan Temple at Dingzhou, Hebei province, illustrated
in Treasures from the Underground Palaces - Excavated
Treasures from Northern Song Pagodas, Dingzhou, Hebei
Province, China, Idemitsu Museum of Arts, Japan, 1997, no. 88.
Along with other treasures, this Ding vase was sealed into the
base of the pagoda when it was built in AD 995.

Literature comparison: A large Cizhou vase decorated with
a related stylized floral scroll is in the collection of the Freer
Gallery of Art, illustrated by G. Hasebe in Sekai toji zenshu -
12 - Song, Tokyo, 1977, pp. 110-11, no. 109. Compare also
an ewer with a related decorative band in the Tokyo National
Museum, illustrated in Song Ceramics, Tokyo, 1999, p. 126,
no. 8. A related floral scroll also appears on a Yaozhou
celadon ewer in the collection of the Asian Art Museum in San
Francisco, illustrated by G. Hasebe in Sekai toji zenshu - 12 -
Song, Tokyo, 1977, pl. 187.

AUCTION RESULT
COMPARISON
Compare a cizhou ewer,
23.5 cm high, carved with a
related floral band, dated to
the Northern Song dynasty,
at Christie’s London in Fine
Chinese Ceramics and Works
of Art on 5 November 2013,
lot 398, sold for GBP 380,500. Compare a cizhou baluster
vase, 39.6 cm high, carved with a related floral band, dated
to the Northern Song dynasty, at Christie’s New York in Fine
Chinese Ceramics & Works of Art on 19 March 2009, lot
508, sold for USD 194,500.

Estimate EUR 15,000
Starting price EUR 7,500

473
A DING WHITE-GLAZED FOLIATE-RIM BOWL,
FIVE DYNASTIES

China, 907-960. The deep, rounded, nine-lobed sides rising from a
short foot to an everted foliate rim. Covered with a finely crackled
ivory-white glaze stopping unevenly above the unglazed foot revealing
the buff ware.

Provenance: From a noted private collector in London, United
Kingdom.
Condition: Very good condition with minor old wear, traces of use,
shallow surface scratches, and firing flaws, including open air bubbles,
glaze recesses, and dark spots. Few minuscule nicks.

Weight: 220.2 g
Dimensions: Diameter 11.6 cm

AUCTION RESULT COMPARISON
Compare a closely related foliate
bowl, also dated to the Five
Dynasties, 14.7 cm diameter, at
Sotheby’s Hong Kong in Chinese Art
on 3 December 2015, lot 232, sold
for HKD 125,000.

Estimate EUR 3,000
Starting price EUR 1,500

180

474
A RARE AND LARGE YAOZHOU CELADON BOWL,
NORTHERN SONG DYNASTY

China, 960-1127. The shallow rounded sides rising from a short and
slightly spreading foot to an everted rim. The interior finely carved
in the center with a goose in flight clutching a floral stem in its beak,
encircled by an incised line border surrounded by a band of foliate
scroll with a further line border below the rim, the exterior incised with
line borders as well, all covered with a grayish-green glaze showing a
fine craquelure pooling attractively in the recesses.

Provenance: From an Austrian private collection.
Condition: Extensive wear, traces of use and firing irregularities. The
rim with small chips and associated old fills, the interior with a minor
glaze touchup.

Weight: 999.4 g
Dimensions: Diameter 27 cm

Expert’s note: In the Yaozhou kilns, due to the nature of the ware, large-
sized objects were quite difficult to make. Therefore, a bowl of such a large
size as the present lot must be considered extremely rare.

AUCTION RESULT
COMPARISON
Compare a related Yaozhou
bowl, also of large size (30.5
cm diameter) and dated to
the Northern Song dynasty
but carved with peony scroll, at
Bonhams London in Fine Chinese
Art on 16 May 2013, lot 6, sold for
GBP 27,500.

Estimate EUR 5,000
Starting price EUR 2,500

181

475
A JUN PURPLE-SPLASHED TRIPOD CENSER,
NORTHERN SONG TO YUAN DYNASTY

China, 960-1368. The globular body supported on three coiled feet
(rare!) and rising to a waisted neck with flared rim. Covered overall in
a thick pale-blue glaze, decorated with purple splashes suffused with
hues of malachite-green to the exterior and with dense black specks to
the interior.

Provenance: From the collection
of Derek and Sonja Howlett, no. 496
(according to label to base). Derek
and Sonja were Curator and Research
Assistant at The Powell-Cotton Museum
during the 1980s. The museum is
located in Birchington, Kent, United
Kingdom, and houses the diverse
personal collections of noted explorer
Percy Powell-Cotton. It also contains
the collections of Powell-Cotton’s two daughters, Antoinette and Diana
Powell-Cotton, who shared their father’s passion.
Condition: Two feet with a small loss, one with an associated old repair.
Minor related cracks. Otherwise in very good condition with old wear
and some firing flaws, including dark spots, glaze recesses, and glaze
lines.

Entrance to the Powell-Cotton
Museum

Weight: 378.4 g
Dimensions: Height 9.8 cm

Expert’s note: Wares from the type site Juntai in Yu county, Henan
province, an area formerly known as Junzhou, are remarkable for their
luscious thick glaze of intense coloration which can vary from light blue
to deep turquoise. It was in the early twelfth century that potters started
applying splashes of copper to the glaze before firing, resulting in patches
of purple, lavender and tones of deep blue on the milky-blue primary glaze.
The present bowl shows patches of malachite green precipitated among the
purple clouds, which has been noted to occur due to a high concentration
of copper oxide. See Rosemary Scott, Imperial Taste: Chinese Ceramics
from the Percival David Foundation, London, 1989, page 39.

AUCTION RESULT COMPARISON
Compare a closely related Jun tripod
censer, dated to the Northern Song
dynasty, at Sotheby’s New York in Fine
Chinese Ceramics and Works of Art on
17 March 2009, lot 14, sold for USD
12,500.

Estimate EUR 4,000
Starting price EUR 2,000

182

476
A SMALL JUN TRIPOD CENSER,
SONG TO JIN DYNASTY

China, 960-1234. The compressed body supported on three short
cabriole legs and rising to a waisted neck and a broad, everted, lipped
rim. Covered overall with a finely crackled, pale milky-blue glaze that
thins to a mushroom tone at the edges of the legs and the mouth rim,
with faint streaks of lavender and small areas of malachite-green color,
the tips of the legs left unglazed. Note the sturdy, almost massive
pottery, which is remarkable on such a small vessel.

Provenance: From a private collection in New York, USA.
Condition: Very good condition with some old wear and firing flaws,
traces of use. The distinct markings on the interior are possibly spur
marks. Areas of intentional glaze crackling.

Weight: 139.9 g
Dimensions: Diameter 7 cm (at the widest points)

AUCTION RESULT
COMPARISON
Compare a closely
related Jun tripod
censer, dated to
the Song dynasty,
of slightly smaller
size (5.7 cm wide),
at Christie’s London
in Fine Chinese Ceramics and Works of Art on 5 November 2019, lot
12, sold for GBP 25,000, and another of slightly larger size (8.2 cm
diameter), also dated Song to Jin dynasty, at Christie’s New York in
Important Chinese Ceramics and Works of Art on 19 March 2021, lot 886,
sold for USD 68,750.

Estimate EUR 6,000
Starting price EUR 3,000

183

477
A LONGQUAN CELADON TRIPOD CENSER,
SOUTHERN SONG DYNASTY

China, 1127-1279. The compressed globular body molded with a
raised rib at the shoulder connecting to three raised flanges running
vertically from the shoulder to each conical foot. The straight neck
supporting a flattened everted mouth rim, covered overall with a
rich bluish sea-green glaze, thinning slightly over the rim and raised
decoration and pooling at the recesses.

Provenance: Old French private collection and thence by descent
within the same family to the present owner.
Condition: Excellent condition with minor wear and firing irregularities,
such as dark spots and few pits. General shallow surface scratches.

Weight: 320.3 g
Dimensions: Diameter 10.5 cm, Height 8.2 cm

This shape, inspired by ancient bronze li, was produced during the
Southern Song through the Yuan period for the domestic as well as the
export market. The thick, translucent glaze is typical of this type of Southern
Song Longquan ware, as is the lack of any decoration other than the
flanges.

Literature comparison: Several Longquan celadon censers of the same
shape are published, including several in renowned museum collections.
Examples in the Tokyo National Museum and Percival David Foundation,
London, are published in Oriental Ceramics, The World’s Great Collections,
Tokyo, 1982, vol. 1, no. 97, and vol. 6, no. 37, respectively. Others include
the example by J. Ayers, The Baur Collection: Chinese Ceramics, vol. I,
Geneva, 1972, no. A99; and the National Palace Museum, Taiwan, included
in the Illustrated Catalogue of Sung Dynasty Porcelain, Taipei, 1974, no.
12. A larger example (19.7 cm. diam.), found in 1991 in Jinyu village of
Nanqiong, Suining city, Sichuan province, is illustrated in Longquan Celadon:
The Sichuan Museum Collection, Macau, 1998, pp. 210-11, no. 83.

AUCTION RESULT
COMPARISON
Compare a closely
related but larger
(15 cm diameter)
Longquan tripod
censer, also dated
to the Southern
Song dynasty, at
Christie’s Hong Kong in Important Chinese Ceramics and Works of Art
on 29 November 2017, lot 2992, sold for HKD 1,000,000, and another
of slightly smaller size (12.9 cm) at Sotheby’s London in Fine Chinese
Ceramics & Works of Art on 6 November 2013, lot 231, sold for GBP
116,500.

Estimate EUR 3,000
Starting price EUR 1,500

184

185

478
A RARE PURPLE AND COPPER-GREEN SPLASHED
JUN BOTTLE VASE, YUHUCHUNPING,
SONG TO YUAN DYNASTY

China, 960-1368. Covered overall in a thick and finely crackled
lavender-blue glaze dramatically and profusely decorated with rich
purple and copper-green splashes, the glaze thinning to olive-green
at the mouth and pooling over the foot, the foot rim left unglazed and
burnt orange in the firing, the underside and some areas to the body
densely suffused with bubbles.

Provenance: French private estate. Chevau-Legers Enchères, Versailles,
3 December 2010, lot 182. Collection Particulière Française, acquired
from the above.
Condition: Good condition with old wear and significant firing flaws,
including pitting, numerous burst bubbles partially filled with sedimental
encrustations, glaze pooling, and glaze recesses. A small old fill to a chip
at the mouth rim. Losses and abrasions to glaze pooling around the foot
rim, mostly inherent to the firing process, with associated sedimental
encrustations. Intentional glaze crackling. Presents very well overall.

Weight: 1,320 g
Dimensions: Height 26.6 cm

The superb glaze of this vase is a particularly luminous blue, punctuated
by vivid, dynamic purple and green splashes. The effect is to create an
intimate, jewel-like piece that delights when held in the hand, especially in
natural sunlight, where elements of the complex glaze develop a distinct
iridescence.

Classic Jun glazes are thick, opalescent, and translucent. Despite
their color, they fall within the celadon family of glazes. The Jun glaze’s
opalescence and distinctive robin’s-egg hue resulted from the spontaneous
separation of the glaze into silica-rich and lime-rich glasses during the last
stage of firing. In essence, the formation of tiny globules of lime-rich glass
within the silica-rich glaze matrix is an important phenomenon known as
phase separation. During that stage, kiln temperature was maintained at or
just a little below 1200° Celsius, after which the kiln was slowly cooled down.
These measures specifically cause phase separation in Jun glaze mixtures.
The glaze’s translucency, which sometimes borders on opacity, derives not
only from phase separation but from the presence of numerous particles
and bubbles.

Jun wares were fired in circular, domed kilns of the mantou-type, so-
named because of the kiln shape’s superficial resemblance to a Chinese
dumpling. Due to their relatively small size and thick walls, mantou kilns
permit more precise control of firing temperatures than most other
traditional kiln types. But because of their smaller size, output was also
significantly limited, hence the rarity of authentic Jun wares.

Expert’s note: The present vase features a vivid and rich glaze, but of a
clearly experimental nature, with various firing irregularities as a result. It
also shows numerous elements seen on other Jun ware spanning the Song
and Yuan dynasties, which in this specific combination however appear to
be extremely rare.

LITERATURE
COMPARISON
A related bottle of
near-identical form,
excavated in Tuoxian,
Huhehot, Inner
Mongolia, is illustrated
in Zhongguo taoci quanji
[Complete series on
Chinese ceramics], vol.
10, Shanghai, 2000,
plate 192. Compare a
related Jun bottle vase, with a similar rich and dramatic glaze, but slightly
different form, dated to the Northern Song dynasty, in the collection of
the British Museum, museum number PDF.92.

AUCTION RESULT
COMPARISON
Compare a related Jun bottle vase of
slightly different form, dated to the
12th century, at Christie’s Hong Kong in
Important Chinese Ceramics and Works
of Art on 29 November 2017, lot 2905,
sold for HKD 4,900,000.

Estimate EUR 15,000
Starting price EUR 7,500

186

187

479
A MASSIVE CARVED ‘LOTUS’
LONGQUAN CELADON CHARGER,
EARLY MING DYNASTY

China, 15th-16th century. The broad rounded sides rising from a short
foot to a lipped rim, the center of the interior carved with a lotus spray
framed by a barbed border and a double line, encircled by a freely
carved lotus scroll around the sides. Covered overall in an unctuous
olive-green glaze save for a ring at the base burnt orange from firing.

Provenance: From a private collection in
New York City, USA. Stair and Co., New York,
acquired from the above (according to label
to base). The base with a fragment of an old
handwritten label, referring to a “Col. [….] 8th
Hussars” and stating that “the Chinese ceramic
expert at the Victoria and Albert Museum
pronounced it to be early Ming”.
Condition: Excellent condition with ancient
traces of use, shallow surface scratches and old
wear, all commensurate with age, and expected
firing flaws, some with associated minute glaze
flakes. An early Ming-dynasty charger of this size in such well-preserved
condition must be considered exceedingly rare.

Weight: 7.0 kg
Dimensions: Diameter 47 cm

Literature comparison: Compare two related Longquan dishes, with
similar lotus decoration to the present lot, illustrated by Mei-fen Tsai,
Green–Longquan Celadon of the Ming Dynasty, National Palace Museum,
Taipei, 2009, p. 94, nos. 43 and 44.

Estimate EUR 8,000
Starting price EUR 4,000

The Victoria and
Albert Museum in
Kensington, London

188

480
A MASSIVE LONGQUAN CELADON ‘LOTUS’ DISH,
MING DYNASTY

China, 15th century. The shallow rounded sides rising from a short
tapering foot to a broad everted rim. Boldly carved in the center with a
large lotus spray, encircled by a band of lotus scroll below a wave band
to the rim. Covered in a glaze of rich olive-green tone, the underside
base with an unglazed circle burnt orange in the firing.

Provenance: From the private collection of a European family, acquired
circa 1900 and thence by descent.
Condition: Excellent condition with some old wear and firing flaws,
such as glaze recesses and dark spots, as well as occasional light
scratches.

Weight: 6.5 kg
Dimensions: Diameter 47.5 cm

Literature comparison: Compare a related Longquan dish, of closely
related form, related size (48.6 cm), with similar lotus decoration to the
present lot, and also dated to the 15th century, illustrated by Mei-fen Tsai,
Green–Longquan Celadon of the Ming Dynasty, National Palace Museum,
Taipei, 2009, p. 82, no. 35. A very similarly carved, slightly larger bracket-
lobed dish dated to the late 14th-early 15th century, is illustrated by Regina
Krahl and John Ayers, Chinese Ceramics in the Topkapi Saray Museum,
Istanbul, vol. I, London, 1986, p. 314, no. 291.

AUCTION RESULT COMPARISON
Compare a related Longquan
charger (49.5 cm diameter) with
lotus decoration, dated to the
early 15th century, at Christie’s
Hong Kong in Important Chinese
Ceramics and Works of Art on 30
November 2011, lot 3012, sold for
HKD 1,940,000.

Estimate EUR 8,000
Starting price EUR 4,000

189

481
A SMALL CIZHOU-TYPE ‘OIL-SPOT’ BOWL,
JIN DYNASTY

China, 1115-1234. The deep, rounded sides rising from a short, thick
foot to an indented rim. Covered with a lustrous, blackish-brown glaze
densely patterned on the interior with silvery ‘oil spots’, which on the
exterior falls short of the small foot exposing the fine brownish-buff
ware.

Provenance: A noted private collector in London, United Kingdom.
Condition: Very good condition with minor old wear, traces of use and
shallow surface scratches, firing flaws, including several glaze recesses,
the foot with few minor nicks.

Weight: 156.6 g
Dimensions: Diameter 10.2 cm

This bowl is a Jin Dynasty imitation of a Shanxi ceramic ware, likely made
in Shandong province, during the 12th-13th centuries, based on the circular
foot ring as well as the underglaze mid-brown, iron-bearing slip. The slip
used on wares made in Shanxi typically shows distinct iron-bearing clusters,
which are not found on the present bowl.

Literature comparison: Two similar Cizhou-type bowls, also made in
Shandong province, are illustrated by Robert D. Mowry in Hare’s Fur,
Tortoiseshell, and Partridge Feathers: Chinese Brown-and Black-Glazed
Ceramics, 400-1400, Cambridge, 1996, pp. 153-55, nos. 46-47.

AUCTION RESULT COMPARISON
Compare a near-identical oil spot bowl, also dated to the Jin dynasty, at
Christie’s New York in Fine Chinese Ceramics and Works of Art on 19
September 2014, lot 787, sold for USD 16,250. Compare a related oil
spot bowl, dated Northern Song to Jin dynasty, at Christie’s Hong Kong
in Chinese Ceramics from the Yangdetang Collection on 30 November
2016, lot 3149, sold for HKD 300,000.

Estimate EUR 6,000
Starting price EUR 3,000

190

191

482
A LONGQUAN CELADON AND
BISCUIT FIGURE OF GUANYIN,
MING DYNASTY

China, 1368-1644. Seated in ‘royal ease’ upon a tree stump with
Shancai kneeling near her left foot, a bird perched beside her right
leg, and a vase standing next to her left arm. Her voluminous robes
are overlaid with elaborate pearled pendants and necklaces. Her hair
is arranged in fine rows and surmounted by a tiara centered by a
standing bird with scrolling appendages. Her face, hands and feet are
left unglazed to contrast with the unctuous olive green glaze covering
most other surfaces as well as the interior.

Provenance: From an old private estate in Boston, Massachusetts, USA.
Condition: The neck with a circumferential crack and associated old
repair. Some losses and small chips here and there, firing flaws such as
glaze recesses and minor firing cracks. Overall commensurate with age
and as expected for an authentic Longquan statue of this size and age.

Weight: 2,390 g
Dimensions: Height 33.6 cm

AUCTION RESULT
COMPARISON
Compare a closely related
Longquan celadon and
biscuit figure of Guanyin, also
dated to the Ming dynasty
and of only slightly smaller
size (26 cm), at Bonhams
San Francisco in Fine Asian
Works of Art on 20 December
2011, lot 8276, sold for
USD 23,750. Compare also a
related but slightly smaller (25
cm) Longquan celadon and biscuit figure of Guanyin, also dated to the
Ming dynasty, at Christie’s Paris in Art d’Asie on 9 June 2015, lot 299, sold
for EUR 32,500.

Estimate EUR 6,000
Starting price EUR 3,000

192

483
A RARE UNDERGLAZE-RED POURING BOWL,
YI, YUAN TO MING DYNASTY

China, 1279-1644. The deep rounded sides supported on a slightly
concave base, rising to a straight rim, one side set with an outward
flaring spout above a small loop handle. The interior painted with a
central medallion enclosing a lotus bouquet, encircled by a boldly
painted scroll band framed by double-line borders, repeated to the
exterior. The base partially and the rim fully left unglazed, revealing the
grayish-buff ware with a smooth feel. Sturdily potted.

Provenance: From a private collection in Boston, Massachusetts.
Acquired by the present owner’s mother in the United Kingdom
during the 1950s, before she immigrated to the USA during the 1960s.
Inherited by the last owner in the 1990s.
Condition: Very good condition with firing flaws, including the fading of
the underglaze-red in some areas and the scattered green iron-oxide
spots seen in the center of the interior. Minor wear, the rim with a
smoothened chip near the spout and few small nicks.

Weight: 245.2 g
Dimensions: Length 15.3 cm (spout to rim)

Pouring vessels of this type, known as yi, were important items of daily
life, made in silver and other metals, as well as in Longquan celadon and
monochrome white, blue-and-white, underglaze-red decorated and cobalt-
blue glazed porcelain.

Expert’s note: The present pouring bowl shows several attributes that
virtually guarantee an age of at least 400-500 years, if not more. The
misfired underglaze-red, due to which the color has faded considerably in
some areas, and the scattered green iron-oxide spots seen on the lotus
bouquet in the central medallion, are clear markers of an early piece,
but the extremely smooth feel to the unglazed areas of the pouring bowl
should not be ignored either. Finally, the elegantly swung brush strokes, of a
simple yet virtuoso quality, speak for themselves.

Literature comparison: A similar underglaze-red decorated pouring
vessel painted in the center with a wild goose in flight holding a reed, also
surrounded by a red band with incised scrolling lines, which in that case
have turned a deeper red, was excavated from the hoard of Yuan ceramics
at Gao’an, and is illustrated in Gao’an Yuandai jiaocang ciqi, The Porcelain
from the Cellar of the Yuan Dynasty in Gao’an, Beijing, 2006, pp. 68-9, and
inside the back cover, and was also included in the Metropolitan Museum
exhibition, 2010, op.cit., fig. 321.

AUCTION RESULT COMPARISON
Compare a closely related underglaze-
red yi, dated early to mid-14th century, at
Sotheby’s Hong Kong in The Meiyintang
Collection, Part V - An Important Selection
Of Imperial Chinese Porcelains on 07 April
2013, lot 34, bought-in at an estimate of
HKD 900,000-1,200,000, and a related
blue and white yi, also painted with
a central medallion enclosing a lotus
bouquet, dated to the Yuan dynasty, at
Sotheby’s Hong Kong in Important Chinese
Art on 6 November 2019, lot 137, sold for
GBP 50,000.

Estimate EUR 8,000
Starting price EUR 4,000

193

484
A LARGE LANGYAO BOTTLE VASE,
CHANGJING PING,
KANGXI PERIOD

China, 1662-1722 or slightly later during the 18th century. The pear-
shaped body rising from a thick spreading foot to a slender neck,
covered overall with a copper-red glaze of rich crushed strawberry-red
color suffused with wide crackle draining to a pale celadon glaze below
the rim, the base left unglazed, revealing the buff body.

Provenance: From a Swiss private collection.
Condition: Very good condition with minor old wear and firing flaws,
including some pitting. Minor chips and associated minimal glaze loss to
the foot. The neck slightly tilted, as expected from this design. The glaze
with a sublime, unctuous feel overall.

Weight: 3,672 g
Dimensions: Height 43.6 cm

AUCTION RESULT
COMPARISON
Compare a closely related
but much smaller vase (23
cm) at Sotheby’s New York
in Fine Chinese Ceramics
and Works of Art on 11
September 2012, lot 27,
sold for USD 17,500, and
another with a longer neck,
but shorter body and thus of similar size as the present lot, at Christie’s
New York in Fine Chinese Ceramics and Works of Art on 23 March 2018,
lot 767, sold for USD 106,250.

Estimate EUR 6,000
Starting price EUR 3,000

194

485
A WUCAI ‘IMMORTALS’ DISH,
WANLI MARK AND PERIOD

China, 1573-1619. Delicately potted with shallow rounded sides rising
from a tapered foot to a flared rim, intricately painted to the interior
with a central medallion enclosing Shoulao and two other immortals
standing beside gnarled pine trees in a garden landscape with colorful
clouds, the cavetto with a foliate meander bearing lingzhi heads
supporting stylized Shou characters, painted to the exterior with eight
floral sprays between a band of swirls and a double-line border. The
recessed base with an underglaze-blue six-character mark da Ming
Wanli nianzhi within a double circle and of the period.

Provenance: From an important private collection in southern
Germany, assembled between 1950 and 1987. Thence by descent.
Condition: Very good condition with minor wear and firing flaws,
including dark spots and pitting, two tiny chips to the rim with old
kintsugi repair.

Weight: 131.7 g
Dimensions: Diameter 14.2 cm

Expert’s note: This finely enameled piece belongs to a distinct group of
porcelain dishes painted in either underglaze blue or wucai enamels with
Daoist immortals and a scroll of lingzhi supporting Shou characters on the
rim.

Literature comparison: Compare a closely related bowl illustrated in
Porcelains in Polychrome and Contrasting Colors, The Complete Collection
of Treasures of the Palace Museum, vol. 38, Hong Kong, 1999, no. 43.

AUCTION RESULT COMPARISON
Compare a closely related wucai dish,
12.3 cm diameter, also with a Wanli
mark and of the period and depicting
Shoulao, at Sotheby’s Hong Kong in
The Pilkington Collection of Chinese
Art on 5 April 2016, lot 47, sold for
HKD 1,125,000. Compare a related
wucai bowl, 17 cm diameter, also with
a Wanli mark and of the period and
depicting Shoulao, at Christie’s Hong
Kong in The Pavilion Sale on 4 October 2018, lot 44, sold for HKD
1,125,000.

Estimate EUR 20,000
Starting price EUR 10,000

195

196

197

486
A LARGE BLUE AND WHITE
‘PHOENIX AND PEONY’ DISH, YU TANG
(JADE HALL) MARK, TRANSITIONAL

China, c. 1650-1660. The deep rounded sides rising from a thick,
slightly tapered foot to a brown-enameled rim, the interior boldly
painted with two phoenixes by a large craggy rock, which partly
obscures one of the legendary birds, surrounded by gigantic peony
blossoms, enclosed by a double line border. The recessed base bears
an underglaze-blue four-character mark yu tang jia qi (‘beautiful vessel
for the Jade Hall’) within a double circle.

Provenance:
R & G
McPherson
Antiques,
London, 23
July 2008. A
British private
collection,
acquired from
the above.
A copy of the original signed
invoice, dated 23 July 2008 and
confirming the dating above,
accompanies the present lot.
Condition: Very good condition with
minor wear and some firing flaws,
including kiln grit and dark spots. The
central interior engraved with a mark, probably either for the family
name Lu or the number six. Shallow surface scratches.

Weight: 2,315 g
Dimensions: Diameter 35.2 cm

AUCTION RESULT
COMPARISON
Compare a related
blue and white dish
depicting immortals,
also with a yu tang
jia qi mark and
dated circa 1650,
at Christie’s New
York in An Era of Inspiration: 17th-Century Chinese Porcelains from the
Collection of Julia and John Curtis on 16 March 2015, lot 3560, sold for
USD 27,500. Compare a related blue and white dish depicting a qilin,
also with a yu tang jia qi mark and dated to the Kangxi period, at
Christie’s London in The Royal House of Savoy on 15 October 2019, lot
16, sold for GBP 9,750.

Estimate EUR 8,000
Starting price EUR 4,000

Robert McPherson

198

199

487
A MONUMENTAL BLUE AND WHITE
‘LANDSCAPE’ CHARGER, KANGXI PERIOD

China, 1662-1722. Massively potted with shallow rounded sides rising
from a short tapered foot to a broad everted rim. Superbly painted
in rich tones of intense cobalt-blue with a vast mountainous lakeside
landscape with towering trees, houses and pavilions, a pagoda,
fishermen, and other figures, all enclosed by a double line border, the
rim similarly painted within a continuous band enclosed by a further
double line border. The recessed base left unglazed.

Provenance: US trade, by repute acquired from a New York private
collection.
Condition: Superb condition with minor wear and firing irregularities,
including some kiln grit and a small firing crack to the rim, remnants of
old varnish around the foot. A charger of such large size in this pristine
condition must be considered exceedingly rare.

Weight: 8.6 kg
Dimensions: Diameter 55.3 cm

AUCTION RESULT
COMPARISON
Compare a blue and white fish
basin, 60.5 cm diameter, similarly
painted with a monumental
lakeside landscape, at Christie’s
Hong Kong, in Important Chinese
Ceramics and Works of Art, on 28
November 2012, lot 2236, sold
for HKD 1,100,000.

Estimate EUR 20,000
Starting price EUR 10,000

200

488
A BLUE AND WHITE ‘DRAGON’ VASE,
KANGXI PERIOD

China, 1662-1722. Sturdily yet elegantly potted, the slender ovoid body
rising from a short foot with a concave base to a waisted neck with a
lipped rim. Finely painted around the exterior in rich tones of cobalt
blue with two large, ferocious dragons, each two-horned and five-
clawed, sinuously writhing and surrounded by flames, and with neatly
rendered scales. The foot and base left unglazed.

Provenance: British market, by repute from an old English estate.
Condition: Good condition with minor wear and firing irregularities,
including dark spots and pitting. The lip with some glaze fritting and
small glaze recesses.

Weight: 935.9 g
Dimensions: Height 24.3 cm

The five-clawed dragon continued as an imperial symbol during the Qing
dynasty, and its use was even more severely restricted than in the Ming.
The rendition of the dragon on the present lot is characteristic of that in
the Kangxi period, which is exemplified by a fierce and powerful deameanor
giving an impression of authority and majesty, with finely detailed painting
of the head and scales. This is a considerable development from the more
freely drawn and often more simplified versions of the late Ming dynasty.
The full-faced representation of the dragon already existed in Ming times,
and became popular in the Qing, but it is from the Kangxi period onwards,
as evident from the present lot, that the dragon was imbued with a greater
sense of vitality and martial spirit.

Literature comparison: A closely related vase, with a Kangxi mark and
of the period, is illustrated in Elias, A Dealer’s Hand: The Chinese Art
World through the Eyes of Giuseppe Eskenazi, New York 2013, p. 345, fig.
423. Another closely related example is in the collection of the Shanghai
Museum, exhibited in Sovereign Splendour: Imperial Porcelain From
Shanghai at the Gemeentemuseum Den Haag, 2011, and illustrated by T.M.
Eliëns (ed.), Keizerlijk porselein uit het Shanghai Museum, Zwolle/The Hague
2011. Compare also a vase from the Palace Museum in Beijing, illustrated in
Kangxi Yongzheng Qianlong, Hong Kong 1989, p. 23, pl. 6 and another from
the Wang Xing Lou Collection, illustrated in Imperial Perfection, The Palace
Porcelain of Three Chinese Emperors, Hong Kong 2004, no. 1. For a pair of
related vases with Chenghua marks, see Ming and Qing Porcelain from the
Collection of the T. Y. Chao Family Foundation, Hong Kong Museum of Art,
1978, cat. no. 85, sold at Sotheby’s London, 18 November 1986, lot 83.

AUCTION RESULT
COMPARISON
Compare a closely
related vase, with
a Kangxi mark
and of the period,
at Christie’s Hong
Kong in Imperial
Chinese Ceramics
from the Robert
Chang Collection
– Jade Shears
and Shimmering
Feathers on 28
November 2006,
lot 1317, sold for
HKD 22,520,000.
Compare a closely
related vase,
marked only with a double circle and dated to the Kangxi period, at
Bonhams Sydney in Important Asian Art on 22 May 2019, lot 30, sold
for AUD 42,700 (approx. EUR 27,000). Note that the Bonhams vase
has severe condition issues, including a damaged and repaired neck,
and thus the auction result does not adequately reflect the value of the
present lot.

Estimate EUR 15,000
Starting price EUR 7,500

201

202

203

489
A BLUE AND WHITE ‘EIGHT HORSES OF MU WANG’
BOWL, KANGXI PERIOD

China, 1662-1722. Thinly potted with deep conical sides rising from a
tapered foot to an everted iron-washed rim. Finely painted in cobalt
blue with the Eight Horses of Muwang frolicking or grazing amid a
rocky landscape with pine, willow, and prunus, with seven horses
around the exterior and the eighth enclosed within a double circle at
the center of the interior. The base with a six-character mark da Ming
Jiajing nianzhi within a double circle.

Provenance:
Butterfield &
Butterfield, San
Francisco, USA,
Fine Asian Works
of Art, 19 May
1995, lot 590. A
private collector
in California,
acquired from
the above.
Condition:
Excellent
condition with
only minor wear
and firing flaws.

Weight: 286.3 g
Dimensions: Diameter 16.7 cm

With a silk storage box. (2)

The charming scene represents the Eight Horses of King Mu Wang, who
reigned during the Zhou dynasty in the 10th Century BC, and these Eight
Horses were his favorite chargers which pulled the Emperor’s chariot as he
progressed about his realm to visit the Goddess Hsi Wang Mu.

The present lot belongs to a small yet well recorded group of blue and
white bowls, all painted with the eight horses of Mu Wang, and bearing
six-character marks da Ming Jiajing nianzhi within a double circle. Note that it
has most recently been suggested by some scholars that these bowls might
rather date to the Jiajing period (1521-1567) instead of the Kangxi period
(1662-1722).

Literature comparison: For a pair of dishes with similar iron-painted
rims and Jiajing marks, dated to the early Qing dynasty, see Yeo and Martin,
Chinese Blue & White Ceramics, Arts Orientalis, Singapore, 1978, p. 248 and
pl. 160, nos. 296 and 297. Another bowl of similar form, horse decoration,
and Jiajing mark, dated to the later Transitional period is published in
Richard Kilburn, Transitional Wares and Their Forerunners, Oriental Ceramic
Society of Hong Kong, 1981, p. 148, no. 97.

Estimate EUR 10,000
Starting price EUR 5,000

204

205

490
A PAIR OF FAMILLE VERTE ‘EIGHT HORSES
OF MU WANG’, DOUBLE-FISH MARK,
KANGXI PERIOD

China, 1662-1722. Each with deep rounded sides rising from a tall and
slightly spreading foot to an everted rim, and finely painted in bright
enamels to the exterior with the Eight Horses of Muwang frolicking
or grazing amid tufts of grass and a willow, to the interior center with
rockwork, and to the interior rim with shaped reserves enclosing
auspicious symbols divided by flowerheads against a black-dotted
green ground. The recessed bases each with an underglaze-blue
double-fish mark within a double circle.

Provenance: From a Norwegian private collection, acquired in London
during the early 1990s. Thence by descent to the last owner.
Condition: One bowl with two minor chips to the rim, associated
hairlines and old fills as well as a small shallow chip to the foot. The
other bowl with a shallow chip, associated hairline and old fill to rim
as well as three further hairlines, all barely visible. Some rubbing to
enamels. Minor wear and firing irregularities. Minimal glaze flakes, one
with an old minor touchup. For a detailed video of the vase taken under
strong blue light, please refer to the department.

Weight: 240.5 g and 245.9 g
Dimensions: Diameter 15.3 cm (each)

Expert’s note: During the early Qing dynasty, up until the 1680s,
conditions were unsettled in China and the making of Imperial wares as
well as the use of reign marks on porcelain was restricted in various ways.
During this period, different types of other marks came into use, including
double-fish marks (as found on the present bowls), lingzhi fungus
marks, and double circles.

AUCTION RESULT COMPARISON
Compare a related famille verte
bowl depicting the Eight Horses of
Mu Wang, also dated to the Kangxi
period, of slightly different form, 21.9
cm diameter, at Sotheby’s New York
in Kangxi: The Jie Rui Tang Collection
on 20 March 2018, lot 365, sold for
USD 9,375 (for a single bowl).

Estimate EUR 8,000
Starting price EUR 4,000

206

491
A GILT FAMILLE VERTE ‘LEAPING CARP’ CHARGER,
KANGXI PERIOD

China, 1662-1722. The shallow rounded sides rising from a short
tapered foot to a broad flared rim, finely painted in gilt and bright
enamels with a giant carp, its magnificent scales neatly rendered in gilt,
rising from the swirling and crashing waves below with two smaller fish
and flower heads, all below scrolling clouds, enclosed by a single line
band.

Provenance:
Property from
a distinguished
American
collection.
Christie’s New
York, 27 January
2014, lot 352, sold
for USD 22,500
(ca. USD 27,000 in
today’s currency
after inflation). A
private collector,
acquired from the above.
Condition: Good condition with minor wear and firing irregularities,
some fritting and few shallow chips to mouth and foot rims, minor
rubbing to enamels. The gilt is extremely well preserved.

Weight: 1,674 g
Dimensions: Diameter 35.5 cm

The recessed base with a lozenge mark within a double circle. The rim
with shaped reserves enclosing fish and floral sprays against a diapered
floral ground.

The carp symbolizes courage and perseverance because of the Dragon
Gate fable wherein carp, defying the odds, swim up a waterfall and are
transformed into benevolent and powerful dragons.

During the early Qing dynasty, up until the early 1680s, conditions were
unsettled in China and the making of Imperial wares as well as the use of
reign marks on porcelain was restricted in various ways. During this period,
different types of other marks came into use, including lingzhi fungus marks
and double circles. The mark found on the present lot, in the form of a
lozenge, an important Taoist symbol, appears to be rare but is clearly part
of the same group.

AUCTION RESULT COMPARISON
Compare a powder-blue-ground
iron-red and gilt-decorated
rouleau vase, painted with a
similar large carp and also dated
to the Kangxi period, at Christie’s
Hong Kong in The Imperial Sale on
31 May 2017, lot 3223, sold for
HKD 625,000.

Estimate EUR 12,000
Starting price EUR 6,000

207

208

492
A LARGE FAMILLE VERTE ‘PRUNUS AND BAMBOO’
DISH, KANGXI PERIOD

China, 1662-1722. The deep rounded sides supported on a channel
foot. Finely painted in bright enamels of green, red, aubergine,
turquoise, and black tones to the interior with a gnarled and
blossoming prunus tree with bamboo and craggy rockwork, all below
a butterfly in flight, enclosed by an iron-red single-line border, below a
band of floral sprays and grapevines framed by two underglaze-blue
double-line borders, and to the exterior with three evenly spaced
peony sprays. The foot left unglazed, revealing the reddish-buff biscuit
body.

Provenance: Koller,
Zurich, 15 March
2008, lot 432. A
private collector,
acquired from the
above.
Condition: Good
condition with
minor wear and
firing irregularities,
including small glaze
recesses and dark
spots, as well as
expected fritting to
rim and foot.

Weight: 1,980 g
Dimensions: Diameter 36.3 cm

AUCTION RESULT COMPARISON
Compare a related famille verte charger,
also dated to the Kangxi period, at Sotheby’s
Amsterdam, in Chinese and Japanese
Ceramics and Works of Art, on 2 May 2005,
lot 81, sold for EUR 6,600 (EUR 8,500 in
today’s currency after inflation). Note that the
Sotheby’s charger was sold 16 years ago and
thus the result may not adequately reflect the
current value of this lot.

Estimate EUR 4,000
Starting price EUR 2,000

209

493
A PAIR OF CAFÉ-AU-LAIT-GROUND
FAMILLE VERTE ‘ANTIQUE TREASURES’ BOWLS,
KANGXI PERIOD

China, 1662-1722. Each bowl is well potted with deep rounded sides
rising from a slightly tapered foot to a gently everted rim, the exterior
neatly painted in bright enamels with antique treasures, scholar’s
objects, and auspicious symbols against an evenly toned café-au-lait
ground, the white-glazed interior with a floral spray.

Provenance:
Woolley & Wallis,
14 November
2012, lot 305. A
private collector,
acquired from the
above.
Condition:
Good condition.
One bowl with
a smoothened
chip to the
foot, associated
minuscule loss and semicircular hairline. The second bowl with a
shallow chip to the rim and minuscule old fill. Both with minor wear,
little rubbing to enamels, manufacturing irregularities, minimal fritting to
foot rims.

Weight: 237.9 g and 225.4 g
Dimensions: Diameter 15.2 cm and 15.1 cm

The white-glazed recessed bases each with an underglaze-blue stylized seal
mark within a double circle. (2)

AUCTION RESULT COMPARISON
Compare a related café-au-lait
ground famille verte bowl, with a
Xuande mark and also dated to the
Kangxi period, at Sotheby’s New York
in Fine Chinese Ceramics & Works of
Art on 17 September 2013, lot 319,
sold for USD 13,750.

Estimate EUR 4,000
Starting price EUR 2,000

210

494
A LONQUAN CELADON-GLAZED
RETICULATED TRIPOD CENSER,
LATE MING TO EARLY QING DYNASTY

China, 17th-18th century. Of cylindrical form, supported on three short
feet, the sides with an intricate design of pierced foliate scroll and
three evenly spaced flowerheads aligned with the feet. Covered in a
rich sea-green glaze thinning at the edges and pooling in the recesses.
The well, base, and feet mostly left unglazed, the ivory-white ware
burnt to orange along the edges of the glaze.

Provenance: The Parry Collection of
Chinese Art, London, and thence by
descent. The Parry Collection was an
important English private collection of
Imperial enamel, lacquer, porcelain, and
jades, started by Edward Arthur Parry
(1879-1946), a barrister by trade, and
his wife Angela Parry (née Scully, 1879-
1977) from as early as 1919. Six objects
in the Collection were showcased at the
International Exhibition of Chinese Art, for which only the world’s finest
pieces were chosen. The collection has passed down three generations
of the Parry family, with many of the pieces having been acquired from
the famous London dealers Spink and Bluett’s.
Condition: Excellent condition with minor old wear, shallow surface
scratches, and firing flaws, such as glaze recesses, kiln grit, and firing
cracks.

E.A. Parry and Angela Parry’s
wedding photo from 1911

Weight: 352.5 g
Dimensions: Diameter 10.7 cm

AUCTION RESULT COMPARISON
Compare a related Longquan celadon
warming bowl, with similar reticulated
floral decoration and sea-green glaze, 21.3
cm diameter, dated to the Ming dynasty,
at Christie’s New York in Fine Chinese
Ceramics and Works of Art on 17 March
2017, lot 1171, sold for USD 6,250.

Estimate EUR 3,000
Starting price EUR 1,500

211

495
A FAMILLE VERTE GARLIC-NECK
BOTTLE VASE, KANGXI

China, 1662-1722. The elegantly ribbed
body supported on a short spreading foot
and rising to a cylindrical neck with a small
bulbous section followed by a straight rim
surmounted by a domed cover with a bud
finial. The sides painted in bright enamels and
gilt with two cornucopias filled with flowering
chrysanthemum, the bulbous section reverse-
decorated in iron-red with floral scroll, the
cover with floral sprays.

Provenance:
Old Portuguese
private
collection,
thence by
descent. A
handwritten
letter, dated
20 August
1938, with a
letterhead,
‘Carlos Santos.
Raios X.
Electromedicina’,
was found
inside the
present lot and
accompanies
this lot. The
letter is written
in Portuguese
and can
be roughly
translated to
‘Maria Alice! I
have a big favor
to ask you. As
there are works
going on in the
building, I feel
sorry for this bottle to break. It is more than
a century old and it was a thank you gift from
Celeste to her father for having done the
favor of treating her cousin Filomena.
Thank you very much, Sister Martha, Lisbon,
20. VIII 38.’
Condition: Good condition with old wear,
traces of use, shallow surface scratches and
firing flaws, the mouth with minor fritting
and remnants of red pigment. The neck may
have been polished. The cover with a small
old repair. The accompanying letter shows
extensive signs of age and some losses.

Weight: 724.0 g
Dimensions: Height 24.5 cm

Estimate EUR 3,000
Starting price EUR 1,500

An old photograph of a
street in cental Lisbon with
a sign for ‘Carlos Santos.
Raios X – Electromedicina’

A handwritten letter,
dated 20 August 1938,
found inside the vase,
accompanies this lot.

212

213

496
A FAMILLE VERTE
‘LADIES’ SLEEVE VASE,
QING DYNASTY

China, 1644-1912. The slightly flaring sides
rising to a short waisted neck and everted rim,
the tall body finely painted in bright enamels
with two ladies, one holding an ingot and
the other a flower basket, both dressed in
long flowing robes, and two young boys, one
holding a paintbrush and the other a ruyi
scepter. The base left unglazed, revealing the
buff ware.

Provenance: From an English private
collection.
Condition: Excellent condition with only minor
old wear and some firing flaws.

Weight: 670.3 g
Dimensions: Height 23.8 cm

AUCTION RESULT COMPARISON
Compare a related famille verte rouleau vase,
dated to the Kangxi period, at Sotheby’s New
York in Fine Chinese Ceramics and Works of Art
on 11 September 2012, lot 69, sold for USD
27,500. Compare a related famille verte dish,
dated to the Kangxi period, similarly painted
with a lady and boy, at Christie’s London in Fine
Chinese Ceramics and Works of Art on 10 May
2011, lot 327, sold for GBP 32,450 (part-lot,
together with another famille verte dish and
described as a pair).

Estimate EUR 6,000
Starting price EUR 3,000

214

215

497
A DOUCAI ‘MAKARA’ CUP,
KANGXI TO YONGZHENG PERIOD

China, c. 1680-1730. Elegantly potted, the rounded sides rising from a
tall, slightly spreading foot to a gently flared rim, finely painted in soft
underglaze-blue and brilliant enamels. The main exterior of the body
surrounded by four makaras, each encircled within a foliate roundel,
separated by upright and pendant triangular designs of floral sprays,
all between double-line borders near the mouth rim and above the
foot.

Provenance: From a noted private collector in Princeton, New Jersey,
USA.
Condition: Minor wear and firing irregularities. The rim with a
minuscule chip, associated hairline and old fill. Note that the actual
condition is very well visible on the images provided and that there are
no hidden damages whatsoever.

Weight: 71.1 g
Dimensions: Diameter 7.9 cm

The recessed base with an apocryphal underglaze-blue six-character mark
da Ming Chenghua nianzhi within a double circle.

LITERATURE COMPARISON
Compare a closely related doucai
cup with the same makara design,
with a Kangxi mark and of the period,
illustrated in Porcelains in Polychrome
and Contrasting Colours, The Complete
Collection of Treasures of the Palace
Museum, vol. 38, Hong Kong, 1999, p.
214, no. 195. Compare a closely related
doucai cup with the same makara design, also with a Chenghua mark
and dated to the Yongzheng period, at Sotheby’s Hong Kong, 7 October
2009, lot 1615, sold for HKD 187,500. Note that the Sotheby’s cup was
sold 12 years ago and therefore the auction result does not adequately
reflect the current value of this lot.

AUCTION RESULT
COMPARISON
Compare a pair
of related pair of
doucai cups, also
with Chenghua marks
and dated to the
Yongzheng period,
decorated with lingzhi, at Bonhams Hong Kong in Fine Chinese Ceramics
and Works of Art on 28 November 2017, lot 17, sold for HKD 1,937,500.

Estimate EUR 10,000
Starting price EUR 5,000

216

498
A LARGE BLUE AND WHITE
‘HUNTING SCENE’ DISH, KANGXI PERIOD

China, 1662-1722. The shallow rounded sides rising from a short
tapered foot to a wide flaring rim. Finely painted to the interior with
equestrian hunters brandishing spears, swords, and a bow and arrow,
amid craggy rockwork and two white hares, encircled by a diaper
border and a band of alternating birds and floral sprays between lines.

Provenance: From a private collection in London, United Kingdom.
Condition: The rim with extensive frits, some with associated old
repairs, and a small hairline (only visible under strong blue light), the
foot with some fritting as well.

Weight: 1,580 g
Dimensions: Diameter 36.3 cm

The rim with rectangular
reserves divided by diaper
borders and enclosing birds
and flowers, encircled by
another diaper border. The
exterior rim with evenly
spaced floral sprays. The
base with a parasol mark in
a shaped reserve within a
double circle.

During the early Qing dynasty, up until the 1680s, conditions were unsettled
in China and the making of Imperial wares as well as the use of reign marks
on porcelain was restricted in various ways. During this period, different
types of other marks came into use, including lingzhi fungus marks and
double circles. The mark found on the present lot, in the form of a parasol,
an important Buddhist symbol, appears to be very rare but is clearly part
of the same group.

AUCTION RESULT COMPARISON
Compare a related blue and white dish with
a hunting scene, with a Chenghua mark and
also dated to the Kangxi period, at Christie’s
Amsterdam in Chinese Ceramics and Works
of Art on 3 May 2005, lot 182, sold for EUR
9,600. Compare also a related blue and white
brushpot painted with a hunting scene, with
a Xuande mark and also dated to the Kangxi
period, at Christie’s New York in Important
Chinese Ceramics and Works of Art on 24 September 2021, lot 802,
sold for USD 125,000.

Estimate EUR 6,000
Starting price EUR 3,000

217

499
A LARGE FAMILLE ROSE ‘EQUESTRIANS’ DISH,
YONGZHENG PERIOD

China, 1723-1735. Finely enameled in bold shades of pink, yellow, red,
green, blue, aubergine, and black depicting warriors on horseback
and bannermen in hot pursuit, with a misty mountain range in the
background, all within line borders, the rim with floral sprays within
shaped reserves alternating with flowering prunus branches against a
dotted ground.

Provenance: From a Belgian private collection.
Condition: Perfect condition with no chips or cracks whatsoever. Minor
old wear and firing imperfections, such as minuscule frits to back of
rim, near-invisible to the naked eye (inspected under strong blue light),
small pits, and glaze recesses. Extremely rare in this superb state of
preservation, and thus presenting very well.

Weight: 1,355 g
Dimensions: Diameter 36.2

AUCTION RESULT
COMPARISON
Compare a related dish, also
dated to the Yongzheng period,
of identical size, and similarly
painted, at Christie’s New York,
27 January 2014, lot 415, sold for
USD 37,500.

Estimate EUR 6,000
Starting price EUR 3,000

218

219

500
AN IMPORTANT FAMILLE ROSE VASE,
YONGZHENG MARK AND PROBABLY OF THE PERIOD

China, 18th-19th century. The ovoid body rising from the short
tapered foot to a waisted neck with everted lip. Superbly enameled
in bright colors with some details and contours painted in iron-red to
depict pairs of animals, including phoenixes, cranes, birds, and ducks,
amid peony blossoms and other flowers, swirling clouds, rockwork,
and a gnarled leafy maple tree. The base with an underglaze-blue
six-character seal mark da Qing Yongzheng nianzhi and probably of
the period.

Provenance: Estate of Jacqueline Kemp, owner of Windsor Antiques in
Darien, Connecticut, USA.
Condition: Very good condition with minor wear and firing flaws,
particularly to interior of neck, as well as a glaze line (ca. 2.4 cm long)
to the shoulder which is near-invisible to the naked eye and does not
reach the rim.

Weight: 1,792 g
Dimensions: Height 21.5 cm

The present vase was likely originally gifted to a married couple, as all
animals depicted on the vase appear in pairs.

Expert’s note: The present vase belongs to a small group of early
Yongzheng-marked ceramics with intense, bright colors and fine enameling
and painting. A famille rose dish sold at Christie’s in 2016 (see Auction
result comparison), for example, shows similarly painted and enameled
peony blossoms, two similar tones of green enamel, a similarly “diluted”
tone of blue enamel, contours and minute details all neatly picked out
in underglaze iron-red, and pitting, all clear and distinct characteristics
also found on the present vase. Given the compelling evidence, it can be
suggested that the present vase comes from the same workshop, if
not the same hand, as the Christie’s dish.

AUCTION RESULT
COMPARISON
Compare a related famille rose
dish, also with a Yongzheng
mark in underglaze blue
and showing a similar color
palette and style of painting, at
Christie’s New York in Collected in
America: Chinese Ceramics from
the Metropolitan Museum of Art
on 15 September 2016, lot 932,
sold for USD 60,000.

Estimate EUR 10,000
Starting price EUR 5,000

220

221

501
A DOUCAI ‘LANCA AND LOTUS’ DISH,
YONGZHENG MARK AND PERIOD

China, 1723-1735. The shallow rounded sides rising from a slightly
tapered foot to an everted rim, boldly painted in bright enamels with
a Mandarin duck flying above another swimming amongst clusters of
leafy blossoming lotus, beneath a band of lanca characters around the
rim, the exterior masterfully decorated with a continuous lotus pond
band. The recessed base with an underglaze-blue six-character mark
da Qing Yongzheng nianzhi within a double circle and of the period.

Provenance: From a private collection
in West Yorkshire, England, assembled
during the 1970s and 1980s, directly
purchased from Bluett & Sons, London.
Paper label of Bluett & Sons to base.
Bluett & Sons was an important dealer
of Chinese works of art, founded by
brothers Leonard and Edgar Bluett
and later continued by Leonard’s son
Roger Bluett, who was president of the
British Antique Dealers’ Association,
of which his father and uncle were
founding members in 1919, during the mid-1970s. Roger Bluett was
also Chairman of the Grosvenor House Antiques, first Chairman of the
ceramics course at West Dean and first Chairman of the Museum of
East Asian Art, Bath.
Condition: Very good condition with minor wear and firing
irregularities, small frits to the foot.

Roger Bluett (right) in Bluett
& Sons’ Mayfair gallery, 1977

Weight: 261.7 g
Dimensions: Diameter 17.5 cm

AUCTION
RESULT
COMPARISON
Compare a
pair of closely
related doucai
dishes, also
painted with
ducks in a lotus pond and a lanca band, with six-character Jiajing marks
but dated to the late Kangxi period, at Bonhams London in Fine Chinese
Art on 10 November 2011, lot 177, sold for GBP 10,000. Also compare
with a ‘lanca and longevity’ doucai dish, mark and period of Qianlong, at
Christie’s Hong Kong, in The Pavilion Sale, 4 April 2017, lot 132, sold for
HKD 325,000.

Estimate EUR 8,000
Starting price EUR 4,000

222

223

502
A MAGNIFICENT PAIR OF DOUCAI ‘BOYS’ DISHES,
YONGZHENG MARKS AND OF THE PERIOD

China, 1723-1735. Finely decorated to the central interior with four
boys holding leafy sprays in a fenced garden with ferny trees and
colorful clouds, all within a double line border repeated at the rim.
The exterior similarly decorated with twelve boys engaged in various
pursuits, the base with an underglaze-blue six-character mark da Qing
Yongzheng nianzhi in a double circle and of the period.

Provenance: From an old Swedish estate. A private collector, acquired
from the above via local auction. According to the auction house,
the seller is a member of a notable Swedish family from the town of
Uddevalla. The present lot was originally acquired by a grandparent of
this seller, who was born in the late 1920s. It comes from the quality
estate of this grandparent, which was entirely sold off by the auction
house, and which had a few other good Chinese lots in it. The last
name of the original seller will be revealed to the winning bidder upon
request.
Condition: Very good condition with minor wear and firing flaws, such
as minimal pitting and dark spots, each dish with a very short hairline to
the rim, one with a microscopic chip to the foot.

Weight: 122.8 g and 126.6 g
Dimensions: Diameter 14.1 cm (each)

Each dish with shallow rounded sides rising from a short tapering foot.
The exterior shows one group of boys riding a hobby horse, another
group entertaining themselves with leaf sprigs and toys, and a third group
catching goldfishes.

Literature comparison: Compare a closely related pair, of near-identical size
and decoration, also with a Yongzheng mark and of the period, at Sotheby’s
Hong Kong, 8 April 2010, lot 1954.

AUCTION RESULT
COMPARISON
Compare a closely related
pair, dated to the 18th
century, with near-
identical decoration and
of closely related size, but
with apocryphal Chenghua
marks, at Bonhams, Fine
Asian Works of Art, 10
December 2012, lot 5281,
sold for USD 35,000.

Estimate EUR 12,000
Starting price EUR 6,000

224

503
AN IMPERIAL-YELLOW GLAZED BOWL,
YONGZHENG MARK AND PERIOD

China, 1723-1735. Superbly potted with deep rounded sides, bearing
noticeable horizontal pottery marks all along, rising from a tall straight
foot to a gently everted, extremely thin rim, with the glaze distinctively
thinning at the tip, revealing the white ware. The foot with a remarkably
fine polish to the rim. The white-glazed recessed base with an
underglaze-blue six-character mark da Qing Yongzheng nianzhi within a
double circle and of the period.

Provenance: From a German private collection, assembled over a
longer period prior to 2007.
Condition: Excellent condition with old minor wear and firing
irregularities. Good, unctuous feel overall.

Weight: 73.6 g
Dimensions: Diameter 10.4 cm

Literature comparison: A pair of Yongzheng-marked, lemon-yellow-
glazed bowls of this shape, 11.1 cm diameter, is illustrated in Selected
Ceramics from the Collection of Mr. & Mrs. J. M. Hu, Shanghai Museum,
1989, p. 89, no. 54.

AUCTION RESULT
COMPARISON
Compare a related lemon-
yellow enameled bowl, 11.7
cm diameter, also with a
Yongzheng mark and of the
period, at Christie’s New
York in Fine Chinese Ceramics and Works of Art on 20 September 2005,
lot 282, sold for USD 72,000.

Estimate EUR 12,000
Starting price EUR 6,000

225

226

227

504
A RARE AND IMPORTANT GUAN-TYPE
‘ARCHAISTIC’ VASE, FANG HU,
YONGZHENG MARK AND PERIOD

China, 1723-1735. The high-shouldered body with curved sides
supported on a splayed foot, rising to a waisted neck and lipped rim,
flanked by a pair of expressive chilong masks with elegantly curved
horns, bulging eyes, and fangs, suspending mock rings. Covered overall
in a thick pale-gray glaze suffused with a dense yet subtle crackle and
attractively pooling in the recesses. The deeply countersunk base
with a finely painted underglaze-blue six-character seal mark da Qing
Yongzheng nianzhi and of the period.

Provenance: From an English private collection.
Condition: Excellent condition with only minor old wear and firing
irregularities, including pitting, dark spots, and few glaze recesses.
Extremely rare in this pristine state of preservation. The glaze with a
subtle, unctuous feel overall.

Weight: 4,655 g
Dimensions: Height 33.2 cm

Literature comparison: For an example of the Han-dynasty model for this
vase, see Christie’s Paris, 9 June 2016, lot 232.

AUCTION RESULT
COMPARISON
A near-identical vase,
but with evident
damage and repair
as well as significant
misfirings, was sold
at Christie’s Paris
on 7 June 2011, lot
194, for EUR 28,600
(at the time a solid
result, given the
condition of this
example). Compare
a closely related guan-type fang hu, also with a Yongzheng mark and of
the period, of near-identical form but slightly larger size (43.8 cm) and
with ruyi-scepter loop handles, at Sotheby’s Hong Kong in Fine Chinese
Ceramics and Works Of Art on 9 April 2006, lot 1614, sold for HKD
1,440,000.

Estimate EUR 30,000
Starting price EUR 15,000

228

229

505
A COPPER-RED-DECORATED ‘THREE FISH’ STEM CUP,
YONGZHENG MARK AND PERIOD

China, 1723-1735. Finely potted with deep rounded sides rising to a
flared rim, the ware thinning progressively toward the rim, as expected
from pottery of this period. Supported on a hollow, slightly splayed
and sturdily built stem. The sides decorated on the exterior in deep
underglaze copper-red with three fish. The interior of the foot with an
underglaze-blue six-character mark da Qing Yongzheng nianzhi and of
the period. Eulalio Carrera-Lowe in a

Buddhist temple in Asia,
c. 1920s

Provenance: From the collection of
Eulalio Carrera-Lowe, and thence by
descent within the same family. Eulalio
Carrera-Lowe was the first Panamanian
Consul General in Guangzhou and was
later stationed in Hong Kong and Macau
during the 1940s and 1950s.
Condition: Excellent condition with
only minor old wear and scattered firing
irregularities, such as minuscule dark
spots. The cup with expected warping
along the flared rim and very slightly tilted
overall.

Weight: 294.7 g
Dimensions: Height 11.5 cm, Diameter 16.1 cm

AUCTION RESULT
COMPARISON
Compare a closely related
stem cup, with a similar short
splayed stem and firing-
related dark spots, also with
a Yongzheng mark and of the
period, at Sotheby’s Hong
Kong in Chinese Art on 1 June
2015, lot 750, sold for HKD
93,750, and another, similarly
tilted stem cup, also with a
Yongzheng mark and of the
period, at Bonhams London
in Fine Chinese Art on 10
November 2016, lot 20, sold for
GBP 12,500.

Estimate EUR 8,000
Starting price EUR 4,000

230

231

506
AN EXCEPTIONALLY RARE
IRON-RED ENAMELED ‘WUFU’ WATERPOT,
QIANLONG MARK AND PERIOD

China, 1736-1795. The compressed body supported on a short
straight foot and rising to a waisted neck with slightly everted rim.
Finely painted to the exterior with five bats in flight. The base with a
four-character iron-red mark Qianlong nianzhi and of the period.

Provenance: The Ezekiel Collection. Acquired by
Marcus Ezekiel. The Ezekiel Collection was formed
by Marcus Ezekiel (1854-1927) and his son Victor
(1905-1976), two leading figures in the formative
years of Chinese art collecting in London in the
first part of the 20th century, and important early
members of the Oriental Ceramic Society. Marcus
Ezekiel formed an extensive collection of Chinese
art, mostly ceramics, but with a small group of
Chinese glass and a cabinet of snuff bottles. At his
death in 1927 this collection was left to his wife,
effectively as a pension fund. In 1930, she sold 225 pieces at Christie’s
for a little over £5,000, and in 1946 a group of 271 pieces went to
Sotheby’s, including a number of Song dynasty ceramics. The present
lot, however, remained in the collection as a “piece de resistance”,
possibly due to its exceptional rarity.
Condition: Excellent condition with minor wear and firing irregularities.
The foot with a small glaze recess and associated flaw, most likely
occurred during the manufacture. The glaze with fine crackling. The
base with remnants of black ink probably due to extensive usage.

Weight: 67.0 g (excl. base)
Dimensions: Width 6.6 cm (at the widest points), Height 4.8 cm

With a finely carved and openworked hardwood base supported on five
bracket feet, dating to the Qing dynasty. (2)

Marcus Ezekiel
(1854-1927)

Five bats (wufu) form the auspicious wish for you to have the Five
Blessings, which are old age, wealth, health, love of virtue, and a peaceful
death. They were first mentioned in the chapter on Hongfan (‘The Great
Plan’) in the ancient text Shangshu, compiled during the Warring States
period (475-221 BC).

Expert’s note: During the 18th century, a group of fine porcelain objects
prominetly depicting the wufu motif were made. However, most of these
also show other decorations, making the present waterpot, of fine soft-
paste porcelain with a magnificently unctuous feel to the glaze and showing
exclusively the five bats, an exceedingly rare example of Imperial Qianlong
porcelain.

AUCTION RESULT COMPARISON
Compare a pair of related dishes
(15.9 cm diameter), decorated to
the interior with five bats and to the
exterior with a floral band against a
green ground, also with a Qianlong
mark and of the period, at Christie’s
New York in Fine Chinese Ceramics
and Works of Art Part I on 14
September 2012, lot 1574, sold for
USD 122,500, and a related dish also
decorated to the interior with five
bats and to the exterior with carps
against a café-au-lait ground, with a
Yongzheng mark and of the period, at
Sotheby’s Hong Kong in Fine Chinese
Ceramics And Works Of Art on 11 April
2008, lot 3064, sold for HKD 967,500.

Estimate EUR 8,000
Starting price EUR 4,000

232

507
A PAIR OF REVERSE-DECORATED
CORAL-GROUND ‘PEONY AND LOTUS’ BOWLS,
QIANLONG SEAL MARKS
AND OF THE PERIOD

China, 1736-1795. Each delicately and thinly potted, with deep
rounded and translucent sides rising from a short, slightly spreading
foot to an everted rim. Delicately reverse-decorated in a rich iron-red
enamel with a row of peony heads, alternating with smaller lotus
above a row of lotus blossoms, all borne on interlocked foliate scrolls
reserved in white against the opaque coral ground, the interior
left undecorated. The recessed white bases with underglaze-blue
six-character seal marks da Qing Qianlong nianzhi and of the period.

Provenance: From a private collection in New York, USA.
Condition: Superb condition with only minor old wear and minimal
firing flaws, such as dark spots and minuscule irregularities in the
red enamel along the foot. The glaze with a magnificent, unctuous
feel overall. In such pristine condition, the present bowls must be
considered exceedingly rare.

Weight: 139.2 g and 139.5 g
Dimensions: Diameter 12.9 cm and 13 cm

This exquisite pair of bowls is notable for the meticulously executed
floral scroll, which creates a sharp and pleasing contrast against the
iron-red ground. While iron red was already used to decorate Cizhou wares
in the Jin dynasty (1115-1234), and was adopted at Jingdezhen during
the Yuan dynasty, it was only in the 18th century, when all enamels were
scrutinized as to their unique properties, that its decorative potential was
fully realized. Iron red, which adheres in a thin, opaque layer, allows for
razor-sharp lines, which could not be achieved with other enamels
that are thicker and glassier. This property makes ‘negative’ reverse designs
most successful, giving them a delicacy which can only rarely be seen on
‘positive’ paintings above a white ground. The reverse effect, combined
with the unique translucency of the pottery, creates a stunning
appearance once sunbeams shine through the bowls.

Porcelain wares decorated with ‘negative’ reverse designs on an iron-red
ground are the product of the creative genius of Tang Ying (1682-
1756), Superintendent of the Imperial kilns during the Yongzheng and early
Qianlong periods. A bondservant of the Plain White Banner, who had served
at the court from the age of 16, Tang is credited with the introduction of

novel techniques and designs at the kilns. Luxuriant floral scrolls against
an iron-red ground first appeared on Yongzheng mark and period boxes,
but with additional butterflies, such as one in the Palace Museum, Beijing,
illustrated in Kangxi, Yongzheng, Qianlong: Qing Porcelain from the Palace
Museum Collection, Hong Kong, 1989, plate 70, and another from the
Sir Percival David collection and now in the British Museum, London,
published in Margaret Medley, Illustrated Catalogue of Ming Polychrome
Wares, London, 1978, plate 163. During the Qianlong period, this reverse-
decorated floral design was modified to be used on the outside of bowls,
yet without butterflies.

Fitted box. (2)

Literature comparison: A related bowl with Qianlong mark, in the
Percival David Foundation, is illustrated in Oriental Ceramics, The World’s
Great Collections, vol. 6, Tokyo, 1982, pl. 94. Three related bowls, also with
Qianlong marks, in the Ohlmer Collection, Roemer Museum, Hildesheim,
are illustrated by U. Wiesner, Chinesisches Porzellan, Mainz am Rhein, 1981,
no. 130-2. See S. Marchant and Son, Nineteenth Century Mark and Period
Porcelain, London, 7-28 June, 1992, no. 28, for a pair of Qianlong mark and
period bowls of identical decoration and size.

AUCTION RESULT COMPARISON
Compare a pair of near-identical bowls (12.8 cm diameter), also with
Qianlong seal marks and of the period, of identical form and decoration,
at Sotheby’s Hong Kong in Marchant – Fifty Qing Imperial Porcelains on
10 July 2020, lot 3131, sold for HKD 1,750,000 (for a pair). Compare a
near-identical bowl (12.7 cm diameter), also with Qianlong seal mark and
of the period, of identical form and decoration, at Christie’s New York in
Marchant: Nine Decades in Chinese Art on 14 September 2017, lot 747,
sold for USD 93,750. Compare a near-identical bowl (12.7 cm diameter),
also with Qianlong seal mark and of the period, of identical form and
decoration, at Christie’s New York in Fine Chinese Ceramics & Works of
Art Part I on 18 March 2016, lot 1625, sold for USD 81,250.

Estimate EUR 30,000
Starting price EUR 15,000

233

234

508
A COPPER-RED DECORATED ‘DRAGON’ WATERPOT,
TAIBAI ZUN, QING DYNASTY

China, 1644-1912. Neatly potted with the rounded sides supported on
a short foot and rising to a waisted neck, the exterior finely decorated
in underglaze copper-red on a white ground with a sinuous dragon
chasing a flaming pearl, the porcelain covered overall in a transparent
glaze.

Provenance: Belgian trade, by repute acquired from a private estate.
Condition: Good condition with minor wear and firing irregularities,
including pitting and small glaze recesses, the interior with extensive
remnants of black ink, the lip smoothened and fitted with a silver rim.

Weight: 116.2 g
Dimensions: Diameter 8 cm

AUCTION RESULT
COMPARISON
Compare a related copper-
red-decorated vase, 32
cm high, dated to the 18th
century, with similarly
painted dragons, at Christie’s
New York in Fine Chinese
Ceramics and Works of Art on
15 September 2011, lot 1557,
sold for USD 134,500.

Estimate EUR 4,000
Starting price EUR 2,000

235

509
AN INCISED YELLOW-GLAZED
‘PHOENIX’ BRUSHWASHER,
EARLY QING DYNASTY

China, late 17th to mid-18th century. The compressed globular sides
rising from a short straight foot to a lipped rim. The body is finely
incised with two phoenixes amid lotus scroll. Covered overall with a
bright yellow glaze. The base with an underglaze-blue four-character
mark Xuande nianzhi.

Provenance: From an English private collection.
Condition: Good condition with minor old wear, shallow surface
scratches and firing irregularities, several minuscule hairlines to the foot.

Weight: 105.2 g
Dimensions: Width 9.5 cm (at the widest points)

AUCTION RESULT COMPARISON
Compare a closely related and
incised yellow-glazed washer,
15.8 cm diameter, decorated with
dragons, dated to the 18th century,
at Christie’s New York in Fine
Chinese Ceramics and Works of Art
on 15 September 2017, lot 1234,
sold for USD 18,750.

Estimate EUR 4,000
Starting price EUR 2,000

236

237

510
A FINE AND LARGE
BLUE AND WHITE ‘LOTUS’ VASE, HU,
QING DYNASTY

China, 1750-1850.. The pear-shaped body rising from a short,
slightly spreading foot to a waisted neck flanked by archaistic scroll
handles. Painted around the exterior in rich cobalt-blue tones with a
circumferential lotus band, all between ruyi-head, lotus-lappet, and
classic scroll bands. The neck with a band of shou medallions on a wan
ground. The base with an underglaze-blue six-character seal mark da
Qing Qianlong nianzhi.

Provenance: Collection Particulière Marseillaise.
Condition: Superb condition with old wear, shallow surface scratches
and firing flaws, such as dark spots, pitting, and firing cracks. One handle
with firing cracks and associated glaze recesses to the lower joint. For a
detailed video of the vase shot under strong blue light, please refer to
the department.

Weight: 11.6 kg (excl. base)
Dimensions: Height 44 cm (excl. base) and 54 cm (incl. base)

With a lotiform carved hardwood base, possibly from the period, but at
least 100 years old. (2)

Expert’s note: Vases such as the present lot have their origins in the
archaic ritual vessel called Hu, but in their size and slightly exaggerated
form they predominantly served to proclaim the advanced skills and
sophisticated techniques of mid-Qing Dynasty porcelain manufacture. The
lotus scroll also has its distant origins dating back to the Yuan Dynasty,
but by the Qianlong period it had become the very formal, evenly-spaced
pattern with its self-conscious echo of a past long bygone. It is this very
structure, however, that helps today’s scholars to establish a precise
dating for any vase from this group: The more dense the lotus pattern
is, the later the piece. The present lot, however, is a bit of a riddle, as its
lotus scrolls reside more or less exactly between the sparse, almost frugal
‘Ming Style’ patterns from the early Qianlong period and the dense, almost
cluttered scrolls from the late Qing and Minguo periods. Same goes for the
rich cobalt-blue tones: Not quite as brilliant and intensive as in the early
Qianlong era, but also by far not as dull and feeble as in later times. For
these reasons, it is this author’s belief that the present lot is either from the
second half of Qianlong period, or from the first half of the 19th century.

Literature comparison: Compare a closely related blue and white hu, with a
Qianlong six-character seal mark and of the period, sold at Sotheby’s Hong
Kong, 24 September 1987, lot 74, offered again at Christie’s Hong Kong, 26
April 2004, lot 1065. Further examples of this vase are illustrated in Selected
Ceramics from the Collection of Mr. and Mrs. J. M. Hu, Shanghai, 1989, plate
62. Geng Baochang, Ming Qing Ciqi Jianding, Hong Kong, 1993, page 267,
figure 455. Exhibition of Qing Porcelain from the Wah Kwong Collection,
Chinese University of Hong Kong, 1973, no. 68.

AUCTION RESULT
COMPARISON
Compare a related blue
and white lotus-decorated
hu, with a Qianlong six-
character seal mark and
of the period, at Sotheby’s
New York in Chinese
Works of Art on 19 March
2013, lot 164, sold
for USD 485,000. Also
compare a closely related
example at Shanghai
Doyun Xuan Auction, 25-26
December 2012, lot 2299,
sold for RMB 4,140,000
(ca. EUR 544,250).

Estimate EUR 40,000
Starting price EUR 20,000

238

239

511
A ROBIN’S EGG GLAZED ‘LANTERN’ VASE,
ZUN, QIANLONG TO JIAQING PERIOD

China, 1736-1820. The body tapers slightly towards the foot and
is flanked by a pair of prominently molded handles in the shape of
inverted vases below the high shoulder and slightly waisted neck.
The vase is covered overall with an opaque turquoise glaze densely
mottled in bright and dark blue that also covers the recessed base
entirely.

Provenance: From a private collection in Hampshire, United Kingdom,
by repute acquired in the 1960s.
Condition: Excellent condition with minor wear and minimal firing
irregularities.

Weight: 1,097 g
Dimensions: Height 22.5 cm

Vases of this lantern shape, all applied with unusual mock handles of
inverted vase shape, originated in the Yongzheng period, when they were
made with Guan and Ge-type glazes, such as the two Yongzheng examples
in the Palace Museum, Beijing, illustrated by Geng Baochang (ed.), Gugong
Bowuyuan cang Qingdai yuyao ciqi (Porcelains from the Qing dynasty
Imperial kilns in the Palace Museum collection), Beijing, 2005, pls. 174 and
206. However, during the Qianlong period, the shape became more popular
as a vehicle for the robin’s egg-blue glaze.

The ‘Robin’s egg’ glaze represents a significant technical innovation of
the Yongzheng period (1723-35) attributable to Tang Ying (1682-1756),
the greatest porcelain superintendent in Chinese history. The Yongzheng
Emperor, who initiated many revivals of earlier ceramic techniques, was
particularly enamored with the variegated Jun glazes of the Song (960-1279)
and Ming (1368-1644) dynasties. In order to have the glazes recreated
or imitated, Tang Ying sent his trusted assistant from the imperial kilns
in Jingdezhen, Jiangxi province, on study trips to the Jun region in Henan
province to learn from the local potters and even went as far as having
ceramic raw materials mined in the Jun area transported over thousands
of kilometers to Jingdezhen. Among the many types of glazes derived from
those efforts are mottled purple ones such as the flambé variety, and
mottled turquoise ones such as ‘robin’s egg’, which Tang Ying termed lu
Jun or Oven Jun, i.e., a Jun glaze fired in low-temperature ovens instead of
high-temperature kilns (see Jingdezhen Institute of Ceramic Archaeology et
al, The Cultures of Porcelain Superintendents and Jingdezhen, conference
volume, Nanchang, 2011). The ‘robin’s egg’ glaze is mentioned on a stele in
Jingdezhen, inscribed by Tang Ying, as one of the major types of ceramics
that he succeeded in firing and proposed as suitable for regular delivery
to the Imperial court. Its color is described as intermediate between the
glazes of the Shiwan kilns of Foshan, Guangdong, and those used by the
Yixing kilns in Jiangsu for their zisha tea pots, but having a better and more
beautiful flow.

According to scientific research conducted by the Victoria & Albert
Museum and Oxford University, ‘robin’s egg’ glazes are high-lead,
low-temperature enamel-type compositions fired in oxidation and are
colored largely with copper and opacified with lead arsenate to achieve
their extraordinary beautiful effect. See Nigel Wood, Rose Kerr et al, ‘An
evaluation of the composition and production processes of Chinese “robin’s
egg” glazes’, International Symposium on Ancient Ceramics, Shanghai, 2002,
pp. 337-353.

LITERATURE COMPARISON
Compare a closely related robin’s
egg glazed zun, with a Jiaqing
mark and of the period, illustrated
in The Complete Collection of
Treasures of the Palace Museum 37
Monochrome Porcelain, Hong Kong,
1999, p. 211, no. 190.

AUCTION RESULT COMPARISON
Compare a closely related robin’s egg
glaze lantern vase, with a Qianlong
mark and of the period, at Christie’s
New York in The Studio of the Clear
Garden: Chinese Ceramics and Works
of Art on 22 March 2018, lot 606, sold
for USD 137,500.

Estimate EUR 15,000
Starting price EUR 7,500

240

512
A TURQUOISE AND AUBERGINE-GLAZED
SQUARE BALUSTER VASE,
18TH CENTURY

China. The sides rising from a tall spreading foot to a rounded
shoulder with a straight neck and galleried rim. Covered entirely with
a rich turquoise glaze vividly streaked in purplish blue which continues
over the rim and pools above the interior shoulder, the rest of the
interior and the foot rim left unglazed.

Provenance: Collection Florine Langweil, no. 6583 (according to label
on base). Collection J. Roubaud, no. 350. French private collection and
thence by descent. An eminent dealer in Chinese antiques, Madame
Florine Langweil (1861-1958), born Florine Ebstein, came to Paris in
1881. There she married Charles Langweil (1843-1920), a middle-aged
Austrian who proceeded to abandon her in 1894 without resources and
with two small children to bring up. Madame Langweil, with no formal
training in art, threw herself into the highly specialized field of East
Asian art, in which she became a great expert and ran a very successful
business. In
her gallery at
26 Place Saint-
Georges, which
she opened in
1903, she built
up a vast stock
of which she was
justifiably proud
and from which
she eventually
donated 250
objects to
the Musée
Unterlinden.
Condition: Overall with minor wear and firing irregularities. A section
of the mouth has been reattached, which is clearly visible under strong
blue light, and there are no hidden damages of any kind. For a detailed
video of the vase taken under strong blue light, please refer to the
department.

Weight: 3,924 g
Dimensions: Height 39 cm

A part of the previous
owner’s porcelain collection,
including the present lot

André Noufflard,
Portrait de Madame
Langweil, 1932, Musée
Unterlinden

AUCTION RESULT
COMPARISON
Compare a related turquoise and
aubergine-glazed bottle vase, 34.2
cm high, also dated to the 18th
century, at Christie’s New York in
Fine Chinese Ceramics and Works
of Art on 26 March 2003, lot 291,
sold for USD 9,560 (approx. USD
14,485 today after inflation).

Estimate EUR 8,000
Starting price EUR 4,000

241

242

513
A FAMILLE VERTE FIGURE OF A QUAIL,
DAOGUANG PERIOD

China, 1822-1851. Well modeled as a quail perched on a pierced rockwork
base and finely painted in bright enamels in shades of green, yellow,
aubergine, and black to decorate the bird’s colorful wings and plumage,
further detailed with large eyes, curved beak, and long claws, the unglazed
base revealing the creamy-white biscuit body.

Provenance: From a French private collection. The base with old labels:
‘Epoques Tao-[K]uang. 106. – Perdrix sur rocher, en porcelaine émaillée
polychrome.’
Condition: Excellent condition with minor old wear and firing
irregularities.

Weight: 632.8 g
Dimensions: Height 17 cm

LITERATURE COMPARISON
Compare a related but slightly later
enameled porcelain figure of a quail,
dated ca. 1910-1930, in the collection of
the Victoria & Albert Museum, accession
number C.36-1962.

Estimate EUR 3,000
Starting price EUR 1,500

243

514
A PAIR OF SANCAI-GLAZED PARROTS,
KANGXI PERIOD

China, 1662-1722. Each finely modeled as a parrot perched on a
pierced rockwork base and covered overall in aubergine, green,
amber, and transparent glazes, with the beaks, interior, and part of the
base left unglazed.

Provenance: From a French private collection.
Condition: Very good condition with minor wear and firing flaws, one
parrot with a small loss to the tip of its beak, the bases with few tiny
chips. The hardwood stands with minor chips and small losses.

Weight: 297.3 g and 278.8 g (excl. stands)
Dimensions: Height 17.8 cm (each, excl. stands) and 19 cm (each, incl.
stands)

Each with a finely carved, openworked, and fitted hardwood stand
decorated with flowers, bamboo, and lingzhi, dating to the Qing dynasty and
possibly of the same period. (4)

AUCTION RESULT
COMPARISON
Compare a closely related pair
of sancai-glazed parrots, also
dated to the Kangxi period, 24
cm high, at Christie’s New York,
28 January 2013, lot 507, sold
for USD 5,250.

Estimate EUR 3,000
Starting price EUR 1,500

244

515
A FAMILLE VERTE FIGURE
OF A CRANE AND ‘LINGZHI’,
QING DYNASTY

China, 1644-1912. Well modeled as
a red-crowned crane perched on a
pierced rockwork base with numerous
lingzhi, its raised right foot resting
on a fungus. Finely painted in bright
enamels of green, yellow, aubergine,
red, blue, and black, the crane’s body
decorated with floral sprays.

Provenance: From a private collection
in Boston, Massachusetts, USA.
Condition: The neck and beak
with old repairs, otherwise in good
condition with minor wear and firing
flaws.

Weight: 934.1 g
Dimensions: Height 30.5 cm

AUCTION RESULT
COMPARISON
Compare a related
famille rose crane,
dated 18th century,
probably Qianlong
period, at Christie’s
New York in Chinese
Export Art Featuring
the Tibor Collection,
Part II on 23 January
2020, lot 60, sold for
USD 17,500.

Estimate EUR 3,000
Starting price EUR 1,500

245

516
A PURPLE AND TURQUOISE-GLAZED
‘LINGZHI’ INCENSE HOLDER,
18TH CENTURY

China. Finely modeled as a large lingzhi with smaller fungi growing on
its stem beside a neatly carved chicken standing on a rocky outcrop.
The lingzhi is covered overall in a bright purple glaze, while the
rockwork shows a glaze of variegated turquoise to pale-blue color,
and the chicken is left mostly unglazed, yet detailed in dark-brown and
yellow. The base is left unglazed as well, revealing the biscuit body.

Provenance: From a French private collection.
Condition: Excellent condition with minor wear and firing flaws, such as
minute glaze recesses and small firing cracks.

Weight: 452.5 g
Dimensions: Height 15 cm

Lingzhi fungus grows naturally at the base and stumps of deciduous
trees, especially that of the maples found in southern China. Only two or
three out of 10,000 such aged trees will have lingzhi growth, and therefore
its wild form is rare. Since ancient times, Daoist temples were called ‘the
abode of mushrooms’ and according to their mystical teachings, the use
of the woody mushrooms zhi (Ganoderma) or lingzhi (‘spirit mushroom’),
in particular making from it a concentrated decoction with hallucinogenic
effects, gave followers the opportunity to see spirits or become spirits
themselves by receiving the magical energy of the immortals. It was a
talisman for luck in the traditional culture of China and believed to confer
immortality on whoever consumed it. In Chinese art, the lingzhi symbolizes
great health and longevity, as depicted in the imperial Forbidden City and
Summer Palace.

LITERATURE
COMPARISON
Compare three lingzhi-form
vases with different glazes from
the Collection Ernest Grandidier
and now in the Musée Guimet,
inventory numbers G2868, G361,
and G1946.

AUCTION RESULT
COMPARISON
Compare a related
flambé-glazed lingzhi-
form spill vase, dated
late 18th to early 19th
century, at Christie’s
London in A Surreal
Legacy: Selected works
of art from The Edward
James Foundation on 15 December 2016, lot 130, sold for GBP 9,375.
Compare a related Ru-type glazed lingzhi-form vase, with a Qianlong
mark and of the period, at Christie’s Hong Kong in Important Chinese
Ceramics and Works of Art on 30 May 2012, lot 4151, sold for HKD
920,000.

Estimate EUR 4,000
Starting price EUR 2,000

246

517
A BISCUIT-GLAZED
FIGURE OF SHOULAO,
17TH - 18TH CENTURY

China. Shoulao is seated on his deer
atop a rectangular base, flanked by
a small crane and turtle at his feet,
holding a peach in his right hand and
a ruyi scepter in his left, wearing a
loose-fitting robe with wide sleeves.
The deer with antlers, almond-
shapes eyes, and a collar with a bell.
Shoulao’s face is finely rendered
with deep wrinkles, a large forehead,
pendulous earlobes, and a joyous
smile. Covered in glazes of turquoise,
yellow, and green, Shoulao’s skin is
left unglazed.

Provenance: Madame Florine
Langweil (1861-1958), according
to label on base. Yves Montand,
probably acquired from the above,
and thence by descent. Yves
Montand (1921-1999) was a world-
famous Italian-French actor and
singer. Born Ivo Livi in Tuscany,
he grew up in Marseille after his
family left Italy in 1923 because of
the Fascist regime. In 1944, he was
discovered by Édith Piaf in Paris,
and she made him part of her act.
Montand achieved international
recognition as an actor, starring
in many films. His recognizable
crooner songs, especially those
about Paris, became instant
classics. During his career, Montand
acted in American motion pictures
as well as on Broadway.
Condition: Commensurate with
age. Old wear, firing flaws, small
losses. Few hairline cracks. Some
flaking to glaze. Minor old repairs
and fills.

Weight: 3,280 g
Dimensions: Height 38 cm

Estimate EUR 6,000
Starting price EUR 3,000

Yves Montand and Marilyn Monroe

247

518
A GILT AND ENAMELED ‘IMITATION BRONZE’
FIGURE OF AN EMACIATED LUOHAN,
QING DYNASTY

China, 18th-19th century. Seated on a rocky base, wearing a long
flowing robe loosely hanging off the upper arms. His gaunt face with
a meditative expression, framed by long pendulous earlobes, and
with a characteristic bump on the forehead. The base and circular
decoration of the robe glazed in robin’s egg blue, the robe further
with a brownish-black glaze sprinkled with gilt, the skin of the luohan
gilt as well. The underside of the base left unglazed revealing the white
biscuit body and with a circular aperture.

Provenance: From an old private collection in northern London, United
Kingdom, and thence by descent within the same family.
Condition: Very good condition with minor wear and firing flaws, some
rubbing to gilt, occasional light scratches, a minor loss to one earlobe,
the base possibly with a small chip.

Weight: 513.1 g
Dimensions: Height 14.7 cm

AUCTION RESULT COMPARISON
Compare a related gilt-decorated and enameled
figure of a bodhisattva, also imitating bronze, with
a robin’s egg glaze, and dated 18th-19th century,
at Bonhams London in Asian Art on 11 May 2015,
lot 105, sold for GBP 18,750. Compare also a
related gilt-decorated and enameled figure of
Weituo, also imitating bronze, with a robin’s egg
glaze, and dated 18th-19th century, at Sotheby’s
New York in Chinese Works of Art on 19 March
2013, lot 186, sold for USD 18,750.

Estimate EUR 4,000
Starting price EUR 2,000

248

519
A FAMILLE ROSE ‘SHOULAO’ VASE,
JUREN TANG MARK, REPUBLIC

China, 1912-1949. The ovoid body rising from a spreading foot to a
waisted neck with a galleried rim. Painted in bright enamels with gilt
highlights to depict Shoulao, wearing voluminous robes, offering a
peach to Lan Caihe, holding a long staff with a flower basket and a
sack filled with flowers at her sides, a young attendant standing beside
Shoulao and carrying his basket, all below two iron-red bats painted
to the neck. The base with an iron-red four-character seal mark Juren
Tang zhi.

Provenance: From an English private collection.
Condition: Very good condition with minor wear and firing flaws. Drilled
to base.

Weight: 984.7 g
Dimensions: Height 28 cm

The Juren Tang (‘Hall where Benevolence Resides’) in Zhongnanhai was
the building in which Yuan Shikai (1859-1916) lived and also where he had
his office around 1915. Yuan Shikai was the first President of the Republic
of China and Emperor of the short-lived Empire of China (1915-1916),
taking the era name Hongxian. In 1916, Guo Baochang, an antique dealer
with a good relation to the court, was appointed to oversee Hongxian’s
new Imperial porcelain production. The intent from the outset was that the
items produced were to be of excellent quality. The biscuit used was very
thin, the enamels were sent from the Imperial Workshops and the mark
used was a red seal reading Juren Tang zhi. The quality of items produced
was reputed to be excellent. Unfortunately during production, because
of the very thin biscuit, many objects were damaged. The remaining few
perfect pieces were given to the most favored officials and are exceedingly
rare today.

Yuan Shikai (1859-1916)
as President of the
Republic of China in 1915

Yuan Shikai stood down as Emperor on
22 March 1916 and resumed his presidency,
dying shortly afterward in June 1916. After his
death, production was halted and the kilns
were destroyed, but the enamels were stolen
by workers who then proceeded to copy the
Juren Tang production, marking their pieces
Hongxian nianzhi (also Hongxian Yu Chih or
Hongxian Yuan Nian), mostly with Kaishu script.
The first copies produced were apparently of
extremely high quality, as they were still using
the imperial biscuit and enamels, but quality fell
as the quantity increased and, presumably, the
imperial resources were depleted. One opinion
has it that all Hongxian marked pieces are made
after the actual period, and that the only possibly genuine mark of the
Hongxian period are the Juren Tang, if any. Still, from extant pieces it is
clear that the porcelain industry was much stimulated at this time and for
decades to come, and that pieces of very high quality were made, some of
which bear the Hongxian mark while others are marked Juren Tang.

AUCTION RESULT
COMPARISON
Compare a related famille
rose vase, also depicting
Shoulao and with a Juren
Tang zhi mark, dated to the
Republic period, at Christie’s
London in Fine Chinese
Ceramics and Works of Art on
13 May 2014, lot 402, sold for
GBP 37,500.

Estimate EUR 5,000
Starting price EUR 2,500

249

250

520
A RARE ‘THOUSAND BUDDHAS’ SILK PANEL,
LATE SONG TO YUAN DYNASTY

China, ca. 13th century. Finely woven in shades of blue, green, ochre,
and white, the panel is decorated with five rows of Buddhas divided
by scrolling clouds. Each figure is backed by a halo and seated in
dhyanasana on a lotus throne with the hands lowered in dhyana
mudra.

Provenance: From the private
collection of Edvin Csabai, one of
the world’s best marathon athletes
in canoeing who has won the world
champion title 17 times.
Expert Authentication: An
expertise written and signed by Rolf
Jasper, dated 22nd November 2004,
confirming the dating and attribution
above, accompanies this lot. Rolf Jasper
(d. 2006) was a noted scholar, expert
and dealer of ancient textiles, as well as
antique rugs and carpets in Frankfurt,
Germany.
Condition: Good condition,
commensurate with age. Extensive
wear, losses, soiling, minor tears to
edges, staining. Mounted and framed behind glass.

Dimensions: Panel size 65.5 x 36 cm, Size incl. frame 83 x 54 cm

Fragment
of an
embroidered
banner from
Dunhuang,
6th-7th
century,
National
Museum,
New Delhi,
figure
Ch.00100

This pattern of the ‘Thousand Buddhas’ is seen on a group of silk
textiles of Liao through Ming date. It was also prominent in early Buddhist
cave paintings found along the Silk Road, and can be seen preserved in
cave sites such as Dunhuang. It was likely these paintings that provided the
inspiration for the present group of textiles.

Literature comparison: See
B. Gray, Buddhist Cave Paintings
at Tun-Huang, Chicago, 1959,
pl. 7, for a detail of a painting of
‘The Thousand Buddhas’ above
a frieze of ‘The Seven Buddhas
of the Past’, dated circa 500
and located in Cave 257 at
Dunhuang. Compare a silk panel
of later Ming date illustrated by J.
Simcox, Chinese Textiles, Spink &
Son, London, 1994, no. 19.

AUCTION RESULT
COMPARISON
Compare a related ‘Thousand
Buddhas’ silk panel, 67.3 by 32.4
cm, dated to the Ming dynasty, at
Christie’s New York in Fine Chinese
Ceramics and Works of Art on 21
March 2014, lot 2354, sold for
USD 15,000.

Estimate EUR 10,000
Starting price EUR 5,000

251

521
A SILK KESI ‘DRAGON’ CHAIR COVER,
LATE MING DYNASTY

China, 1368-1644. Finely woven with a front-facing dragon encircling
a flaming pearl, amid scrolling clouds, a tumultuous sea below and a
crane in flight above, all against a red ground. The lower section with a
large lotus enclosed in a quadrilobed pale-blue-ground panel, above a
pair of horses amid rocks and waves.

Provenance: From a noted Hungarian private collection, acquired from
a British estate.
Condition: Excellent condition, bright colors, absolutely original with only
minor wear and few loose threads, some soiling.

Dimensions: Size 164 x 47.5 cm

Embroidered or woven chair covers, such as the present example,
would have been draped over chairs to protect them while not in use. They
were intended for usage on guanmaoyi armchairs with the dragon covering
the backrest, the lotus covering the seat, and the phoenix hanging down
the chair.

Literature comparison: Compare a single and two pairs of kesi chair covers,
all dated to the Kangxi period, in the collection of the Minneapolis Institute
of Art, accession numbers 42.8.198, 42.8.200, and 42.8.230.2.

AUCTION RESULT
COMPARISON
Compare a closely related pair of
silk kesi chair covers, at Christie’s
New York in Fine Chinese Ceramics
and Works of Art (Parts I & II) on
22-23 March 2012, lot 1624, sold
for USD 20,000 and another pair
sold in these rooms in Fine Chinese
Art, Buddhism & Hinduism on 26
October 2021, lot 506, sold for
EUR 15,168.

Estimate EUR 6,000
Starting price EUR 3,000

252

522
AN IMPERIAL YELLOW SILK AND
GOLD BROCADE ‘DRAGON’ PANEL,
QING DYNASTY

China, 18th-19th century. Of square form, finely woven with a sinuous
five-clawed dragon coiled around a flaming pearl and surrounded by
flames and swirling ruyi-shaped clouds, above crashing waves to one
corner, the other three corners of the panel with leafy peony sprays.

Provenance: Dr. Marshall Hertig,
an internationally noted medical
entomologist who conducted research
on disease-bearing insects at the Peking
Union Medical College from 1923-1928.
Descended from Dr. Hertig to his wife
Edwina Smiley Hertig, then to their son
Bruce Allerton Hertig, and then to the last
owner.
Condition: Excellent condition with only
minor wear.

Dimensions: Size 113.5 x 111.5 cm

Dr. Marshall Hertig,
his wife Edwina Smiley
Hertig, and their son
Bruce Allerton Hertig

AUCTION RESULT
COMPARISON
Compare a closely related pale
yellow-ground silk brocade dragon
panel, dated to the 19th century,
at Sotheby’s London in Important
Chinese Art on 6 November 2019,
lot 111, sold for GBP 5,000.

Estimate EUR 3,000
Starting price EUR 1,500

253

523
AN IMPERIAL KESI ‘DRAGON’ ROUNDEL,
QING DYNASTY

China, 18th-19th century. Finely woven with silk and gilt thread
depicting a front-facing four-clawed dragon writhing around a flaming
pearl, surrounded by ruyi-shaped clouds against a midnight blue
ground. The dragon’s face is neatly detailed with embroidered eyes,
long and elegantly curved whiskers, and two horns.

Provenance: From an English private collection.
Condition: Very good condition with only minor wear and little soiling.
Mounted and framed behind glass.

Dimensions: Diameter 28 cm, Size incl. frame 41 x 41 cm

With an old wood frame by R. Jackson & Son, Liverpool, according to the
label applied to backside.

The Qing emperors made Beijing a major center for the study of
Tibetan Buddhism. The Qianlong emperor, in particular, recognized the
supremacy of the religious authority of the Dalai Lama, and in turn Tibetans
acknowledged the emperor as the incarnation of the Bodhisattva Manjusri,
a manifestation of the Buddha of the Future.

The origin of Imperial surcoats, gunfu, appears to date to the Zhou
dynasty. The name continued to be used throughout the Qing dynasty,
suggesting the Manchu emperors’ intention of representing themselves
as legitimate Chinese emperors. The emperor’s surcoat was decorated
with four roundels each centered with a five-clawed dragon. By the mid-
eighteenth century, wearing a surcoat over a semi-formal dragon robe,
jifu, was widespread throughout the court. The four-clawed Mang dragons,
as seen on the present lot, were worn on third-rank nobles’ surcoats, as
recorded in the 1759 court regulations Huang chao li qi tushi.

LITERATURE
COMPARISON
Compare with
a related silk
embroidered
dragon roundel
from a ceremonial
garment, dated
to the early 18th
century, in the
collection of the
Metropolitan
Museum of Art, accession number 62.97.36. Compare a related kesi
dragon roundel illustrated in The Complete Collection of Treasures
of the Palace Museum 51, Costumes and Accessories of the Qing
Court, page 49.

AUCTION RESULT COMPARISON
Compare a related kesi dragon roundel, dated
to the 18th century, at Sotheby’s London in
Important Chinese Art on 6 November 2019,
lot 115, sold for GBP 10,000. Compare a
related Imperial kesi dragon roundel, dated to
the Daoguang period, at Christie’s London in
Chinese Ceramics, Works of Art and Textiles
on 17 May 2013, lot 1451, sold for GBP 7,500.
Compare a related Imperial kesi dragon roundel, dated to the Qianlong
period, at Bonhams London in Fine Chinese Art Including Exceptional
Textiles Curated by Linda Wrigglesworth on 13 May 2021, lot 85, sold for
GBP 24,000.

Estimate EUR 3,000
Starting price EUR 1,500

254

524
A THANGKA DEPICTING A VAJRAPANI MANDALA,
16TH-17TH CENTURY

Tibet. Distemper and gold on cloth. The wrathful protector striding
in the center of the mandala holding a vajra in his raised right hand,
surrounded by eight dakinis enclosed by lotus petals within a circle,
with further deities seated to each mandala gate and each corner
of the square edifice, encircled by lotus lappets and swirling clouds.
The upper two corners with two Sakya patriarchs and the lower two
corners with Yellow and Blue Jambhala, each on a lotus pedestal and
backed by a halo.

Provenance: From a Swiss private collection. Old inventory number
inscribed to back, ‘No. 3709’.
Condition: Good condition, commensurate with age and overall
as expected. Wear, soiling, minor creasing, few tiny losses, possibly
minuscule touch-ups. The cloth frame with wear, soiling, small tears, and
minor losses.

Dimensions: Image size 36 x 30.5 cm, Size incl. mounting 73 x 39 cm

With a cloth frame and mounted as a hanging scroll.

Literature comparison: Compare a related thangka, dated 15th-16th
century and depicting a mandala of Vajrapani or Vajrasattva, in the
collection of the Penn Museum, object number 51-41-8.

AUCTION RESULT COMPARISON
Compare a related but slightly later thangka (55.9
x 43.2 cm), depicting a Vajra Nairatmya mandala,
at Sotheby’s New York in Indian, Himalayan And
Southeast Asian Art on 17 March 2015, lot 1009,
sold for USD 18,750. Compare a related Amitayus
mandala thangka (89 x 76 cm), dated circa 16th
century, at Bonhams New York in Indian, Himalayan &
Southeast Asian Art on 19 March 2019, lot 907, sold for USD 13,825.

Estimate EUR 4,000
Starting price EUR 2,000

255

525
A THANGKA DEPICTING SARVAVID MAHA
VAIROCHANA, 18TH CENTURY

Tibet. Distemper and gold on cloth. Depicting Maha Vairochana as he
appears according to the Sarvadurgati Parishodhana Tantra. The four-
headed deity seated in dhyanasana atop a lotus throne backed by a
mandorla, the hands lowered in dhyana mudra, wearing loose-fitting
robes and richly adorned in elaborate jewelry.

Provenance: From a private collection in New York, USA.
Condition: Good condition with old wear, soiling, creasing, and few
minor losses. Possibly very minor touch-ups.

Dimensions: Size 68 x 48.8 cm

Maha Vairochana is surrounded by numerous other deities, including
Buddha Shakyamuni below and Tsongkhapa above, several Guanyins and
Mahakalas, all above a large lotus leaf holding many offerings. The lower
border and reverse with inscriptions.

AUCTION RESULT COMPARISON
Compare a related Tibetan painting of Sarvavid
Maha Vairochana (88.9 x 62.9 cm), dated
17th-18th century, at Christie’s New York in
Indian, Himalayan & Southeast Asian Works of
Art on 24 September 2020, lot 731, sold for
USD 27,500.

Estimate EUR 4,000
Starting price EUR 2,000

256

During his time as religious leader of the Khalkha Mongols, Zanabazar
oversaw a proliferation of Buddhist art in the region. He is especially known
for his visualization and design of gilt bronze sculpture, subsequently
carried out by master Nepalese bronze casters, which are widely recognized
as some of the finest Buddhist bronze sculpture created.

In 1691, faced with the threat of the rival Dzungar Mongols, Zanabazar
agreed to integrate the Khalkha into the Qing Empire, at a ceremony
before the Kangxi Emperor at Dolonnor Monastery. While Zanabazar had
previously sent tribute and religious gifts to Kangxi, the formal ceremony
solidified the relationship between the two men. In later life, Zanabazar
acted as the personal religious teacher to Kangxi in Beijing. With the
help of his guru, the Emperor took an increasing interest in Buddhism
and established a tradition of Imperial propagation of Buddhist art that
continued into the reigns of his son and grandson, the Yongzheng and
Qianlong Emperors.

Today, Zanabazar is viewed as one of Mongolia’s most important
historical figures, celebrated for propagating Tibetan Buddhism
throughout Mongolia while reshaping it to fit Mongolian sensibilities,
thereby establishing for the Mongols a unique cultural identity. His artistic
works are generally regarded as the apogee of Mongolian aesthetic
development and spawned a cultural renaissance among Mongols in the
late 17th century.

LITERATURE
COMPARISON
Compare a related Mongolian
thangka of Zanabazar, also
dated to the 19th century, in
the collection of the Rubin
Museum of Art, object number
C2006.66.587.

Estimate EUR 3,000
Starting price EUR 1,500

526
AN IMPORTANT THANGKA
DEPICTING ZANABAZAR,
19TH CENTURY

Mongolia. Distemper and gold on cloth. Seated on a low cushion,
backed by a bolster and a halo, dressed in heavy robes, holding a vajra
in his raised right hand and a ghanta in his lowered left. An offering
of peaches stands before him and a group of small vessels on a low
table to his right. The background with green hills under a blue sky
behind the elaborate curtain painted with floral scroll. Five-character
inscription to backside.

Provenance: From a Hungarian private collection.
Condition: Good condition with only minor wear, little soiling and
creasing, and small losses here and there. Possibly minuscule touch-
ups.

Dimensions: Image size 32 x 21.5 cm, Size incl. frame 44.9 x 34.6 cm

Matted and framed behind glass.

Jetsun Lobzong Tenpai Gyaltsen (1635-1723), commonly known as
Zanabazar, was an important Mongolian religious figure and personal
guru to the Kangxi Emperor (1654-1722). The son of Khalkha Tushyetü
Khan, leader of the Khalkha Mongols, Zanabazar was at an early age
recognized by both the Panchen Lama and Dalai Lama as the reincarnation
of the Tibetan lama, Taranatha (1575-1634), and proclaimed the First
Jetsundamba, an horific title. He traveled to Tibet to continue his religious
instruction under the powerful Gelugpa lamas before returning to Mongolia
in 1651, bringing fifty sculptors and painters with him in an attempt to
establish the Gelug order amongst the Mongols. Rather than settle at one
established monastery, his portable temples traveled from one örgöö
(traveling place) to another, in what became known as Da Khuree (Great
Circle).

257

527
A THANGKA OF TSONGKHAPA,
18TH CENTURY, GELUG SCHOOL

Distemper and gold on cloth. Seated in dhyanasana atop a lotus
throne, his left hand holding a vessel and the right holding a lotus stem
coming to full bloom at the shoulders supporting the sword and sutra.
He is wearing characteristic monk’s robes and cap. The background
with scenes from Tsongkhapa’s life story with identifying inscriptions,
the reverse with an inscription as well.

Provenance: From a Swiss private collection.
Condition: Very good condition with old wear, soiling, creasing, small
tears to edges, and few minor losses. Possibly very minor touch-ups.

Dimensions: Size 68 x 48 cm

The founder of the Gelug school of Tibetan Buddhism, Je Tsongkhapa
(1357-1419), appears at the center of the composition surrounded
by vignettes from his life story with minuscule and neatly painted

identifying inscriptions. This thangka comes from a series of 15 thangkas
telling the story of Tsongkhapa’s life, the present example being the fifth
in the series, showing various places where he taught, wrote, or received
teachings from other masters.

AUCTION RESULT COMPARISON
Compare a closely related thangka of
Tsongkhapa at Sotheby’s New York in Indian
& Southeast Asian Works of Art on 19 March
2014, lot 79, sold for USD 21,250. Compare
a closely related Thangka of Tsongkhapa,
dated 19th century, at Bonhams San
Francisco in Fine Asian Works of Art on 27
June 2017, lot 8013, sold for USD 31,250.

Estimate EUR 3,000
Starting price EUR 1,500

258

528
A THANGKA OF GREEN TARA,
18TH CENTURY

Tibet. Distemper and gold on cloth. Depicting Green Tara seated
in rajalalitasana on a white lotus with a gilt aureole, wearing richly
decorated robes and billowing scarves, holding peony stems coming to
full bloom at her shoulders, the face with a serene expression, the hair
arranged in a high chignon with a foliate headdress and small image of
Buddha Amitabha. Tara is surrounded by seven smaller Green Taras,
each near a distinct symbol of the Eight Great Fears.

Inscriptions: To the reverse, ‘Om Ah Hum’.

Provenance: From a private collection in Los Angeles, California, USA.
Condition: Good condition with old wear, some creasing, minor soiling,
small losses, possibly very minor touchups.

Dimensions: Image size 65.5 x 47 cm, Size incl. mounting 128 x 89 cm (pole
length)

With a fine silk brocade frame and mounted as a hanging scroll.

The Eight Fears are described as fire, water, lions, elephants, snakes,
chains or false imprisonment, demons or ghosts, and thieves. These are
often depicted literally in painting and represent very real fears of the day,
inner meanings related to ego and emotions, and deeper secret meanings
representing specific tantric philosophies.

AUCTION RESULT
COMPARISON
Compare a closely related
Tibetan thangka of Green
Tara, also dated to the 18th
century and depicting the
Eight Fears, at Christie’s New
York in Indian and Southeast
Asian Art on 18 September
2013, lot 265, sold for USD
15,000.

Estimate EUR 3,000
Starting price EUR 1,500

259

529
A THANGKA OF
AVALOKITESHVARA SAHASRABHUJA,
18TH-19TH CENTURY

Tibet. Distemper and gold on cloth. Standing atop a cushion resting
on lotus flowers rising from a blue lake with cranes and ducks in a
mountainous landscape, richly adorned with beaded jewelry and
voluminous robes, holding a wish-fulfilling jewel in his principal hands
while five others hold a lotus, rosary, dharmachakra, bow and arrow,
and a vase.

Provenance: From a European private collection, assembled in the
1960s and 1970s.
Condition: Very good condition with minor wear, creasing, soiling,
few minuscule losses. The textile mounting further with small tears,
considerable soiling in some areas, few loose threads, and minor losses.

Dimensions: Size incl. mounting 131 x 68 cm, Image size 60.7 x 39.4 cm

Avalokiteshvara is surrounded by ruyi-shaped clouds, the upper corners
with the red-skinned Buddha Amitabha as well as Buddha Shakyamuni
showing the bhumisparsa mudra, the lower area with four ungulates
flanked by two lotus-bearing forms of Avalokiteshvara. The thangka is
mounted with a silk brocade frame, showing finely stitched roundels with
flowers and Buddhist symbols as well as crashing waves and lishui stripe.

Stretching in a great arc around the figure are a thousand arms,
each hand bearing an eye to symbolize his unhindered capacity to see. This
compelling form of the most widely-revered bodhisattva Avalokiteshvara,
known as Chenrezig in Tibet, embodies unbounded compassion as an
all-seeing and all-reaching deity seeking to assist every sentient being
in attaining nirvana. Eleven heads can be interpreted as corresponding
to the eleven points of a mandala (its center, four cardinal points, four
intermediate points, the nadir, and the zenith). They are arranged in five
registers. The lowest register displays peaceful countenances and the next
three registers present wrathful forms. Amitabha Buddha is the pinnacle.
Each head represents an aspect of the compassionate deity, reflecting
Avalokiteshvara’s ability to meet benign and ferocious powers with
comparable strength.

AUCTION RESULT COMPARISON
Compare a related but larger Tibetan
thangka depicting the Thousand-Armed
Avalokiteshvara, dated to the 19th century, at
Christie’s New York in Indian and Southeast
Asian Art on 19 September 2002, lot 145,
sold for USD 11,950. Compare also a related
Tibetan thangka of Avalokiteshvara
Sahasrabhuja, dated to the 18th century, at
Bonhams New York in Indian, Himalayan &
Southeast Asian Art on 17 September 2014,
lot 43, sold for USD 37,500.

Estimate EUR 4,000
Starting price EUR 2,000

260

530
A LARGE THANGKA OF
VAJRADHARA AND BHAGAVANI,
19TH CENTURY

East Tibet. The Primordial Buddha embraced by his consort Bhagavani
in the center, while he holds lotus stems in his two hands that come to
full bloom at the shoulders, one supporting a swastika and the other
a lasso. She holds a vase with a peacock feather, atop a lotus throne
supported by a snow lion, horse, elephant, dragon, and garuda, with
his foot resting on a prostrate figure, a mandorla surrounded by lotus
blossoms behind them. They are surrounded by numerous deities
and teachers, many with neatly painted identifying inscriptions in
gold letters.

Provenance: From a noted Hungarian private collection.
Condition: Excellent condition with only minor wear, little soiling,
minimal creasing, and few minor losses. Possibly minuscule touch-ups.
The cloth mounting with some wear, traces of use, losses, minor creases
and tears. The present thangka, in such well-preserved condition, must
be considered exceedingly rare.

Dimensions: Image size 99 x 66 cm, Size incl. mounting 141 x 96 cm

With a cloth frame and mounted as a hanging scroll.

AUCTION RESULT
COMPARISON
Compare a related thangka of
Kalachakra and consort, dated
18th-19th century, at Bonhams
London in The Jongen-Schleiper
Collection of Fine Thangkas on 11
May 2017, lot 44, sold for GBP
20,000.

Estimate EUR 6,000
Starting price EUR 3,000

261

262

531
A THANGKA DEPICTING MAHAKALA
PANJARANATHA AND THE 13TH DALAI LAMA

Tibet, around 1900. Distemper and gold on cloth. The wrathful
protector standing atop a prostrate figure on a cushion behind a
flaming mandorla, with the kapala and kartrika in his hands. Resting
across his forearms is a gandhi stick, from which all other forms of
Mahakala emanate. Above him sits Buddha Shakyamuni flanked by
the 13th Dalai Lama and a Buddhist teacher, and below him are
further deities including Palden Lhamo and Gyalpo Pehar, some with
identifying inscriptions.

Inscriptions: To the reverse, ‘Om ah Hum’ repeated five times.

Provenance: Collection of Herbert V. Guenther,
received as a gift from the King of Bhutan,
thence by descent within the same family.
Herbert Vighnantaka Guenther (1917-2006) was
a German Buddhist philosopher and scholar
who moved to India in 1950, where he lived and
taught until 1964. From 1950 to 1958, he was at
Lucknow University, where he developed a deep
friendship with Kailas Nath Kaul, a naturalist,
ethnologist and philosopher. He then went to
the Sanskrit University in Varanasi, where he
was Head of the Department of Comparative
Philosophy and Buddhist Studies from 1958 to 1963. Guenther was
fortunate in studying with many prominent Tibetan and Mongolian
lamas, and even met with the 14th Dalai Lama and Jigme Dorji, the
3rd Druk Gyalpo (‘Dragon King’) of Bhutan, from whom Guenther
received the present thangka as a personal gift.
Condition: Very good condition with minor wear and soiling. The silk
brocade frame with a tear below the painting. The roller ends are loose.

Herbert
Vighnantaka
Guenther
(1917-2006)

Dimensions: Image size 51 x 38.5 cm, Size incl. frame 113 x 72 cm

With a silk brocade frame and mounted as a hanging scroll. The scroll
endings are made from nicely incised, silvered metal.

The 13th Dalai Lama, known as Thubten Gyatso (12 February 1876 – 17
December 1933) was enthroned during a turbulent era and the collapse of
the Qing Dynasty. Referred to as “the Great Thirteenth”, he is also known
for redeclaring Tibet’s national independence, and for his reform and
modernization initiatives. Thubten Gyatso was an intellectual reformer and
skillful politician. He was responsible for countering the British expedition to
Tibet, restoring discipline in monastic life, and increasing the number of lay
officials to avoid excessive power being placed in the hands of the monks.

AUCTION RESULT
COMPARISON
Compare a closely
related thangka of
Thubten Gyatso at
Bonham’s Hong Kong,
27 November 2014,
lot 141, sold for HKD
350,000.

Estimate EUR 10,000
Starting price EUR 5,000

Thubten Gyatso, the 13th Dalai Lama, in 1910Portrayal of Thubten Gyatso on the present lot

263

264

532
A POLYCHROME STUCCO FRESCO FRAGMENT,
YUAN TO MING DYNASTY

China, 13th-16th century. The rectangular panel finely painted with
two celestial maidens bearing offerings, both with serene downcast
expressions, adorned in flowing robes and elaborate headdresses,
the background with thick, swirling clouds. Painted in polychrome
pigments with details gilded and picked out in gesso relief.

Provenance: Belgian trade, by repute acquired from an old Flemish
estate.
Condition: Very good condition, commensurate with age. Old wear,
very minor age cracks with associated old fills and touchups. Framed.

Dimensions: Image size 67.3 x 36.3 cm, Size incl. frame 74 x 43 cm

The present stucco fresco was inspired by earlier depictions of Buddhist
deities, like the ones seen in the Mogao grottoes at Dunhuang. Ming
painters of Buddhist subjects sought to mimic the style of the Tang
dynasty artist Wu Daozi, considered a master of Buddhist mural paintings.
Examples of Ming paintings executed in the tradition of Wu are discussed
in ‘Latter Days of the Law: Images of Chinese Buddhism 850-1850’ by
Helen Foresman, Spencer Museum of Art, Kansas, 1995, pages 55 and 446.
Followers also studied and adhered to Wu’s Eight Classes of Supernatural
Beings (Tian Long Ba Bu Zhen Ji), whose classification included ‘celestial
beings, musical demigods, and mythical bird-gods’.

Literature comparison: Compare the sculpture and murals in Cave 57 of
the Mogao grottos at Dunhuang, illustrated in Roderick Whitfield et. al., Cave
Temples of Mogao, Art and History on the Silk Road, Los Angeles, 2000, p.
37, as well as the murals of bodhisattva in caves 172 and 199, illustrated
in Chang Shuhong, The Art Treasures of Dunhuang, Hong Kong and New
York, 1981, paying close attention to the garments and ornamentation of
the figures.

AUCTION RESULT
COMPARISON
Compare a related polychrome stucco
fresco fragment with three celestial
maidens, 83.1 by 52.5 cm, also dated
Yuan to Ming dynasty, at Sotheby’s
New York in Important Chinese Art on
17 March 2021, lot 246, sold for USD
15,120.

Estimate EUR 8,000
Starting price EUR 4,000

265

266

533
‘SCHOLAR READING A SCROLL’,
LATE MING TO EARLY QING DYNASTY

China, 16th-17th century. Ink on very fine silk. Remarkably detailed
painting depicting a bearded scholar wearing voluminous robes and
a prominent headdress, holding a fan in one hand, seated on a barrel
stool at a table and reading a scroll unrolled before him.

Provenance: From an English private collection.
Condition: Good condition, as expected and commensurate with age.
With old wear and traces of use, soiling, browning, foxing, creasing, small
losses, minor touchups.

Dimensions: Image size 59 x 42.7 cm, Size incl. mounting 78 x 68.7 cm

A stack of books rests beside the scroll, a small censer on an incense
stand (xiangji) as well as further scrolls, a lacquer box, various vessels, and
other scholar’s objects on a high table behind a standing screen painted in
magnificent quality with crashing waves, all behind a large curtain with floral
roundels to the right side.

With an imperial yellow silk brocade frame, laid down on board.

AUCTION RESULT
COMPARISON
Compare a related silk
painting of a scholar and
students, dated late 15th-
16th century, at Bonhams
New York in Chinese
Paintings and Calligraphy
on 20 March 2013, lot 3013,
sold for USD 62,500.

Estimate EUR 4,000
Starting price EUR 2,000

267

534
‘MOUNTAIN LANDSCAPE’,
STYLE OF NI ZAN (1301-1374), ATTRIBUTED
TO JIAO BINGZHEN (ACT. 1689-1726)

China. Ink and watercolors on paper. Painted with a monumental
mountain landscape with numerous different trees and groups of
houses delicately nestled in between. A distinct single pavilion stands
atop a mountain in the upper area of the painting.

Inscriptions: Upper left, inscribed ‘Pavilion in the mountains. In the
Autumn of the Year of Renwu, two days after the Double Ninth Festival
(Chongyang jie), painted by Yunlin Ni Zan’. One seal, ‘Bingzhen’.

Provenance: Dorotheum, Vienna, early
1980s. Konrad Lang, acquired from
the above and thence by descent. The
reverse with an old Dorotheum inventory
number, ‘142-14367-/43’. Konrad Lang
(1933-2014) was an Austrian painter and
artist. Exhibitions of his works were held in
Vienna, Linz, Rome, and other cities. Lang
was also a passionate collector, focusing
on decorative arts, prints, and old masters. Rocks and rock formations
were among his favorite motifs, and it seems likely that he enjoyed the
present lot as a source of inspiration.
Condition: Good condition with old wear, soiling, small creases and
losses, some with minor old touchups. Laid down on board and framed
behind glass.

Konrad Lang (1933-2014)

Dimensions: Image size 62.5 x 44.5 cm,
Size incl. frame 78.5 x 55.5 cm

With an old hardwood frame.

AUCTION
RESULT
COMPARISON
Compare a related
painting by Jiao
Bingzhen, 112.5 x
59 cm, at Sotheby’s
New York in The
Roy and Marilyn
Papp Collection Of
Chinese Paintings
on 14 September
2016, lot 572, sold
for USD 200,000.

Estimate EUR 4,000
Starting price EUR 2,000

268

535
A RARE AND IMPORTANT
PAINTING OF THE ARHAT BAKULA,
17TH-18TH CENTURY

China. Ink and watercolors on silk. The Meditating Luohan seated on a
fine and richly bejeweled throne, a halo behind his head, surrounded
by clouds, leaves, and craggy rockwork. A mongoose in his arms spews
wish-fulfilling jewels which drop into a vessel containing conch shells,
held up by a demonic figure, below a transparent lotus cup with
further jewels and a rock. Descending from above is Maitreya riding a
tiger.

Provenance: UK market, by repute from an old English estate.
Condition: Fair condition with old wear, soiling, creasing, few tears,
small losses and minor touchups. With a silk brocade frame and
mounted as a hanging scroll.

Dimensions: Image size 110.5 x 68.2 cm, Size incl. mounting 211 x 85.7 cm

Bakula, known as Jinguzo Luohan (Meditating Luohan) in Chinese, is
the fifth arhat and often depicted with a mongoose spewing wish-fulfilling
jewels, which is also commonly held by Jambhala, the Buddhist God of
Fortune and Wealth.

The arhat paintings of the early Ming dynasty owe much to the secular
tradition of landscape literati painting in China, and break from the earlier
Tibetan compositional practice of Buddhist paintings, in which deities
and other important figures are set within a regimented and prescribed
hierarchy. In most of the arhat painting sets, the main figures are set within
lush landscapes, surrounded by craggy mountains, curving pine boughs,
and flowing streams. In the tradition of Chinese literati paintings, nature
and country life were seen as an escape from the intrigues of the court, a
place where scholars could find the peace needed to write poetry, perform
music, and develop ideas. It is no coincidence that the arhats of these early
painting sets, figures who represented wisdom and enlightenment, were
placed within the tranquil confines of a natural landscape.

The Qing dynasty witnessed a revitalization of the cultural contacts between
Tibet and imperial China, and the Manchu ruling class officially patronized
Tibetan-style Buddhism in the capital of Beijing. This period also witnessed
an explosion in the production of Buddhist art, particularly during the reign
of the Qianlong Emperor (r. 1735-1796), thanks to innovations such as the
printing press (for producing thangkas) and industrial molds (for producing
sculptures). Stylistically, painting sets of the Sixteen Great Arhats from
the seventeenth and eighteenth centuries continued to follow the
early Ming style, with arhats set in Chinese-style landscapes.

AUCTION RESULT
COMPARISON
Compare a closely related painting
of the Buddhist patron Hvashang,
referred to as the patron of arhats,
also dated 17th-18th century,
attributed to “Tibet or China”,
at Christie’s New York in Indian,
Himalayan & Southeast Asian Works
of Art on 17 March 2021, lot 453, sold
for USD 750,000.

Estimate EUR 8,000
Starting price EUR 4,000

269

270

LITERATURE COMPARISON
Compare two related Imperial Buddhist votive paintings, showing a
similar treatment of the clouds, one at Christie’s Hong Kong, 26
April 2004, lot 999, and the other at Christie’s Hong Kong, 26 May 2021,
lot 858.

Compare the similar treatment of the clouds on an Imperial
Buddhist votive painting at Christie’s Hong Kong with the clouds on
the present lot

AUCTION RESULT COMPARISON
Compare a silk painting of Cundi, dated
to the 17th century, at Christie’s Hong
Kong in Fine Chinese Classical Paintings
and Calligraphy on 26 May 2021, lot
860, sold for HKD 275,000. Compare
a silk painting depicting the Water-
Moon Guanyin at Christie’s Hong Kong
in Fine Classical Chinese Paintings and
Calligraphy on 28 November 2005, lot
1056, sold for HKD 384,000.

Estimate EUR 15,000
Starting price EUR 7,500

536
A BUDDHIST VOTIVE PAINTING
DEPICTING AVALOKITESHVARA,
POSSIBLY IMPERIAL

China, 17th-18th century. Ink and watercolors on silk. Superbly
painted, seated in dhyanasana atop a lotus pedestal borne on a thick
stem issuing buds and blossoms, flanked by two guardian attendants
standing on swirling clouds with hands clasped in front. His many
hands hold various attributes, running the full gamut of Buddhist
iconography, and issuing from his ten heads (in place of the eleventh)
is an image of Buddha Amitabha seated on a lotus throne supported
on clouds, flanked by two celestial figures.

Provenance: UK market, by repute from an old English estate.
Condition: Very good condition with minor wear, soiling, creasing, few
minuscule tears and losses. Laid down on paper.

Dimensions: 153 x 75.2 cm

The present image is a symbolic representation placed on a wall during
Buddhist rituals. From the Buddhist perspective, paintings and calligraphy
belong to Silpakarma-vidya, one of the five types of knowledge and wisdom.
Over time monks and laymen painted and practiced calligraphy and
Buddhist-themed works became more sophisticated during the Song and
Yuan dynasties. By the middle of the Ming Dynasty, votive paintings, such as
the present example, were used within private chapels and side pavilions of
major temple monasteries.

The Qing dynasty witnessed a revitalization of the cultural contacts
between Tibet and imperial China, and the Manchu ruling class officially
patronized Tibetan-style Buddhism in the capital of Beijing. This period
also witnessed an explosion in the production of Buddhist art, particularly
during the reign of the Qianlong Emperor (r. 1735-1796).

271

272

537
‘THE ASIAN GOLDEN EAGLE’,
LATE MING TO
EARLY QING DYNASTY

China, 17th century. Ink and
watercolors on silk. Finely painted with
a majestic Asian golden eagle perched
on a gnarled prunus branch below
two smaller birds, amid grape clusters
borne on leafy vines, peonies, lotus,
bamboo, and rockwork.

Provenance:
From the
collection of
Rear Admiral
Emory Day
Stanley, and
thence by
descent within
the same
family. Rear
Admiral Emory
Day Stanley, Sr. (1881-1968) was a
commanding officer of the U.S. Navy
who served in the Pacific, Atlantic, and
Mediterranean. He was a member of
the American Legion.
Condition: Good condition,
commensurate with age. Old wear,
some soiling, few small tears, creases
and minuscule losses, minor old
touchups.

Dimensions: Image size 120 x 56 cm, Size
incl. frame 144 x 65 cm

With a silk brocade frame and mounted
to an old hardwood stretcher with paper
backing.

Aquila chrysaetos daphanea, also
known as the Asian golden eagle,
Himalayan golden eagle or berkut,
distributed to Manchuria and central
China and along the Himalayas from
northern Pakistan to Bhutan. This
subspecies is the largest of all, with one
female having had an authenticated
wingspan of 2.81 meters, although she
was a captive specimen. The forehead
and crown are dark while the feathers of
the nape and top-neck are rich brown-
red.

AUCTION
RESULT
COMPARISON
Compare
a related
anonymous silk
painting of an
eagle, dated to
the Qing dynasty,
at Bonhams
San Francisco in
Chinese, Indian,
Himalayan and Southeast Asian Art and
Paintings on 28 June 2016, lot 8244,
sold for USD 15,000 and another dated
to the late Ming dynasty at Bonhams
Hong Kong in Fine Chinese Paintings
on 31 May 2015, lot 101, sold for HKD
125,000.

Estimate EUR 4,000
Starting price EUR 2,000

Rear Admiral Emory
Day Stanley, Sr.
(1881-1968)

273

538
‘MAGNOLIA, PEONY
AND PRUNUS’,
BY ZOU YIGUI (1686-1722)

China. Ink and watercolors on paper.
Finely painted with leafy and flowering
branches of magnolia, peony, and
prunus, with some buds still closed.
Note the appealing contrast of colors
between the white magnolias, pale
pink cherry blossoms, and almost
lavender peony.

Inscriptions: Center left, signed ‘Zou
Yigui’. One seal of the artist.

Provenance: British market, by
repute from an old English private
collection. Inscribed in pencil, ‘30
Tsou I Kuei’, and with an old paper
label inscribed with an inventory
number, ‘30’.
Condition: Fair condition with wear,
soiling, creasing, some losses with
associated old repairs and touchups.
Mounted on paper.

Dimensions: Image size 83 x 40.5 cm,
Size incl. mounting 111.5 x 56 cm

Zou Yigui (1686-1722) was a famed
Chinese painter who lived during the
earlier Qing Dynasty. He was born in
Wuxi, Jiangsu Province. He painted for
the Imperial family and was highly skilled
in painting flowers, with meticulous
attention to detail. He was also talented
in painting landscapes and once wrote a
book named ‘Art of Painting of Xiaoshan’,
discussing the experience of painting.

Auction result comparison: Compare
a closely related painting by Zou Yigui,
175 x 97 cm, also depicting magnolia,
peony, and prunus, at Lempertz Brussels,
18 June 2017, lot 1094, bought-in at an
estimate of EUR 21,000-22,000. Compare
a related painting by Zou Yigui of a white
peony, 58 x 40 cm, at Christie’s Hong
Kong in Fine Chinese Classical Paintings
and Calligraphy on 26 November 2012,
lot 938, sold for HKD 225,000.

Estimate EUR 4,000
Starting price EUR 2,000

274

275

539
‘CHILDREN AT PLAY’,
INSCRIBED DING GUANPENG (ACTIVE 1708-1771)

China, Qing Dynasty, mid-18th – early 19th century. Ink and
watercolors on silk. The work either from the hand of Ding Guanpeng
himself, or one of his disciples at the palace painting academy, or a
combination of both. Superbly painted with four children in a noble
garden mimicking the Full Moon Ritual (manyue) by ‘washing’ a statue
of the infant Buddha.

Inscriptions: Lower right, ‘Ding Guanpeng’. Dated to the 4th month of the
26th year of the Qianlong reign (corresponding to 1761). One seal of the
artist.

Provenance: UK trade, by repute acquired from a British private estate.
Condition: Very good condition with minor wear, soiling, creasing, few
minuscule losses. Mounted as a hanging scroll.

Dimensions: Image size 115.5 x 48 cm, Size incl. mounting 213.5 x 63 cm

One child is kneeling on an oval rug with hands folded in prayer, one holds
a bowl of peony blossom offerings, one is pouring water from a kundika to
‘wash’ a statue of the infant Buddha, supported on an elaborate lotus base,
held by another child, next to a small vase with lingzhi fungi, and all below a
gnarled tree, large lingbi stones, peonies, and bamboo.

The scene and specifically the objects are painstakingly detailed, and upon
closer inspection, one can discover such interesting things as a crackled
turquoise glaze on the vase or a fine gilding on the infant Buddha statue.
The fence in the background also shows numerous ornaments, and the
various rocks and plants surrounding the children have meticulously
executed minutia. One can understand the children’s excitement, as we can
all look in fascination at the intensity of the mimicked ceremony.

The rich details of the playthings are matched by the carefully rendered
clothing and delicately drawn faces of the children. The children’s finely
woven silk brocades reveal their noble, if not Imperial upbringing, and
their enjoyment of the event is patent in their expressions of glee and
wonderment as they play with the ceremonial objects. The elaborate rock
and flowering plants indicate this is a garden setting. Likely within the walls
of a family compound, the location of the painting is another indication of
the wealth and prestigious status to which the children belong.

Ding Guanpeng (active 1708-1771) was a Chinese painter who lived during
the Qing dynasty. A native of Beijing, he was active from the later part of
the Kangxi period to the mid-Qianlong period. At one point he studied oil
painting under Giuseppe Castiglione. He was noted for painting people and
landscapes, both in his distinct own style and by precisely copying the work
of important masters such as - in the present lot - Su Hanchen. He spent
about 50 years in the Palace Painting Academy and painted at least 200
major works with his own hand.

Expert’s note: The present lot is an exact copy after a work by the Song
Dynasty artist Su Hanchen (active 1130s–1160s), which is currently in
the National Palace Museum in Taipei. It is known that during the reign
of Emperor Qianlong (1736-1795) masters from the Palace Painting
Academy, such as Ding Guanpeng, were commissioned to copy a
significant number of ancient works from the Imperial palace collection,
predominantly for conservatory purposes, but also for a number of other
reasons. Occasionally, some of the more prominent artists involved in this
undertaking were allowed to sign these copies with their own names.

AUCTION RESULT COMPARISON
Compare a related painting by Ding
Guanpeng at Poly International,
3 December 2014, lot 3213,
bought-in at an estimate of CNY
300,000-500,000 (approx. EUR
40,000-65,000). Compare another
copy of a work by Su Hanchen at
Bonhams, in Chinese Paintings and
Calligraphy, 20 March 2013, New
York, lot 3009, sold for USD 86,500.

Estimate EUR 8,000
Starting price EUR 4,000

276

540
‘GATHERING OF MONKS’,
17TH-18TH CENTURY

China. Ink and watercolors on silk. The numerous monks separated
into smaller groups, all wearing loose-fitting robes decorated
with various patterns, some holding canes, scepters, or flywhisks,
surrounded by pine and willow trees, bamboo and blossoming peony,
rockwork, garden fences, scholar’s objects, crashing waves, and clouds.
The lowest group is standing on a rug behind billowing clouds over the
sea.

Provenance: UK market, by repute from an old English estate.
Condition: Very good condition with minor old wear, staining and
soiling, creasing, few minuscule tears and losses. With an ancient silk
brocade frame and mounted as a hanging scroll.

Dimensions: Image size 180 x 74 cm, Size incl. mounting 266.5 x 89.5 cm

EXPERT’S NOTE
The present
lot features an
exceptional gold
silk brocade frame,
superbly woven with
complex designs in
an elaborate pattern.
This indicates the
great importance
conferred upon the
present painting by a
previous owner.

AUCTION RESULT COMPARISON
Compare a related painting of
immortals, dated to the Qing dynasty, at
Sotheby’s London, 6 November 2013, lot
431, sold for GBP 74,500. Compare a
related painting of immortals, dated to
the 19th century, at Sotheby’s London in
Asian Art on 17 May 2019, lot 461, sold
for GBP 22,500.

Estimate EUR 8,000
Starting price EUR 4,000

277

278

541
‘ANECDOTES FROM THE LIFE OF CONFUCIUS’,
AFTER QIU YING (1494-1552) AND WEN ZHENGMING
(1470-1559), QING DYNASTY

China, 18th-19th century. Ink and watercolors on silk. Containing ten
leaves. With various depictions of the legendary philosopher Confucius
(551-479 BC), showing him seated with other scholars on a rock above
a group of soldiers with further warriors hiding in the background,
seated at a table examining a scroll in a palace terrace; relaxing in a
pavilion; together with a qilin; kneeling in prayer; walking through a
forest; and engaged in other pursuits. With silk brocade front and back
covers.

Inscriptions: Signatures of Qiu Ying and Wen Zhengming. The final leaf
dated ‘Jiajing wuxu’ (corresponding to 1538).

Provenance:
Sotheby’s
New York, 22
September 1997,
lot 60. A private
collector, acquired
from the above,
and thence by
descent.
Condition: The
leaves and front
and back covers
have come apart. Very good condition overall with only minor wear, little
soiling and foxing, and few small losses.

279

Confucius (551-479 BC) was a Chinese philosopher, poet, and politician
of the Spring and Autumn period who was traditionally considered the
paragon of Chinese sages. Confucius’ teachings and philosophy formed
the basis of East Asian culture and society, and continues to remain
influential across China and East Asia as of today.
His philosophical teachings, called Confucianism,
emphasized personal and governmental morality,
correctness of social relationships, justice, kindness,
and sincerity. Confucianism was part of the Chinese
social fabric and way of life. To Confucians, everyday life
was the arena of religion. Confucius’s principles have
commonality with Chinese tradition and belief. With filial
piety, he championed strong family loyalty, ancestor
veneration, and respect of elders by their children and
of husbands by their wives, recommending family as
a basis for ideal government. He espoused the well-
known principle “Do not do unto others what you do
not want done to yourself”, the Golden Rule.

LITERATURE
COMPARISON
Compare a related
album leaf depicting
Confucius, also dated
to the Qing dynasty,
in the collection of
the British Museum,
1902,0606,0.56.a-v.

Estimate EUR 6,000
Starting price EUR 3,000

Portrait of
Confucius by Qiu
Ying (1494-1552),
Ming dynasty

Dimensions: Image size ca. 30.5 x 28.6 cm (each),
Cover size 37.2 x 32.2 cm

The ten scenes presented in this album are titled and inscribed as follows:

Visitation: When Confucius was ill, King Lu sent a messenger to visit him
Presenting the Medicine: King Lu sent a messenger to deliver medicine
to Confucius
The Dream of Two Pillars: The student Zigong visited Confucius.
Confucius told him that he dreamt of sitting between two pillars. A few days
later, Confucius died.
Hunger Strike in the Chen Empire: The King of Chu invited Confucius
to his state. The King of Chen was afraid that Confucius would lend great
strength to Chu and did not want to let him leave. Chen sent soldiers to
Confucius, who went on hunger strike for seven days.
Zixi hinders a bestowal to Confucius: The King of Chu wanted to bestow
lands on Confucius. His prime minister Zixi did not believe it was a good
decision and thwarted the bestowal.
Writing the Six Classics: At the age of 71, Confucius completed the Six
Classics.
Capturing a Qilin during a Hunt: The King of Lu captured an unknown
creature while hunting. Confucius was able to identify it and said it was an
auspicious animal. Unfortunately the animal died of its injuries. Confucius
died two years later.
Red Rainbow from the Sky: One day a red rainbow descended from the
sky and turned into yellow jade. Confucius kneeled before it.
Grandiose Song by Jieyu from the Chu State: After Confucius’ arrival in
the Chu state, Jieyu, an impartial resident of Chu, walked past his door and
sang loudly.
Zigong Tends to the Grave: After Confucius’ death, his student Zigong
took care of his grave for six years.

280

543
‘PORTRAIT OF A SECOND-RANK
OFFICIAL’, QING DYNASTY

China, 18th-19th century. Ink, watercolors, and
gilt on paper. The finely painted half-portrait
depicting an elderly official of the second rank,
as evidenced by the coral finial on his hat and
the golden pheasant on his rank badge. His
wealth and prestige are further evidenced by
his long tourmaline necklace and tiger-skin
seat cover. His face is realistically painted with
well-detailed features, such as deep wrinkles,
short eyebrows, a hooked nose, intense eyes,
and a long, thin beard.

542
‘THE MING TOMBS’,
QING DYNASTY

China, 1644-1912. Ink and watercolors on paper. Portraying a broad
landscape view of the shrines set in a mountainous river landscape,
the foreground with a path divided by gateways and lined with
pottery figures and mythical beasts, each shrine with an identifying
inscription.

Provenance: From the collection of Naima Rutgersson (1922-2020),
Stockholm, Sweden, and thence by descent.
Condition: Overall in fair condition and presenting very well. Old
wear, minor creasing, soiling, staining. Some tears, losses and
touchups mostly to edges. Laid down on board. With a European
wood frame.

Dimensions: Image size 232 x 76 cm

The Ming tombs are a collection of mausoleums built by the emperors of
the Ming dynasty of China. The first Ming emperor’s tomb is located near
his capital Nanjing. However, the majority of the Ming tombs are located in
a cluster near Beijing and collectively known as the Thirteen Tombs of the
Ming dynasty. They are located within the suburban Changping District of
Beijing Municipality, 42 kilometers north-northwest of Beijing’s city center.
The site, on the southern slope of Tianshou Mountain (originally Huangtu
Mountain), was chosen based on the principles of feng shui by the third
Ming emperor, the Yongle Emperor. After the construction of the Imperial
Palace (Forbidden City) in 1420, the Yongle Emperor selected his burial site
and created his own mausoleum. The subsequent emperors placed their
tombs in the same valley.

LITERATURE COMPARISON
Compare a related painting depicting
the Ming tombs, 119.4 x 251.5 cm,
at Christie’s London, 25 June 1998,
lot 293. Compare a related painting
depicting the Ming tombs, dated
after 1736, in the Library of Congress, inventory number G7822.M5A35.

Estimate EUR 3,000
Starting price EUR 1,500

An overview of the Changling Mausoleum, the burial site of the Yongle
Emperor

281

Provenance: From an old Austrian private
collection. The backside of the frame with a
manual inscription “R. Wytek Privat” and a date
“2.5.96”.
Condition: Very good condition with minor
soiling, browning and foxing. Matted and
framed behind glass.

Dimensions: Image size 19.7 x 19.7 cm, Size incl.
frame 40 x 39.5 cm

Literature comparison: Compare a related full-
body portrait of Lirongbao, the father-in-law of
Emperor Qianlong, painted posthumously during
the 18th or 19th century and now in the collection
of the Arthur M. Sackler Gallery of the National
Museum of Asian Art, Smithsonian Institute,
accession number S1991.130.

AUCTION RESULT
COMPARISON
Compare a related full-body
portrait of a second-rank
civil official, also dated 18th-
19th century, at Christie’s
New York in Fine Chinese
Ceramics and Works of Art on
17 September 2010, lot 1060,
sold for USD 74,500.

Estimate EUR 3,000
Starting price EUR 1,500

282

544
‘LADY WITH QIN’, QING DYNASTY

China, 19th century. Oil on canvas. Finely painted with a beautiful
lady seated in a chair and wearing long, loose-fitting robes, her right
arm resting on a qin on a wooden table and her left holding a white
chrysanthemum. The face with a fine expression marked by alert eyes
and pursed lips.

Provenance: Collection of Henrik Eugen
Reuterswärd, thence by descent to Marina
Reuterswärd. Henrik Eugen Reuterswärd (1881-
1964) was an employee of Mo och Domsjö,
the Swedish pulp and paper manufacturer
later led by the famous Asian art collector Carl
Kempe (1884-1967) after succeeding his father
as CEO in 1917. Reuterswärd began collecting
Chinese art during the golden age of collecting
in Europe and was possibly also inspired by his
relative C.R. Patrik Reuterswärd (1885-1963),
who was posted as charge d’affaires in Tokyo,
Peking, and Shanghai between 1911 and 1914.
The present painting is listed in Reuterswärd’s
1921 prenuptial agreement with Ebba Ingeborg
Sjögren.
Condition: Good condition with minor old
wear, little soiling, expected craquelure, and few
minor touchups. Mounted on stretcher. The
hardwood frame dating to the late Qing dynasty
and with a fine patina and old bronze hook.

Marina Reuterswärd
(right) with her award-
winning dog in 1975

Carl Kempe in
Ekolsund Castle
in 1967

Dimensions: Size incl. frame 65.3 x 50.5 cm

From the late sixteenth century onwards, the newly enriched merchant
class in China sought to spend its fortunes in a variety of amusements.
There were wine shops, pleasure boats, and numerous luxury products,
and all of these intersected with the rise of the courtesan culture. Beautiful,
intelligent, and cultured young women skilled in music, literature, painting,
singing, dancing, and conversation became sought after companions for
men of means.

Portraits of idealized beauties were popular throughout the Qing
dynasty. They conjured up the essence of feminine grace and attraction.
Some do not represent real persons, but rather a romanticized version of
the perfect, ideal woman. This specific genre was originally made for the
domestic market only.

AUCTION RESULT
COMPARISON
Compare a pair of closely related
paintings, also dated to the 19th
century, at Sotheby’s New York in
Asian Art on 17 September 2016,
lot 1130, bought-in at an estimate
of USD 30,000-50,000.

Estimate EUR 4,000
Starting price EUR 2,000

283

545
‘THE LEGENDARY
WARRIOR LIN SINIANG’,
QING DYNASTY

China, 1644-1912. Ink and
watercolors on silk. Finely painted
with the beautiful Lin Siniang
examining the sharpness of her
sword, holding it up with one hand
and testing the blade with the index
finger of her other hand. She is
wearing loose-fitting robes and finely
decorated aprons, as well as a chime
necklace and floral headdress, with a
second sword tied to her back.

Inscriptions: Lower left, ‘Bingfu Qiu
Ying’. One seal, ‘Shizhou’.

Provenance: US market, by repute
from a private collector in Texas,
USA.
Condition: Good condition with old
wear, some stains, shallow surface
scratches, minor soiling, few small
creases. Laid down on board and
framed.

Dimensions: Image size 66.5 x 31.5 cm,
Size incl. frame 94 x 45.5 cm

The story of Lin Siniang is a legend of
the early Qing dynasty. Lin was taught
by her father how to yield a sword
from a young age. By the age of six,
she wielded the weapon with deadly
precision. To support herself when
her family died, she had to turn to
prostitution and subsequently caught
the attention of Zhu Changshu, a feudal
lord of the Qingzhou state. The king
was so impressed by her skills that she
was asked to teach all his concubines.
Eventually, these women became a full-
fledged army led by Lin Siniang. When
Changshu was captured by rebel forces,
it was Lin and her army that rescued
him. Sadly, they died in battle but were
given heroes’ burials. In the 78th chapter
of Dream of the Red Chamber (Honglou
Meng), the classic Chinese novel
composed by Cao Xueqin in the middle
of the 18th century, Jia Zheng recounts
this inspirational legend to Jia Baoyu, Jia
Huan, and Jia Lan, so that each would
write a poem on the subject.

Estimate EUR 3,000
Starting price EUR 1,500

284

285

546
‘LADY AND PARROT’,
BY XU CAO (1899-1961)

China. Ink, gilt, and watercolors on paper. Finely painted with a noble lady
seated in an elaborately crafted wooden chair with gilt fittings and silk
brocade back, a table holding a wine cup and an ancient bronze vessel
as well as a large vase held by a stand beside her. The lady is looking
toward her parrot perched on a gilt swing suspended from a dragon fitting
mounted to a wooden pole.

Inscriptions: Upper left, signed ‘Yansun Xu Cao’, and with a lengthy
inscription. One seal of the artist.

Provenance: UK trade, by repute acquired from a British private
collection.
Condition: Excellent condition with minor old wear. Soiling, browning,
and foxing, all found exclusively outside the depiction, therefore
probably added by the artist on purpose. Mounted as a hanging scroll.

Dimensions: Image size 81 x 35.5 cm, Size incl. mounting 215 x 51 cm

Expert’s note: Xu Cao was a leading conservative
artist in Beijing during the 1930s and 1940s. Some
scholars have later described him as possibly the
last living proponent of the Imperial School. Xu
Cao’s zestful brushwork and taste for theatrics were
conservative in their references to the past, but wholly
modern in the spirit of defiance and abandon they
celebrated. This is clearly seen in the present work,
with the paper being deliberately ‘aged’ with simulated
wear, a dramatic effect that - like in theater- creates a
stark contrast between the actual depiction and the
background.

AUCTION RESULT
COMPARISON
Compare a closely
related painting
by Xu Cao, also
depicting a lady and
parrot, dated 1939
by inscription, at
Christie’s Hong Kong
in Fine Chinese
Modern Paintings
on 30 May 2017, lot
1297, sold for HKD
150,000.

Estimate EUR 6,000
Starting price EUR 3,000

Xu Cao (1899-1961)

286

547
‘LADY’, IMPERIAL SCHOOL,
QING DYNASTY

China, 1644-1912. Ink and watercolors on fine silk. Masterfully painted
with a young lady opening a window, wearing a loose-fitting robe with
hems and collar decorated with lotus scroll, jewelry, and flowers in her
hair, looking straight ahead with a subtle smile, a gnarled blossoming
tree above her and craggy rockwork below.

Inscriptions: Center left, ‘‘Wuzhong Yanshan Qiaoke Yuan Chao”. One seal,
‘Zixin’.

Provenance: Collection of John and May Waldroup,
assembled while living in Japan during the 1960s.
John D. Waldroup (1926-2006) was an American
accountant for Price Waterhouse in Manila,
Philippines, where he met and married his wife May
(b. 1930). In 1962, they moved to Japan, opening
an office for Arthur Young and Co., as a partner of
the firm.
Condition: Good condition with minor wear and
soiling, creasing, minor losses and associated old
repairs. Mounted. May Waldroup

Dimensions: Diameter 26 cm, Size incl. mounting 32.7 x 39.5 cm

AUCTION RESULT COMPARISON
Compare a related Imperial School
painting of a court lady and boy, 98 x 60
cm, dated early 18th century, at Sotheby’s
Hong Kong in Fine Chinese Ceramics &
Works of Art on 7 April 2010, lot 1826,
sold for HKD 1,340,000.

Estimate EUR 4,000
Starting price EUR 2,000

287

548
‘PLUM BLOSSOMS AND BAMBOO LEAVES’,
BY WANG YAOQING (1881-1954)

China, first half of the 20th century. Ink and watercolor on segmented
paper. The upper fan-shaped painting shows calligraphy. The lower
painting depicts branches of a plum tree covered in red blossoms,
bamboo leaves on the left. Calligraphy and seal mark on the left side.
Laid down on paper with protective cover.

Inscriptions: Upper image: The text describes a scene in autumn, gifted
to Mr. Youting. Lower image (translated): ‘To Mr. Youting’. Signed ‘Wang
Yaoqing’. One seal: ‘Yaoqing’.

Provenance: From the collection of
Professor Jan Wirgin (1932-2020). Jan
Wirgin studied Classic Chinese and
History of Art at Stockholm University.
Later, he joined the Museum of Far
Eastern Antiquities in Stockholm, first as
a curator and then between 1981-1998
as the director of the museum. Further,
he published numerous articles during
his work as the editor of the Bulletin of
the Museum of Far Eastern Antiquities. One of his most famous works is
the book “Chinese Art history” (1972), which is still one of the most read
books for students of Chinese art history in Sweden.
Condition: Good condition. The upper painting with some minor
material loss at the margin, a few tears, and abrasions, especially along
the folds, touch-ups. The lower painting with some abrasions along the
folds, minor material loss, and a tear on the right side.

Dimensions: Upper image size 46 x 20, lower image size 46 x 20.3 cm,
paper cover 63.5 x 65 cm

Wang Yaoqing (1881-1954)

Wang Yaoqing dressed
as Dan (young female
role in Peking Opera)

AUCTION
RESULT
COMPARISON
Compare a
similar painting,
depicting a tree
branch with
blossoms, also
from Wang
Yaoqing, with
the title ‘Ink
Prunus (墨
梅),’ at Xiling
Yinshe Auction
in Chinese
Painting and
Calligraphy on
25 June 2016,
lot 992, sold for
RMB 140,000
(ca. EUR
19,400).

Estimate EUR 3,000
Starting price EUR 1,500

Museum of Far Eastern
Antiquities in Stockholm

Wang Yaoqing (1881-1954) was one of the most famous actors of the
Peking Opera in the early 20th century. He was known for playing various
female roles in the Peking Opera. In the early 1930s, Wang Yaoqing taught
at the Chinese Opera Specialized School. Later, he became the principal
of the Chinese Opera School and trained many talented actors, for
example, Mei Lanfang, Cheng Yanqiu, Xun Huisheng, and Shang Xiaoyun.
He is also a renowned Chinese painter, known for his paintings of plums,
chrysanthemums, lotus flowers, turtles, and shrimps.

288

549
‘BUDDHA AMITABHA’,
BY ZHANG DAQIAN (1899-1983)

China. Ink, gilt, and watercolors on silk. Superbly painted with Buddha
Amitabha seated in dhyanasana on a lotus throne, with each of
the overlapping petals showing the Three Jewels. He is wearing a
loose-fitting monastic robe decorated with flowerheads and a broad
waistband with lotus scroll. His chest is marked with a wan symbol. The
serene face with a fine expression. All within a roundel above swirling
clouds and below lotus blossoms falling from the sky.

Inscriptions: Signed ‘Zhang Daqian’. Dedicated to a ‘follower from Luojun’.
Dated ‘Summer of the Year of Bingxu’ (corresponding to 1946). Three seals
of the artist.

Provenance: UK trade, by repute acquired from a British private
collection.
Condition: Good condition with minor wear, soiling, distinct foxing
and minimal losses. With a Japanese silk brocade mounting and a kiri
(paulownia) wood frame. The backside with a Japanese paper mounting
that shows significant tears and losses.

Dimensions: Image size 61 x 24.5 cm, Size incl. frame 79 x 39.2 cm

Zhang Daqian was one of the best-known and
most prodigious Chinese artists of the twentieth
century. Originally known as a guohua (traditionalist)
painter, by the 1960s he was also renowned as a
modern impressionist and expressionist painter. In
addition, he is regarded as one of the most gifted
master forgers of the twentieth century. After the
Communist Revolution in 1949, he left China and
spent years living in South and North America,
extensively touring Northern California. Chang’s
first California solo exhibition in 1967 at Stanford
University attracted an opening reception crowd of
a thousand. Finally, he settled in Taipei, Taiwan in
1978. During his years of wandering, he had several
wives simultaneously, curried favor with influential
people, and maintained a large entourage of relatives and supporters.
He also kept a pet gibbon. He affected the long robe and long beard of a
traditional Chinese scholar.

AUCTION RESULT
COMPARISON
Compare a related
painting by Zhang
Daqian, depicting
a bodhisattva and
consort, at Sotheby’s
Hong Kong in Fine
Chinese Paintings on 11
October 2021, lot 3094,
sold for HKD 945,000.
Compare a related
painting by Zhang
Daqian, also dated
1946 by inscription
and depicting Buddha
Amitabha, albeit in
a slightly different manner inspired by the Mogao caves, at Christie’s
Hong Kong in Fine Chinese Modern Paintings on 2 June 2015, lot 1529,
sold for HKD 5,440,000. Compare a related painting by Zhang Daqian,
depicting Buddha and bodhisattvas, at Christie’s Hong Kong in Fine
Chinese Modern Paintings on 30 November 2010, lot 2642, sold for
HKD 2,780,000.

Estimate EUR 15,000
Starting price EUR 7,500

Zhang Daqian
(1899-1983)

289

290

291

During the Qin and Han periods, Juedi or Baixi variety shows were
popular with the common people. Juedi was originally an entertainment
where men wearing horns charged at one another like bulls, but became
a general term used interchangeably with Baixi to describe popular
entertainment during the Han Dynasty. It consisted of a variety of acts such
as conjuring, acrobatics, wrestling, musical performances, dance, martial
arts, horsemanship, and juggling. Over the centuries, performances became
more elaborate and during the Tang Dynasty, the performing arts were
highly popular in the Emperor’s court and the acts became even more
refined. Eventually, the performing arts lost favor in the Imperial Court and
moved back to the common people and most performers performed in the
street. Towards the end of the Ming Dynasty (1368-1644), the performers
again came off the street and started performing on stage. During the end
of the Qing Dynasty (1644-1911), it regained popularity with the Imperial
Court and has remained a popular art form to this day.

Pu Ru (1896-1963), also known as
Pu Xinshe, was a traditional Chinese
painter, calligrapher, and nobleman. A
member of the Manchu Aisin Gioro clan,
the ruling house of the Qing dynasty, he
was a cousin to Puyi, the last Emperor
of China. It was speculated that Pu Ru
would have succeeded to the Chinese
throne if Puyi and the Qing government
were not overthrown after the 1911
Xinhai Revolution. Pu Ru was reputed to be as talented as the famous
southern artist Zhang Daqian. Together, they became known as ‘Pu of the
North and Zhang of the South’. Pu Ru fled to Taiwan after the Communist
Party of China came to power, and was appointed by Chiang Kai-shek as a
Manchu representative at the Constitutional National Assembly. In Taiwan,
he made a living selling paintings and calligraphy, and taught as a professor
of fine arts at the National Taiwan Normal University.

AUCTION RESULT COMPARISON
Compare a closely related handscroll (14 x 119 cm) by Pu Ru with similar
depictions at Poly International, 1 December 2019, lot 2113, sold for
CNY 1,265,000 (approx. EUR 163,222).

Estimate EUR 10,000
Starting price EUR 5,000

550
‘CIRCUS SCENES’, AN ALBUM BY PU RU (1896-1963),
WITH A TOTAL OF 16 LEAVES

China. Ink on paper. The present album consists of eight leaves by the
artist, each with a depiction of a different circus act, including acrobats,
feats of strength, balancing acts, a tightrope walker, and a trapeze
artist, with annotations to each opposite leaf. With silk brocade front
and back covers.

Inscriptions: The cover titled ‘Album with Circus Scenes by Pu Xinshe
[Pu Ru]’, signed ‘Kanbai Wu Ping’, with two seals, ‘Wu Ping’ and ‘Kanbai’.
Each painted leaf with a title. The last leaf signed ‘Xinshe’, dated Yiwei year
(corresponding to 1955), dedicated to Wang Aiyun (1906-2004), and with
a total of ten seals of the artist. Each opposite leaf with an annotation,
praising Pu Ru and describing his life and art, inscribed and signed by Jiang
Zhaoshen, Zeng Shaojie, Wang Zhuangwei, Chen Hanguang, dated Bingshen
year (corresponding to 1956), with another dedication to Wang Aiyun, and a
total of nine seals.

Provenance: Wu Ping (1920-
2019) and thence by descent. Wu,
whose style name was Kanbai,
was a native of Yuyao in Zhejiang
province. He possessed notable
talent in the arts of calligraphy,
painting, and seal carving, and
formerly served as a director of
the Department of Painting
and Calligraphy at the National
Palace Museum, Taipei.
Condition: Very good condition with minor wear, soiling, and foxing.
Some old wear and traces of use to album cover.

Dimensions: Image size ca. 11 x 8 cm (each), Leaf size 15.2 x 11.2 cm (each)

Chinese circus acts include a wide
range of acrobatic acts, balancing
acts and other demonstrations of
physical skill traditionally performed
by a troupe in China. Many of these
acts have a long history in China
and are still performed today. While
the English term “Chinese circus”
has been used to describe Chinese
variety arts even in the earliest
Western historical texts, the East
views the Chinese term ‘circus’ as
an altogether separate, Western style of show. Clowns, for example, belong
exclusively to the Western circus. Eastern elements include Shaolin monks,
Peking opera characters, and the Monkey King.

Chinese street performers seen by
Johan Nieuhof in 1655-57

Pu Ru (1896-1963) in his studio

National Palace Museum, Taipei

292

293

294

551
‘BIRD AND BAMBOO’,
BY ZHAO SHAO’ANG (1905-1998)

China. Ink and watercolors on paper. Finely painted with a long-tailed,
blue-crested bird with its beak wide open, perched on a thin bamboo
stalk amid leaves and further stalks of varying thickness. Executed in
bold and vivid brushstrokes with expressive splashes of warm colors.
With a silk brocade frame.

Inscriptions: Lower left, inscribed and signed ‘Shao’ang’, two seals of the
artist. Dated to the Yimao year (corresponding to 1975).

Provenance: From a noted private collection.
Condition: Very good condition with minor wear, minimal soiling, and
very little creasing to edges.

Dimensions: Image size 92 x 51 cm, Size incl. frame 119 x 67 cm

The young Zhao
Shao’ang

Zhao Shao’ang (1905-1998) is considered one of
the Four Great Masters of the Lingnan School. In the
late 19th century, scholars in China broke through
entrenched conservative thought schools and began
to create and promote new styles of art. This not only
cultivated ideological progress within social elites
but also gave birth to the eclectic fusion of the Han
Chinese and Western styles, as advocated by the
Lingnan School, which today is considered – along
with the Beijing and Shanghai schools – as one of the
three pillars of modern Chinese painting.

AUCTION RESULT COMPARISON
Compare a related painting by Zhao
Shao’Ang with a kingfisher at a lotus
pond, dated 1969, at Sotheby’s Hong
Kong in Fine Chinese Paintings on
3 October 2016, lot 1234, sold for
HKD 750,000.

Estimate EUR 4,000
Starting price EUR 2,000

295

552
‘MAPLE TREE AND BIRD’,
BY XIE ZHILIU (1910-1997)

China. Ink and watercolors on paper.
Finely painted with a white-crested long-
tailed bird perched on a gnarled maple
branch bearing red, worm-eaten leaves
and dense buds, the bird’s head turned
to one side. With a silk brocade frame
and mounted as a hanging scroll.

Inscriptions: Upper right, signed ‘Xie
Zhiliu’ and dated April of the Guiwei year
(corresponding to 1943), with two seals, ‘Xie
zhi’ and ‘Zhiliu’.

Provenance: From an English private
collection.
Condition: Very good condition with
minor wear, soiling, foxing, and creasing,
the watercolors lightly smudged in some
areas.

Dimensions: Image size 64 x 35 cm, Size
incl. mounting 203 x 48.5 cm

Xie Zhiliu (1910-
1997) was a leading
traditional painter,
calligrapher, and
art connoisseur
of modern China.
He was a noted
member of the
Shanghai School. Xie
and his wife Chen
Peiqiu are one of
the most famous couples in Chinese art.
Xie began learning to paint at the age of
nine, and received an education according
to the Chinese artistic tradition, which is a
combination of drawing directly from life
and copying the paintings of old masters. At
the age of 19, he began to emulate the style
of Ming dynasty master Chen Hongshou.
In the 1930s, Xie Zhiliu befriended the
famous painter Zhang Daqian. In 1942 Xie
went to Dunhuang with Zhang to study the
art of the Mogao Caves. After returning he
published several books including ‘Records
of Dunhuang Art’ and ‘Compilation of
Dunhuang Cave Art’. In 1943, Xie was hired
as an art professor by the National Central
University (now Nanjing University), then
exiled in Chongqing during the Second Sino-
Japanese War. He held personal exhibitions
in many Chinese cities including Chengdu,
Chongqing, Kunming, Xi’an, and Shanghai.
After the founding of the People’s Republic
of China in 1949, he worked on cultural relic
preservation, and served as a consultant for
the Shanghai Museum.

AUCTION
RESULT
COMPARISON
Compare
a closely
related
painting by
Xie Zhiliu at
Bonhams
Hong Kong in
Fine Chinese
Paintings on 1
June 2021, lot
850, sold for
HKD 114,750.

Estimate EUR 4,000
Starting price EUR 2,000

Xie Zhiliu (1910-
1997)

296

553
‘TOAD’, BY PAN TIANSHOU (1897-1971) AND ZHANG
ZONGXIANG (1882-1965)

China. Ink on a paper folding fan. Finely painted to depict a toad with
large eyes and distinct feet perched on a rock. The reverse with a
poem in cursive script.

Inscriptions: To the front, signed ‘Shouzhe’, dated 1956, two seals of the
artist, and dedicated to Wang Lifu (1911-2014). To the reverse, signed
‘Zhang Zongxiang’, with another dedication to Wang Lifu, and two seals of
the artist. The fan frame dated to the Dinghai year (corresponding to 1947).

Wang Lifu (1911-2014)

Provenance: Wang Lifu (1911-2014).
Thence by descent within the family
and subsequently to the last owner.
Wang Lifu was a Chinese revolutionary
and government official, who joined the
Chinese Communist Party in 1937. He
later served as a Director of the Foreign
Affairs Office, and the Deputy Secretary
of the Party Leadership Group.
Condition: Good condition with minor wear and soiling, few small tears,
minimal losses and traces of usage.

297

Dimensions: Length 49.5 cm, Height 18
cm (the painting) and 30 cm (the frame)

Pan Tianshou (1897-1971) was a
Chinese painter and art educator. He was
born in Guanzhuang, Ninghai County,
Zhejiang Province. He studied Chinese
traditional painting with Wu Changshuo,
and built the foundation of Chinese
traditional painting education. He was
persecuted during the Cultural Revolution
until his death in 1971.

A sculpture of Pan Tianshou
at the lakeside of West Lake
in Hangzhou, China

AUCTION
RESULT
COMPARISON
Compare a
related scroll
painting (58 x
44.5 cm) of a
toad by Pan
Tianshou at Poly International in Important Modern Chinese Painting
and Calligraphy on 4 December 2020, lot 670, sold for CNY 5,750,000
(approx. EUR 724,895). Compare also a related fan painting by Pan
Tianshou and Zhang Zongxiang at Poly International in Modern Chinese
Painting and Calligraphy on 17 October 2020, lot 1902, sold for CNY
575,000 (approx. EUR 73,238).

Estimate EUR 15,000
Starting price EUR 7,500

298

554
‘HERDING UNDER WILLOWS’,
BY LI KERAN (1907-1989)

China. Ink and watercolors on paper. Finely painted with two boys
wearing farmer’s hats and white shirts, each riding a water buffalo, the
animals’ bodies only partly visible as they move across a river under a
willow tree, one boy pulling on a vine.

Inscriptions: Upper left, signed ‘Li Keran’. Lower left with a lengthy
inscription. Three seals of the artist.

Provenance: UK trade, by repute acquired from an English private
collection.
Condition: Excellent condition with minor wear, soiling, and creasing.

Dimensions: Image size 82.5 x 54.8 cm, Size incl. mounting 124 x 68.3 cm

Li Keran (1907-1989) was a contemporary
Chinese guohua painter and art educator.
Considered one of the most important
Chinese artists in the latter half of the
20th century, he was also an influential
professor at the Central Academy of
Fine Arts where he taught a generation
of Chinese artists. Although trained in
Western oil painting, he was known for his
traditional literati paintings with influences
from Qi Baishi and Huang Binhong, two
renowned masters in Chinese painting.
Li is also noted for the enlivened water
buffaloes in his paintings.

Li Keran visiting the studio
of Beohar Rammanohar
Sinha in Beijing, c. 1957. The
two artists collaborated on
numerous works, including
the famous painting ‘Meishan
Bridge’ seen hanging in the
background.

AUCTION
RESULT
COMPARISON
Compare a closely
related painting by Li
Keran, also depicting
two boys herding
buffalo under a willow,
at Sotheby’s Hong
Kong in Fine Chinese
Paintings on 21 April
2021, lot 2507, sold
for HKD 945,000.

Estimate EUR 10,000
Starting price EUR 5,000

299

300

555
A SCHIST FIGURE OF A YAKSHI,
GANDHARA, 2ND-3RD CENTURY

Standing with legs crossed on a square base carved with rosettes, her
left hand supporting her waist, wearing a pleated sari held together
by an elaborate belt, richly adorned in beaded jewelry, the serene
face with almond-shaped eyes, aquiline nose, and full lips, flanked by
elongated earlobes with floral earrings, the wavy hair with a tiara.

Provenance: Arthur Huc (1854-1932).
Marcel Huc, inherited from the above.
Thence by descent within the same family.
Arthur Huc was the chief editor of La
Dépêche du Midi, at the time the leading
newspaper in Toulouse, France. He was
also an accomplished art critic and early
patron of several artists, including Henri
de Toulouse- Lautrec. At the same time,
Arthur Huc was a keen collector of Asian
art, a passion that he inherited from his
legendary ancestor Évariste Régis Huc,
also known as the Abbé Huc (1813-1860),
a French Catholic priest and traveler who
became famous for his accounts of Qing-
era China, Mongolia and especially the
then-almost-unknown Tibet in his book
“Remembrances of a Journey in Tartary,
Tibet, and China”.
Inventory List: In 1954, L. Magniette, bailiff
of the court in Toulouse (Huissier), was
ordered to compile a complete inventory
of the collection inherited by Marcel Huc
from his father, Arthur Huc, the so-called
“Inventaire Huc”. The present lot is listed
in this inventory as part of a group of Gandhara stones as follows:
“Seconde pièce cave- 32 pierres similaires Gandhara emballés- Bouddha
et divers. (Voir suite)” (second room basement: 32 similar Gandhara
stones wrapped- Buddhas and various. (see follow up). A copy of the
inventory list and cover page are accompanying this lot.
Condition: Extensive weathering and wear. Few structural cracks.
Some breaks, losses and erosions. Remnants of an old varnish above
remnants of soiling from excavation.
French Export License: Certificat d’exportation pour un bien culturel
Nr. 185465 dated 30 June 2017 has been granted and is accompanying
this lot.

Weight: 49 kg (total)
Dimensions: Height 79 cm (excl. base)

With an associated wood base. (2)

AUCTION RESULT
COMPARISON
Compare with a gray schist
figure of Tyche, Gandhara,
2nd-3rd century, at Christies
New York, in Indian and
Southeast Asian Art, 19
September 2002, lot 20, sold
for USD 339,500.

Estimate EUR 40,000
Starting price EUR 20,000

Arthur Huc (1854-1932)

The Huc Inventaire from 1954, with the
present lot entry highlighted

The Huc Inventaire
from 1954

301

302

556
A GRAY SCHIST RELIEF
DEPICTING THE BIRTH OF BUDDHA,
KUSHAN PERIOD

Ancient region of Gandhara, 2nd-3rd century. Finely carved with
the richly jeweled Queen Maya standing in the center in tribhanga
grasping a tree branch with the raised right hand, her left arm around
her sister for support, the Buddha with topknot and halo emerging
from her side into a swaddling cloth held by Indra.

Provenance: Franco Giubergia, Turin, 1999. French private collection,
acquired from the above.
Condition: Condition commensurate with age, still displaying very well.
Extensive wear, weathering and erosion, losses, few structural cracks.

Weight: 12.8 kg (incl. stand)
Dimensions: Height 44.5 cm (excl. stand) and 47 cm (incl. stand)

Mounted to an associated wood stand. (2)

In the birth scene, Queen Maya grasps the branches of the sal
tree (shorea robusta) with one hand and her arm around her sister
Mahaprajapati. Indra is usually shown holding out fresh linens to catch and
swaddle the newborn.

AUCTION RESULT
COMPARISON
Compare a related
schist relief
depicting the birth
of Buddha, 33.3 cm
wide, also dated
2nd-3rd century, at Christie’s New York in Indian and Southeast Asian Art
on 16 September 2014, lot 217, sold for USD 15,000. Compare a related
schist relief depicting the birth of Buddha, 23.5 cm wide, also dated
2nd-3rd century, at Christie’s New York, 20 March 2012, lot 10, sold for
USD 5,000.

Estimate EUR 6,000
Starting price EUR 3,000

303

557
A SCHIST FIGURE
OF VAJRAPANI,
KUSHAN PERIOD

Ancient region of Gandhara,
2nd-4th century. Finely
carved as a young man with
curled hair, almond-shaped
eyes, and full lips, the robe
draped over his left shoulder,
cascading in voluminous
folds and covering only his
legs, revealing the loincloth.

Provenance: From an old
private collection in Paris,
France.
Condition: Good
condition, commensurate
with age. Extensive wear,
losses, signs of weathering
and erosion, encrustations,
minor nicks and scratches,
few structural cracks.

Weight: 5,263 g
Dimensions: Height 35.7 cm
(excl. stand) and 39 cm (incl.
stand)

The kingdom of Gandhara
lasted from 530 BC to 1021
AD, when its last king was
murdered by his own troops.
It stretched across parts of
present-day Afghanistan and
Pakistan. Gandhara is noted
for its distinctive style in
Buddhist art, which developed
out of a merger of Greek,
Syrian, Persian and Indian
artistic influence. Gandharan
style flourished and achieved
its peak during the Kushan
period, from the 1st to the 5th
century. In the first century AD,
Gandhara was the birthplace of
some of the earliest Buddhist
images.

Estimate EUR 8,000
Starting price EUR 4,000

304

558
A RARE AND IMPORTANT TERRACOTTA
HEAD OF BUDDHA SHAKYAMUNI

Ancient region of Gandhara, Kushan period, 4th-5th century. The large
head is superbly modeled with a serene and meditative expression,
with almond-shaped eyes below gently arched brows, distinct recessed
urna, aquiline nose, and full lips forming a calm, benevolent smile. The
wavy hair is surmounted by a domed ushnisha.

Scientific Analysis Report: A
Thermoluminescence sample analysis
has been conducted by Oxford
Authentication, TL test no. N116n7, dated
18 October 2016, and is consistent with
the suggested period of manufacture,
a copy of the thermoluminescence analysis
report accompanies this lot (the original is
lost).
Provenance: Arthur Huc (1854-1932).
Marcel Huc, inherited from the above.
Thence by descent within the same family.
Arthur Huc was the chief editor of La
Dépêche du Midi, at the time the leading
newspaper in Toulouse, France. He was
also an accomplished art critic and early
patron of several artists, including Henri
de Toulouse- Lautrec. At the same time,
Arthur Huc was a keen collector of Asian
art, a passion that he inherited from his
legendary ancestor Évariste Régis Huc,
also known as the Abbé Huc (1813-1860),
a French Catholic priest and traveler who
became famous for his accounts of Qing-
era China, Mongolia and especially the
then-almost-unknown Tibet in his book
“Remembrances of a Journey in Tartary,
Tibet, and China”.
Inventory List: In 1954, L. Magniette, bailiff
of the court in Toulouse (Huissier), was
ordered to compile a complete inventory
of the collection inherited by Marcel Huc
from his father, Arthur Huc, the so-called
“Inventaire Huc”. The present lot is listed
in this inventory as follows: “Serie de vingt
deux têtes en terre-cuite. GANDHARA”
(series of twenty-two terracotta heads.
GANDHARA). A copy of the inventory list
and cover page are accompanying this lot.
Condition: Very good condition,
commensurate with dating and presenting
magnificently overall. Some wear and firing
flaws, minor nicks, shallow cracks, losses to exposed areas, all hardly
noticeable due to a light-colored varnish coating which was applied
a long time ago. Overall, fully consistent with the high age of this
sculpture.
French Export License: Certificat d’exportation pour un bien culturel
Nr. 185425 dated 3 July 2017 has been granted and is accompanying
this lot.

Weight: 7.9 kg (excl. stand)
Dimensions: Height 34 cm (excl. stand) and 55 cm (incl. stand)

Mounted on an old associated hardwood stand. (2)

The kingdom of Gandhara lasted from 530 BC to 1021 AD, when its last
king was murdered by his own troops. It stretched across parts of present-
day Afghanistan and Pakistan. Gandhara is noted for its distinctive style in
Buddhist art, which developed out of a merger of Greek, Syrian, Persian
and Indian artistic influence. Gandharan style flourished and achieved its
peak during the Kushan period, from the 1st to the 5th century. In the first
century AD, Gandhara was the birthplace of some of the earliest Buddhist
images.

The use of hard-fired ceramic instead of stone such as schist became
popular during the later Gandharan period from the 4th to 6th centuries
AD. Fired clay was expensive in the area, because the wood needed for the
firing process was scarce. Therefore, such an expensive sculpture would
have been a highly meritorious Buddhist offering. Only a few terracotta
statues from this period and of this size have ever been recorded.

The masterfully carved head of Buddha is a fine example of the rich
cultural interplay and hybrid art styles of the Gandharan empire in the
first centuries CE and embodies an idealized, transcendent male form of
an earthly prince. Based on Greco-Roman prototypes, his elegant neck is
slightly elongated, and his heavy eyelids frame a pair of almond-shaped
eyes, his forehead remaining perfectly uncreased, and there is no tension
in his rosebud mouth. While activated with energy, movement and life, the
Buddha is simultaneously in a state of otherworldly tranquility.

The sculptor has also skillfully referenced Buddha’s earlier history as Prince
Siddhartha by placing rounded recesses in the elongated earlobes where,
as a prince, he would have worn heavy jewelry. This detail reminds the
viewer that, while the Prince’s past was centered on excess, the absence
of material goods – jewelry and fine clothing – emphasizes the Buddha’s
renunciation of worldly attachments.

Compare the face of this Buddha with that of another in the Peshawar
Museum (see H. Ingholt, Gandharan Art in Pakistan, 1957, p.113, fig.223).
In both examples, the artist has skillfully carved and polished the face to
transform it into human skin. While the face of the published image bears
a rather formulaic manner, the present work has been carved by a master
of naturalism. The softly rounded cheeks give way to hollows on either side,
the upper and lower lids are nearly spherical to emphasize the eyes, and
the pupils are not carved. The quiet contours and gentle shadows model
the flawless structure of the face, encapsulating the eternal youthfulness of
the Buddha. Almost androgynous in appearance, the Buddha transcends
gender, embodying the perfect balance of masculinity and femininity.

Expert’s note: This head has a high aesthetic value, illustrious provenance,
and is in a beautifully preserved condition. It is an important and rare
masterpiece of Gandharan art.

LITERATURE
COMPARISON
Compare a related
but slightly smaller
(26.7 cm high)
terracotta head
of Buddha, dated
3rd-4th century,
in the collection of
the Metropolitan
Museum of Art, accession number 2001.575. Compare a closely related
but much smaller (18.4 cm high) terracotta head of Buddha, dated
ca. 4th century, in the collection of the Metropolitan Museum of Art,
accession number 13.96.4.

AUCTION RESULT
COMPARISON
Compare with a
related but slightly
smaller (28 cm high)
terracotta head
of a bodhisattva
at Christie’s New
York in Indian and
Southeast Asian Art
on 19 March 2013, lot 212, sold for USD 75,000. Compare a related but
smaller (20.3 cm high) terracotta head of Buddha at Sotheby’s New York
in Images Of Enlightenment: Devotional Works Of Art And Paintings on
17 September 2014, lot 410, sold for USD 62,500.

Estimate EUR 15,000
Starting price EUR 7,500

Arthur Huc (1854-1932)

The Huc Inventaire from
1954, with the present lot
entry highlighted

305

306

560
A SCHIST FIGURE OF MAITREYA,
KUSHAN PERIOD

Ancient region of Gandhara, 2nd-3rd century. Standing
clad in a long flowing sanghati, the folds of the drapery
finely carved, adorned with various necklaces and
earrings, the face with almond-shaped eyes, centered
by an urna, the hair in long wavy locks pulled into an
elaborate topknot and secured with a beaded tiara.

Provenance: Collection of Jean-Marc
Andral, acquired between 1991 and 1994
in the local trade in Miami, Florida, USA.
Jean-Marc Andral is a Belgian manager
based in Brussels and active in the
healthcare industry for over 25 years.
Condition: Good condition,
commensurate with age. Extensive wear,
weathering, losses, erosion, cracks,
encrustations.

Weight: 6,938 (excl. stand)
Dimensions: Height 44 cm (excl. stand) and 48.7 cm (incl.
stand)

Mounted on a modern metal stand. (2)

Estimate EUR 6,000
Starting price EUR 3,000

559
A SCHIST RELIEF DEPICTING HARITI AND PANCHIKA,
KUSHAN PERIOD

Ancient region of Gandhara, 2nd-3rd century. Seated like a Roman
tutelary couple on a rectangular plinth with foot supports, clad in
deeply carved robes, Hariti holding a cornucopia and Panchika holding
a purse, both with fine expressions and halos behind their heads.

Provenance: Collection of Jean-Marc Andral, acquired between 1991
and 1994 in the local trade in Miami, Florida, USA. Jean-Marc Andral is a
Belgian manager based in Brussels and active in the healthcare industry
for over 25 years.
Condition: Good condition, commensurate with age. Extensive wear,
weathering, losses, erosion, cracks, encrustations.

Weight: 6,650 g (incl. base)
Dimensions: Height 27 cm (excl. base) and 32 cm (incl. base)

Literature comparison: Compare a closely related schist relief, 18 cm high,
in the Ashmolean Museum Oxford, accession number EA1962.42.

AUCTION RESULT
COMPARISON
Compare a related schist relief,
44.4 cm wide, also depicting
Hariti and Panchika and dated
2nd-3rd century, at Christie’s
New York, 20 March 2012, lot
11, sold for USD 15,000.

Estimate EUR 5,000
Starting price EUR 2,500

Jean-Marc Andral

307

561
A STUCCO RELIEF DEPICTING
BUDDHA IN A TRAPEZOIDAL NICHE,
KUSHAN PERIOD

Ancient region of Gandhara, 2nd-3rd century. Seated in dhyanasana with
the hands lowered in dhyanamudra, wearing a monastic robe cascading
in voluminous folds, the serene face with heavy-lidded almond-shaped
eyes below gently arched brows, a prominent nose, and full lips forming a
subtle smile, flanked by long pendulous earlobes, the hair pulled up into a
topknot, all within a trapezoidal niche.

Provenance: Collection of Jean-Marc Andral, acquired c. 2000 from Robert
Lorenzelli, Versailles, France. Jean-Marc Andral is a Belgian manager based in
Brussels and active in the healthcare industry for over 25 years.
Condition: Good condition, commensurate with age. Extensive wear, losses,
signs of weathering and erosion, structural cracks, encrustations, nicks and
scratches, possibly old minor touchups. Displaying remarkably well overall.

Weight: 12.3 kg
Dimensions: Height 30 cm, Width 36 cm

Expert’s note: The present lot closely
relates to a relief seen at Taxila.
Taxila (Takshashila in Sanskrit) was an
important city of Ancient India, situated
at the pivotal junction of the Indian
subcontinent and Central Asia, on
the eastern shore of the Indus River.
Some ruins at Taxila date to the time
of the Achaemenid Empire in the 6th
century BCE, followed successively by
the Mauryan Empire, Indo-Greek, Indo-
Scythian, and Kushan Empire periods.
By some accounts, the University
of Ancient Taxila, founded c. 10th
century BC and abandoned by the 5th century AD, was considered to be one of
the earliest universities in the world. It was particularly renowned for science,
especially medicine, and the arts, but also both religious and secular subjects
were taught, and even subject such as archery or astrology. Many Jataka of early
Buddhist literature mention students attending the university.

Estimate EUR 6,000
Starting price EUR 3,000

A stucco relief depicting Buddha
at Taxila

AUCTION RESULT
COMPARISON
Compare a related
schist figure of
Maitreya, 55.6 cm
high, also dated
2nd-3rd century, at
Christie’s New York in
Indian and Southeast
Asian Art on 23 March
2010, lot 144, sold for
USD 68,500.

308

562
AN IMPORTANT SANDSTONE
FIGURE OF A FOUR-ARMED VISHNU,
PRE-ANGKOR PERIOD

Cambodia, 7th-8th century. Standing dynamic and powerful, wearing
a diaphanous ankle-length sampot secured by a thin belt and a tall
cylindrical miter headdress, the muscular body and serene expression
finely rendered, the face with almond-shaped eyes and full lips.

Provenance: From the collection of Jean-Marc
Andral, a Belgian manager based in Brussels
and active in the healthcare industry for over
25 years.
Condition: Very good condition, commensurate
with age. Extensive wear, losses, nicks and
scratches, signs of weathering and erosion,
structural cracks.

Dimensions: Height 83 cm (excl. stand) and 86 cm (incl. stand)

With an associated metal stand. (2)

Jean-Marc Andral

Vishnu, together with Brahma and Shiva, is one of the members of the
Hindu trimurti (‘triple form’). Vishnu becomes incarnate in different divine
forms (avatars) from age to age in order to preserve the world.

Literature comparison: For a related image, attributed to the Mekong
Delta, see Emma Bunker and Douglas Latchford, Adoration and Glory: The
Golden Age of Khmer Art, Chicago 2004, pl. 10.

AUCTION RESULT
COMPARISON
Compare a closely related
sandstone figure, 88.5 cm high
(including the pedestal!), also
dated 7th-8th century, at Bonhams
London in Islamic and Indian Art
on 4 October 2011, lot 249, sold
for GBP 20,000.

Estimate EUR 15,000
Starting price EUR 7,500

309

310

563
A SANDSTONE FIGURE OF BUDDHA
SHAKYAMUNI, ANGKOR BOREI STYLE,
PRE-ANGKOR PERIOD

Cambodia, 7th-8th century. Sensuously carved wearing a diaphanous
sanghati, the folds elegantly draped over the elbows and gathered at
the ankles, the serene face with almond-shaped eyes, a broad nose,
and full lips, flanked by long pendulous earlobes, the hair arranged in
large snail-shell curls over the ushnisha.

Provenance: French private collection. Tessier-Sarrou, Paris, 26 June
2017, lot 148. PD Collection Paris, acquired from the above.
Condition: Very good condition, commensurate with age. Extensive
wear, losses, nicks and scratches, signs of weathering and erosion,
structural cracks, encrustations.

Dimensions: Height 62 cm (excl. stand) and 67 cm (incl. stand)

Mounted on an associated metal stand. (2)

Angkor Borei was an important early center of Buddhism and Buddhist
temple construction before the establishment of the Khmer Empire.
The present figure is characteristic of Angkor Borei sculpture, as seen
in the subtle protuberance of the ushnisha and the large snail-shell
curls. Sculpture from this early period exhibits the naturalism and grace
that echoes the treatment of the body in Gupta-period India, where
ornamentation is minimized to emphasize the smooth volume of the form.

Literature comparison: For a related standing figure from Angkor Borei,
see H. Jessup and T. Zéphir, Millennium of Glory, Washington, 1997, p. 146-
147, fig. no. 2.

AUCTION
RESULT
COMPARISON
Compare a
closely related
sandstone figure
of Buddha, 82.6
cm high, dated
9th century, at
Christie’s New
York, 20 March
2012, lot 151,
sold for USD
338,500.

Estimate EUR 20,000
Starting price EUR 10,000

311

312

564
A SANDSTONE HEAD OF A MALE DEITY,
PRE-ANGKOR PERIOD

Cambodia, 7th-8th century. Sensitively modeled with finely incised
almond-shaped eyes and large pupils, a prominent nose, full lips, and
a rounded face flanked by elongated earlobes, surmounted by a tall
miter headdress.

Provenance: Collection of Jean-Marc Andral,
acquired in 1996 from Galerie Rambhag,
Brussels. Jean-Marc Andral is a Belgian manager
based in Brussels and active in the healthcare
industry for over 25 years.
Condition: Fine condition, commensurate with
age. Extensive wear, structural cracks, losses,
nicks and scratches, encrustations. Jean-Marc Andral

Weight: 7,805 g
Dimensions: Height 25 cm (excl. stand) and 34 cm (incl. stand)

AUCTION RESULT
COMPARISON
Compare a related sandstone
head, 28.8 cm high, also dated
7th-8th century, at Christie’s New
York in Indian and Southeast
Asian Art on 22 March 2011, lot
474, sold for USD 21,250.

Estimate EUR 6,000
Starting price EUR 3,000

313

565
A SANDSTONE
TORSO OF UMA,
ANGKOR WAT PERIOD,
BAPHUON STYLE

Khmer Empire, 11th century.
Standing in samabhanga, her young
unadorned body with prominent
breasts and her belly beautifully
rounded, wearing a long, pleated
sarong tied at the front, the long
central fold elegantly culminating
in a ‘fishtail’ shape at the hem,
held together at the hips with a
patterned belt fastened at the front
with a knot.

Provenance: From a private
estate in Cleveland, Ohio, USA, by
repute acquired from Spink & Son,
London.
Condition: Good condition,
commensurate with age. Expected
weathering, wear, losses, minor
nicks, few structural cracks. Some
signs of erosion. Fine, naturally
grown patina overall.

Weight: 15.4 kg (incl. stand)
Dimensions: Height 58 cm (excl. stand)
and 66 cm (incl. stand)

This piece exemplifies the style of
Baphuon female figures with the
frontal stance, the ovoid skirt wide
at the hips and narrowing around
the knees, the sarong in an elevated
position at the back and curving down
to below the navel and the elegant
central pleat. According to Boisselier
the highly decorative style of Banteay
Srei inspired the development of
Baphuon period sculpture, a manner
which became more embellished with
decorative elements as it reached a
zenith during the Angkor Wat period a
century later, see Helen Ibbitson Jessup
and Thierry Zephir, editors, Sculpture
of Angkor and Ancient Cambodia -
Millennium of Glory, Washington 1997,
page 255.

The modeling of the torso, the
curled end of the sarong above the
belt, and the long central fold certainly
recall Banteay Srei sculpture, see Emma
C. Bunker and Douglas Latchford,
Adoration and Glory, The Golden Age
of Khmer Art, Chicago, 2004, page 175,
fig. 8.6.

Mounted to an associated metal stand.
(2)

AUCTION
RESULT
COMPARISON
Compare a closely
related torso of
Uma, 66 cm high,
in these rooms, in
Fine Chinese Art,
Buddhism and
Hinduism on 16
October 2021, lot
560, sold for EUR
13,904.

Estimate EUR 6,000
Starting price EUR 3,000

314

315

566
A LARGE SANDSTONE HEAD OF A MALE DEITY,
BAPHUON STYLE, ANGKOR PERIOD

Khmer Empire, 11th century. Well carved with almond-shaped eyes,
a ridged brow, broad nose, full lips, and long pendulous earlobes, the
chin with a subtle cleft. His finely carved hair pulled up into a chignon
and secured with a band sculpted with lotus petals, the topknot
surmounted by a lotus finial.

Provenance: Collection of Lucia
Muzio, Milan, Italy. A private
collector in Milan, Italy, acquired
from the above. Collection of
Leonardo Vigorelli, Bergamo,
acquired from the above. Lucia
Muzio was the daughter of the
Italian architect Giovanni Muzio
(1893-1982), who was closely
associated with the Novecento
Italiano artists group. A notable
project by Muzio was the design of the Basilica of the Annunciation in
Nazareth, completely rebuilt between 1960 and 1969.
Condition: Very good condition, commensurate with age. Extensive
weathering, some wear, several losses, minor fissure, dents and a fine
natural patina overall.

Dimensions: Height 46 cm (excl. stand) and 55.5 cm (incl. stand)

Mounted on a modern stand. (2)

This superbly detailed sculptural male head epitomizes the finest
possible artworks created during the Baphuon period. His enigmatic facial
expression shows a faint smile playing around his lips and his hair is finely
carved with slender tresses combed backwards, rising into a chignon, and
decorated with a flowerhead at the top.

AUCTION RESULT
COMPARISON
Compare a closely related
Baphuon-style sandstone
head, 19.5 cm high, also
dated to the 11th century,
at Christie’s Paris in Art
d’Asie on 22 June 2016,
lot 27, sold for EUR
49,500.

Estimate EUR 20,000
Starting price EUR 10,000

Giovanni Muzio
(1893-1982)

Leonardo
Vigorelli

316

317

567
A MONUMENTAL SANDSTONE
HEAD OF A MALE DEITY,
ANGKOR WAT STYLE

Khmer Empire, 12th century. The face with a serene
expression marked by almond-shaped eyes below
ridged brows, a broad nose, and full lips, flanked by
elongated earlobes, one with a pendeloque earring.
The neatly incised hair with a diadem in front
surmounted by the conical headdress.

Provenance: Dr. J. Macken, Antwerp, Belgium.
Expert Authentication: A signed certificate on the
letterhead of Galerie de Ruimte, Oude Aziatische
Kunst, Jean en Marcel Nies, addressed to Dr. J.
Macken, confirming the attribution and dating
stated above, accompanies this lot. Marcel Nies is
a Belgian art expert and dealer who specializes in
important works of art from Southeast Asia, India,
and the
Himalaya
regions.
Active since
1975, he
has built an
internationally
recognized
expertise
and advises
numerous
vetting
committees
worldwide.
Apart
from the
annual exhibitions held at his gallery, Marcel Nies
has taken part in TEFAF Maastricht for over 30
years, showcasing some of the finest pieces in his
collection. He has supplied works of art to important
private collections and museums, including the
Rijksmuseum in Amsterdam, the museum for
Ostasiatische Kunst Köln, the Victoria and Albert
Museum London, the Rietberg Museum Zurich,
the Metropolitan Museum New York, the Asian
Art Museum San Francisco, the Barbier-Mueller
Museum Dallas, and the Asian Civilization Museum
in Singapore.
Condition: Very good condition, commensurate
with age. Extensive wear, signs of weathering and
erosion, losses, nicks, scratches. Fine, naturally
grown, smooth patina.

Weight: 50.2 kg (incl. stand)
Dimensions: Height 45 cm

Mounted to an associated wood base. (2)

The present head dates to the Angkor Wat
period, in the twelfth century, when the Khmer
Empire was at its territorial zenith. This starts with the
reign of Suryavarman II (1113-1145), who ordered
the construction of Angkor Wat, the largest temple of
the Angkor period, dedicated to Vishnu. The present
head’s expression, however, is more reminiscent of the
Bayon style, built in the late 12th or early 13th century
as the state temple of the Mahayana Buddhist King
Jayavarman VII, and perhaps represents a transition
from the Angkor Wat style to the later Bayon.

Stylistically, the sculpture of the Angkor Wat
period is marked by a return to the somewhat angular
and upright modeling of the periods preceding the
Baphuon style of the eleventh century. The size of
sculpture from the Angkor Wat period, however, is
generally in line with the more diminutive Baphuon
period works, in contrast to the monumental sculpture
of the tenth century and earlier.

Estimate EUR 15,000
Starting price EUR 7,500

318

568
A MONUMENTAL SANDSTONE
FIGURE OF BUDDHA MUCHALINDA,
ANGKOR PERIOD

Khmer Empire, 12th-13th century. Seated on the scaled coils of
Muchalinda, his hands in dhyanamudra, richly adorned with jewelry.
The face with downcast eyes in a benevolent expression, flanked by
long earlobes with pendant earrings, the hair pulled into a conical
chignon and secured with a wide tiara, backed by the seven-headed
naga hood, the faces well-carved.

Provenance: Collection of Jean-Marc Andral,
acquired ca. 1987 in the Bangkok trade. Jean-
Marc Andral is a Belgian manager based in
Brussels and active in the healthcare industry for
over 25 years.
Condition: Good condition, commensurate
with age and as expected for a statue of this
remarkable size and age. Extensive wear, small
losses, minor nicks and scratches, signs of
weathering and erosion, structural cracks. The sculpture was broken in
several pieces which have been re-assembled after excavation, as visible
on the images provided, including additional images on www.zacke.at.
Overall displaying impressively well.

Dimensions: Height 121 cm (excl. base) and 140 cm (incl. base)

Jean-Marc Andral

Muchalinda is the name of a naga sheltering the Buddha from the
elements after his enlightenment. When a storm raged and torrential rain
fell for a whole week, the king of the nagas, Muchalinda, rose from the
earth, coiling its body to form a seat and swelled its great hood to shelter
Buddha. When the great storm had cleared, the serpent king assumed
his human form, bowed before the Buddha, and returned to his palace.
Seven-headed nagas are often depicted as guardian statues, carved as
balustrades on causeways leading to main Cambodian temples, such as
those found in Angkor Wat.

Mounted on an associated base. (2)

Literature comparison: Compare with a very similar piece in the
collection of RMN Grand Palais in Paris, inventory number Ka985.

AUCTION RESULT
COMPARISON
Compare a related sandstone
figure of Buddha Muchalinda,
94 cm high, dated 13th
century and attributed to
Thailand, at Christie’s New
York in Indian and Southeast
Asian Art on 23 March 2010,
lot 276, sold for USD 40,000.
Compare a related sandstone
figure of Buddha Muchalinda, 96.5 cm high, dated circa 12th century
and attributed to Cambodia or Thailand, at Sotheby’s New York in Indian,
Himalayan & Southeast Asian Art on 21 March 2019, lot 919, sold for
USD 47,500.

Estimate EUR 40,000
Starting price EUR 20,000

319

320

that once belonged to
the medieval capitals
of Yasodharapura and
Angkor Thom. Originally,
it carried the name
Tribhuvanamaheshvara—
great lord of the threefold
world—in reference to the
Shaivite linga that served
as its central religious
image. The temple’s
modern name, Banteay
Srei, means ‘citadel of
women’ or ‘citadel of
beauty’.

LITERATURE
COMPARISON
Compare a sandstone lintel
with a central kala head, dated
ca. mid-10th century, in the
collection of the Metropolitan
Museum of Art, accession
number 1994.111.

Estimate EUR 8,000
Starting price EUR 4,000

569
A SANDSTONE LINTEL CENTERPIECE
DEPICTING A KALA, BANTEAY SREI STYLE,
ANGKOR PERIOD

Khmer Empire, Siem Reap, 10th century. Boldly and deeply carved with
the head of a fierce kala with bulging eyes and prominent nose, three
lotus flowers borne on beaded leafy stems issuing from its wide-open
mouth, surrounded by scrolling foliage.

Provenance: From an old private collection in California, USA.
Condition: Excellent condition, commensurate with age. Extensive
wear, weathering, losses, nicks, chips, and surface scratches.

Weight: 14.4 kg (incl. stand)
Dimensions: Height 43 cm (excl. stand) and 49.3 cm (incl. stand)

Mounted to an associated metal stand. (2)

Banteay Srei, the ‘citadel of beauty’, is a 10th-century Cambodian
temple dedicated to the Hindu god Shiva, consecrated on 22 April 967
AD, and the only major temple at Angkor not built by a monarch but
credited to two important courtiers, Vishnukumara and Yajnavaraha. It
lies near the hill of Phnom Dei, 25 km northeast of the main temple group

The mandapa and
central tower of
Banteay Srei, seen
from the northeast.

Depiction of a
yaksha atop a kala
at Banteay Srei

321

570
A SANDSTONE RELIEF OF AN APSARA,
BAYON STYLE, ANGKOR PERIOD

Khmer Empire, late 12th to 13th century. The large panel finely carved
with the upper body and head of an apsara within a foliate niche,
holding the stem of a lotus bud in her right hand, wearing an elaborate
floral-decorated tiara above a matching necklace and armlets. Her
serene face with almond-shaped eyes and full lips, flanked by long
pendulous ears suspending luxurious earrings.

Provenance: Stefan Grusenmeyer, Belgium.
Collection of Mar Silver, acquired from the above.
Stefan Grusenmeyer was a Belgian art dealer
initially based in Ghent. In 1983, he opened a
gallery in Brussels, which his son Karim took
over in 2000. The gallery specializes in sculpture,
archaeology, jewelry, and decorative arts from
Southeast Asia, China, and India. Mar Silver is an
American interior designer based in Westport, Connecticut, USA and
Paris, France.
Condition: Superb condition, commensurate with age. Extensive wear,
some signs of weathering and erosion, small losses, few minor cracks.

Mar Silver

Weight: 44 kg (incl. stand)
Dimensions: Size 42.5 x 44.5 cm (excl. stand), Height 50 cm (incl. stand)

Mounted to an associated metal stand. (2)

AUCTION RESULT
COMPARISON
Compare a related Bayon-style sandstone
relief of a dancing apsara, also dated
to the late 12th to 13th century, at
Christie’s New York in Indian, Himalayan &
Southeast Asian Works of Art on 20 March
2019, lot 658, sold for USD 27,500.

Estimate EUR 12,000
Starting price EUR 6,000

322

571
A KHMER BRONZE FIGURE
OF UMA, ANGKOR PERIOD

Cambodia, 12th-13th century. Finely cast
standing in samabhanga, wearing a pleated
sampot with an elaborate hem, holding a
lotus flower in her right hand, richly adorned
with jewelry. Her serene face with almond-
shaped eyes, an urna, and full lips, the head
surmounted by a large and elaborate pointed
crown.

Provenance: H. M. Luther, London,
1969. An old British-American collection,
acquired from the above. A copy of the
original invoice, dated 20 June 1969, dating
the piece ‘10/12th century’, accompanies
this lot. Founded in London in 1947, H. M.
Luther has long been a favorite source of
knowledgeable and discerning clients.

Condition: Good condition overall,
commensurate with age and as expected for
a bronze from this period. Extensive wear,
signs of weathering and erosion, losses,
structural cracks, encrustations and minor
old fills. Fine, naturally grown malachite
patina.

Weight: 802.7 g (excl. base)
Dimensions: Height 25 cm (excl. base) and 27
cm (incl. base)

With an associated wood base. (2)

The finely cast details of the face, clothing and
jewelry are all indicative of the Angkor period.
Uma was a favored goddess in Khmer Angkor,
and while sandstone representations of the
goddess abound, bronze devotional figures of
Uma are considerably rarer, especially in the size
of the present lot.

LITERATURE
COMPARISON
Compare a related
Khmer bronze
figure of Uma, dated
11th-12th century,
in the collection of
the Victoria & Albert
Museum, accession
number IS.62-1993.

AUCTION RESULT
COMPARISON
Compare a related
Khmer bronze figure
of Lokeshvarara, dated
to the 13th century, at
Christie’s New York in
Indian and Southeast
Asian Art on 21
September 2007, lot 366,
sold for USD 21,250.

Estimate EUR 4,000
Starting price EUR 2,000

A copy of the original invoice, dated 20 June
1969, accompanies this lot.

323

572
A PAIR OF BRONZE ‘GARUDA’ PALANQUIN HOOKS,
ANGKOR PERIOD

Khmer Empire, 12th-13th century. The ring with a raised inner rim
and sides notched vertically and horizontally, supported by a tiered
lozenge-form mid-section shaped as lotus petals, the hook modeled as
a Garuda with outstretched wings and curved tail.

Leonardo Vigorelli

Provenance: Collection of Leonardo Vigorelli,
Bergamo, acquired in Hong Kong during the
1990s. Leonardo Vigorelli is a retired Italian art
dealer and noted collector, specializing in African
and ancient Hindu-Buddhist art. After studying
anthropology and decades of travel as well as
extensive field research in India, the Himalayan
region, Southeast Asia, and Africa, he founded
the Dalton Somaré art gallery in Milan, Italy, which
today is being run by his two sons.
Condition: Excellent condition, commensurate
with age. Wear, small losses, cracks, minor dents, encrustations.
Remnants of gilt. Fine, naturally grown patina with malachite and azurite
encrustation.

Weight: 1,581 g and 1,350 g (excl. stands)
Dimensions: Height 21.5 cm (each, excl. stands)

Each with an associated metal stand. (4)

AUCTION RESULT
COMPARISON
Compare a related pair of
bronze palanquin hooks, also
with lotus and Garuda, at
Christie’s New York, 20 March
2012, lot 181, sold for USD
6,250 (USD 7,600 in today’s
currency after inflation).

Estimate EUR 6,000
Starting price EUR 3,000

324

573
A SANDSTONE HEAD OF BUDDHA,
BAYON STYLE, ANGKOR PERIOD

Khmer Empire, late 12th to 13th century. The serene face with heavy-
lidded downcast eyes below a gently curved and thick, ridged brows,
an aquiline nose, and full lips, flanked by distinct, elongated ears, his
hair tightly matted in spiral braids arranged vertically.

Provenance: From an estate in Massachusetts, USA.
Condition: Excellent condition, commensurate with age. Extensive
wear, losses, signs of weathering and erosion, small nicks.

Weight: 3.938 g
Dimensions: Height 23.7 cm (excl. stand) and 32 cm (incl. stand)

Mounted on an associated stand. (2)

AUCTION RESULT
COMPARISON
Compare a closely related
sandstone head of a divinity, dated
circa 12th century, at Sotheby’s
Paris in Art d’Asie on 10 June 2021,
lot 237, sold for EUR 11,340.

Estimate EUR 4,000
Starting price EUR 2,000

325

574
A SANDSTONE HEAD OF BUDDHA,
MON-DVARAVATI PERIOD

Thailand, 8th-9th century. Sensitively carved with heavy-lidded
downcast eyes with incised pupils, thick ridged brows, a broad nose,
elongated earlobes, and full lips forming a calm smile, the hair in snail
shell curls over a high ushnisha.

Provenance: A private collection in Bergamo,
Italy, acquired in the Italian antiques trade during
the 1990s. Collection of Leonardo Vigorelli,
Bergamo, acquired from the above. Leonardo
Vigorelli is a retired Italian art dealer and noted
collector, specializing in African and ancient
Hindu-Buddhist art. After studying anthropology
and decades of travel as well as extensive field
research in India, the Himalayan region, Southeast
Asia, and Africa, he founded the Dalton Somaré
art gallery in Milan, Italy, which today is being run
by his two sons.
Condition: Excellent condition, commensurate with age. Extensive
wear, also to the breakages below the neck indicating they occurred a
long time ago, with the overall strong wear to the sandstone showing
that the head has been handled extensively and during a longer period.
Losses, nicks, scratches, signs of weathering and erosion, encrustations,
old repairs and minor touchups, all as generally expected from a
sandstone head of this age.

Leonardo Vigorelli

Dimensions: Height 31 cm (excl. stand) and 39 cm (incl. stand)

Mounted on an associated stand. (2)

Expert’s note: While there is great variation within the Mon-Dvaravati
tradition, the sensitivity paid to the modeling of these facial features is
in keeping with the period’s focus on the purity and fluidity of form. As
expressed by Jean Boisselier in The Heritage of Thai Sculpture, 1975, p. 73,
“The school of Dvaravati may stand alongside the great Buddhist artistic
traditions of India, so enduring were its innovations and so persuasive its
influence on most of the art of Southeast Asia.”

AUCTION RESULT
COMPARISON
Compare a related black
stone head of Buddha,
26.7 cm high, also dated
8th-9th century, at
Christie’s New York in
Indian & Southeast Asian
Art on 12 September
2012, lot 620, sold for
USD 31,250. Compare a related sandstone head of Buddha, 24 cm high,
dated to the 9th century, at Christie’s New Yor in Indian, Himalayan &
Southeast Asian Art on 15 March 2016, lot 318, sold for USD 25,000.

Estimate EUR 15,000
Starting price EUR 7,500

326

575
A MONUMENTAL BRONZE HEAD OF BUDDHA,
CHIENG SEN STYLE

Lan Na Kingdom, Northern Thailand, 15th century. Finely cast, the
serene face with downcast eyes, heavy eyelids under arched eyebrows,
flanked by long pendulous earlobes. The hair finely worked in rows of
curls, pulled together at the top towards the separately cast ushnisha,
which is surmounted by a jewel.

Provenance: Collection
of Giovanni Testori and
Alain Toubas, acquired in
the Italian antiques trade
in the 1990s or earlier.
Collection of Leonardo
Vigorelli, Bergamo,
acquired from the above.
Giovanni Testori (1923-
1993) was an Italian
writer, journalist, poet,
art and literary critic,
dramatist, screenplay
writer, theatrical director, and painter. His screenplays were directed by
Luchino Visconti during the 1960s. Testori had met Alain Pierre Toubas
(1938-2021), his long-time companion, at the end of the 1950s.
Condition: Excellent condition, commensurate with age. Extensive
wear, minor losses, small dents, minuscule nicks and cracks. Fine,
naturally grown patina, the bronze almost entirely covered with a thin
and consistent layer of verdigris, as typical for cast bronzes that have
been exposed to exterior weather conditions over an extended period
of time.

Dimensions: Height 47 cm (excl. stand) and 66 cm (incl. stand)

Giovanni Testori (1923-1993)

Mounted on a modern stand. (3)

This larger than life-size and superbly cast head of the historical
Buddha shows him with a sublime inner calm resulting from his deep
spiritual compassion. This is enhanced by the remarkably fine, deep-green
patina of the bronze. The voluminous face, with its snail-shaped curls, is a
solid testimony of the casting workshops of the city of Chieng Sen in the Lan
Na kingdom in North Thailand.

LITERATURE
COMPARISON
Compare a closely
related bronze statue
of Buddha at Christie’s
Paris, 13 June 2018,
lot 241.

AUCTION RESULT COMPARISON
Compare a closely related bronze head, 41
cm high, also dated to the 15th century, at
Christie’s London in The Dani & Anna Ghigo
Collection, Part I: South East Asian, Himalayan
and Indian Works of Art on 11 May 2016, lot
102, sold for GBP 40,000.

Estimate EUR 15,000
Starting price EUR 7,500

327

328

576
A BRONZE FIGURE OF BUDDHA,
AYUTTHAYA KINGDOM

Thailand, 15th-17th century. Finely cast wearing
a samghati tied at the waist, the serene face
flanked by long earlobes slightly flared at the
tips, the eyes downcast beneath smoothly
sloping brows meeting the ridge of the nose and
echoed by the hairline. The hair arranged in tight
curls and the domed ushnisha surmounted by a
tall ketumala set ablaze.

Provenance: From an English private collection.
Condition: Presenting very well, the condition
overall as expected and commensurate with
age. Extensive wear, losses, signs of weathering
and erosion, encrustations, nicks, scratches,
dents, few structural cracks. Remnants of
gilt. Fine, naturally grown patina with areas of
malachite encrustation.

Weight: 1,760 g
Dimensions: Height 37.5 cm (excl. stand) and 44.4
cm (incl. stand)

Mounted on an associated metal stand. (2)

AUCTION RESULT
COMPARISON
Compare a closely
related bronze
Ayutthaya bust of
Buddha, dated to
the 15th century, at
Christie’s New York in
The Collection of Robert
Hatfield Ellsworth Part
V on 21 March 2015,
lot 1068, sold for USD
40,000.

Estimate EUR 6,000
Starting price EUR 3,000

329

577
A BRONZE HEAD OF BUDDHA,
AYUTTHAYA KINGDOM

Thailand, 17th century. Finely cast with a serene
expression, with heavy-lidded eyes below gently
arched eyebrows, a long nose, full lips forming
a calm smile, elongated earlobes with elaborate
earrings, the tiara decorated with beaded,
scrolling, floral, and flame designs below the
ushnisha.

Provenance: Asiatic Fine Arts, Singapore, 28
April 1990. A private collector in the United
Kingdom, acquired from the above. A copy of
the original stamped and signed invoice from
Asiatic Fine Arts, dated 8 August 1990, stating
the sale date of 8 April 1990, the purchase
price of SGD 5,300 (approx. EUR 5,480 in
today’s currency), and confirming the dating of
the present piece, accompanies this lot.

Condition: Good condition, commensurate
with age. Extensive wear, losses, nicks, dents,
scratches, signs of weathering and erosion,
areas of verdigris. Remnants of various ancient
lacquer coatings. Fine, naturally grown, dark
patina.

Weight: 2,965 g (excl. stand)
Dimensions: Height 24 cm (excl. stand) and 33.4 cm
(incl. stand)

With an associated stand. (2)

AUCTION RESULT
COMPARISON
Compare a closely
related bronze head
of Buddha, 33 cm
high, also dated to
the 17th century, at
Christie’s Amsterdam
in Indian, Himalayan
and Southeast Asian Art
on 18 October 2005,
lot 124, sold for EUR
7,170.

Estimate EUR 4,000
Starting price EUR 2,000

330

578
A LARGE BRONZE FIGURE OF BUDDHA SHAKYAMUNI,
AYUTTHAYA KINGDOM

Thailand, 17th-18th century. Seated in maravijaya with the right
hand lowered in bhumisparsa mudra and the left resting in his lap,
wearing a sanghati draped over his left shoulder. His serene face with
downcast eyes, arched brows, and full lips, flanked by long pendulous
earlobes. The hair arranged in tight curls with a high ushnisha.

Provenance: From the collection of Godfried Wauters, who has been
active in the Belgian trade for over 40 years. He has built a substantial
art collection including Chinese and Buddhist sculptures, significantly
expanding on the collection already built by his late father Gustaaf
Wauters (1905-1992).
Condition: Good condition with some old wear and casting flaws,
losses, minor nicks and dents. Remnants of ancient varnish, pigment,
and gilt, the base and one leg possibly with minor old repair.

Dimensions: Height 84 cm

AUCTION RESULT
COMPARISON
Compare a related bronze
figure, 88 cm high, dated
16th-17th century, at
Christie’s Paris on 12 June
2012, lot 321, sold for
EUR 46,600.

Estimate EUR 15,000
Starting price EUR 7,500

331

579
A MAGNIFICENT GILT BRONZE FIGURE OF BUDDHA,
SUKHOTHAI

Thailand, 15th-16th century. Seated in dhyanasana with the hands
lowered in dhyana mudra, wearing a sanghati draped over his left
shoulder, the serene face with heavy-lidded downcast eyes below
elegantly arched eyebrows, the hair arranged in tight curls with a high
ushnisha surmounted by a removable flame.

Provenance: Belgian private collection, by repute
acquired before 1980. From the collection of
Godfried Wauters, acquired from the above.
Wauters has been active in the Belgian trade
for over 40 years. He has built a substantial
art collection including Chinese and Buddhist
sculptures, significantly expanding on the
collection already built by his late father Gustaaf
Wauters (1905-1992).
Condition: Good condition with some wear,
particularly to gilt on the reverse, and casting
flaws, some dents and nicks, light scratches. The gilt possibly renewed at
some point in time, very long ago.

Gustaaf Wauters
(1905-1992, left)
and his father

Dimensions: Height 77 cm (incl. flame) and 66 cm (excl. flame)

AUCTION RESULT
COMPARISON
Compare with a
Seated Buddha,
Thailand, Ayutthaya
Period, 16th/17th
century, height 97
cm, at Sotheby’s, in
Worlds within Worlds,
Works from the
Collection of Peter
Petrou, 21 September 2021, lot 63, sold for GBP 75,600. Compare with
a gilt copper alloy figure of Buddha, Thailand, Ayutthaya period, 16th
century, height 87 cm, at Bonham’s in Indian, Himalayan & Southeast
Asian Art, 23 Sep 2021, New York, lot 1214, sold for USD 137,812.

Estimate EUR 12,000
Starting price EUR 6,000

332

580
A LARGE PARINIRVANA
BRONZE FIGURE OF BUDDHA,
17TH-18TH CENTURY

Thailand. Lying on his right side atop a rectangular base with his right
hand supporting his head, the left resting on his thigh. He is wearing
a sanghati over a long dhoti. The serene face with heavy-lidded eyes,
arched eyebrows, and full lips forming a benevolent smile, flanked
by long pendulous earlobes, the hair in tight spiral curls over the
ushnisha surmounted by a flaming cintamani.

Provenance: UK market, by repute from an English private collection.
Condition: Overall good condition commensurate with age. Old wear,
some casting flaws, small nicks, losses and dents, light scratches, few
structural cracks, including a larger one to his right leg. Fine, naturally
grown, dark patina with malachite-green encrustation.

Weight: 14.4 kg
Dimensions: Length 59 cm

In Buddhism, parinirvana is commonly used to refer to nirvana-after-
death, which occurs upon the death of someone who has attained nirvana
during lifetime. It implies a release from the Samsara, karma and rebirth
as well as the dissolution of the skandhas. In some Mahayana scriptures,
notably the Maha Parinirvana Sutra, parinirvana is described as the realm
of the eternal true Self of the Buddha.

AUCTION RESULT
COMPARISON
Compare a closely related
Thai bronze figure of
Buddha in parinirvana, also
dated 17th-18th century, at
Christie’s New York in Indian, Himalayan and Southeast Asian Works of
Art on 13 September 2016, lot 254, sold for USD 21,250.

Estimate EUR 6,000
Starting price EUR 3,000

333

581
A RARE BRONZE FIGURE
OF AVALOKITESHVARA,
SRIVIJAYA PERIOD

Indonesia, Sumatra, 9th-11th century.
Standing in samabhanga on a square
base, his main right hand lowered in
abhaya mudra and the main left held in
karana mudra, the upper hands holding a
malla and a sacred text. The serene face
with heavy-lidded downcast eyes below
arched brows, an urna and full lips forming
a subtle smile. The hair in wavy locks
pulled into a high chignon centered by a
diminutive Amitabha Buddha.

Provenance: A private collection
in Jakarta, acquired prior to 1996. A
diplomatic collection in Singapore,
acquired from the above in Bali via a local
art gallery.
Condition: Excellent condition,
commensurate with age. Extensive old
wear, small losses, minor casting flaws,
signs of weathering and erosion, small
nicks and light scratches, few minuscule
cracks. Fine, naturally grown patina with
malachite encrustation.

Weight: 2,647 g (excl. base)
Dimensions: Height 29 cm (excl. base) and 33
cm (incl. base)

With an old associated wood base. (2)

Srivijaya was a Buddhist thalassocratic
empire based on the island of Sumatra (in
modern-day Indonesia), which influenced
much of Southeast Asia and was an important
center for the expansion of Buddhism from
the 7th to the 12th century AD. It also was the
first unified kingdom to dominate much of
the Malay Archipelago. Due to its location, the
powerful state over time developed more and
more complex technology utilizing maritime
resources. The rise of the Srivijayan Empire
was therefore also parallel to the end of the
Malay sea-faring period.

Literature comparison: For a closely
related bronze figure of a four-armed
Avalokiteshvara, found in a riverbed at
Palembang, Sumatra, in 1930, now at the
Museum National, Jakarta, see Versunkene
Konigreiche Indonesiens, Roemer- und
Pelizaeus-Museum Hildesheim, 1995, cat.
no. 9. For a closely related bronze figure of
a six-armed Avalokiteshvara, in the National
Museum, Bangkok, see The Sculpture of
Thailand, Asia House Gallery, 1972, cat. no.
12.

AUCTION RESULT
COMPARISON
Compare a closely
related bronze
figure of a six-armed
Avalokiteshvara, 44.5
cm high (including
the base!), dated to
the 9th century, at
Christie’s New York in
Indian and Southeast
Asian Art on 20
September 2006, lot
202, sold for USD
66,000.

Estimate EUR 8,000
Starting price EUR 4,000

334

582
A RARE AND LARGE CARVED
HARDWOOD ‘MALE AND FEMALE’ DOOR,
ODA MATAN

Timor, Belu Regency, late 19th century. Expressively carved in relief
with a male and female figure standing side by side, the man holding
a dagger and the woman a bottle, their faces with deep eye sockets
centered by a triangular nose and small mouth, the woman further
with two small breasts. The panel is additionally incised with abstract
geometric patterns.

Provenance: From the collection of Alexander
Goetz, a noted German art expert and collector
who specializes in Indonesian works of art. As
a young man, he built and sailed wooden boats
around the world, and eventually arrived in Bali
in 1971. Within a year, he became involved in the
local art scene and in 1975, he was sponsored by
the Indonesian Institute of Science to do research
on contemporary art in Bali. In 1990, Goetz and
his family moved to London where he opened a
gallery specializing in Southeast Asian art, with
Indonesia as the main focus. Since 2015, Alexander Goetz has run
Gallery 101, a dedicated art space in Kabupaten Badung, Bali.
Condition: Good condition with extensive old wear, weathering as
expected, age cracks, some with associated old repairs. Small nicks,
scratches, and losses. Beautiful, naturally grown patina overall.

Dimensions: Size 128.5 x 78 cm

Alexander Goetz

This door was originally installed in a great thatched communal house
belonging to an aristocratic, matrilineal Tetun clan. Such residences were
usually embellished with painted walls as well as elaborately carved panels
and doors. The floorplan reflected Tetun notions of the cosmos which held
that humans lived on earth between the upper world and the underworld.
The rear of the house was viewed as the women’s domain and symbolized
the sacred underworld. Following birth, a father carried his infant through
the “female door” to the upper world, which was predominantly male.

Most of such doors were decorated solely with tightly patterned
geometric designs, while others singularly depict or combine raised carvings
of breasts, animals, or ceremonial jewelry. In the case of figurative doors,
they usually consist of a single effigy with a long angular frame or a half-
bodied torso. Only very few doors actually depict male and female
figures, like the two seen on the present door.

LITERATURE COMPARISON
Compare a closely related door,
dated c. 1915, in the collection
of the Dallas Museum of Art,
object number 2013.3. Compare
a closely related door, dated c.
1900, combining male and female
aspects in a single figure, in the
collection of the Powerhouse
Museum of the Museum of
Applied Arts & Sciences in Sydney,
object number 2002/6/1.

Estimate EUR 10,000
Starting price EUR 5,000

335

336

583
A FINE AND RARE PAIR OF
PAINTED WOOD BRIDAL FIGURES,
LORO BLONYO

East Java, late 19th to early 20th century. Each figure is superbly carved
with angular proportions, wearing a fine sarong richly decorated with
diapered patterns, secured by a belt tied around the waist. Their faces
with almond-shaped eyes, gently arched eyebrows, and full lips. Their
headdresses are quite different, hers in the form of a tiara and his in
the form of two overlapping headbands. (2)

Provenance: From a private collection in Jakarta,
Indonesia, acquired in 1984. The collection
of Alexander Goetz, acquired from the above
in 2018. Alexander Goetz is a noted German
art expert and collector who specializes in
Indonesian works of art. As a young man, he
built and sailed wooden boats around the
world, and eventually arrived in Bali in 1971.
Within a year, he became involved in the local
art scene and in 1975, he was sponsored by the
Indonesian Institute of Science to do research
on contemporary art in Bali. In 1990, Goetz and his family moved to
London where he opened a gallery specializing in Southeast Asian art,
with Indonesia as the main focus. Since 2015, Alexander Goetz has run
Gallery 101, a dedicated art space in Kabupaten Badung, Bali.
Condition: Very good condition with old wear, distinct signs of
weathering and erosion, minor losses, age cracks, worm holes, loss of
pigments, possibly minor touchups.

Dimensions: Height 71.5 cm and 70.5 cm

This pair of figures represents Dewi Sri, the rice harvest goddess,
and her consort Sadono. Dewi Sri is a deity associated with fertility and
prosperity due to her connections to rice and rice harvest. The figures
hark back to pre-Islamic culture on Java and later were incorporated into
the syncretic ritual practices of the Javanese. Traditionally, the figures were
placed at the base of the canopied wedding bed (krobongan) to promote
a prosperous marriage. This practice was initially restricted to royal and
aristocratic families but the custom later spread to other societal groups.
Once the wedding ceremony had taken place, the figures were removed
and replaced by the bride and groom themselves.

Expert’s note: The present Loro Blonyo figures were worked in the distinct
style of the Nganjuk court, which existed until the end of the 19th century,
located between Ponorogo and Kediri, and was connected to the Kediri
court. The Nganjuk style is probably the rarest of all palace styles in Java. It
combines the sophisticated angular body shape from Ponorogo with the
naturalistic portrait-style faces of Kediri.

LITERATURE
COMPARISON
Compare a closely related
pair of Loro Blonyo figures,
50.8 cm and 54 cm high,
dated “perhaps 1900-
1950”, in the collection of
the Asian Art Museum San
Francisco, object number
2016.287.a-.b.

Estimate EUR 10,000
Starting price EUR 5,000

Alexander Goetz

337

338

584
A CHANDRAKETUGARH VASE, 2ND - 1ST CENTURY BC

India, West Bengal. The terracotta fragment is of slightly tapering form,
most likely being the lower part of the vase with the foot still partly
preserved, with two registers depicting finely carved figures, animals,
stylized flowerheads, foliate designs, as well as beaded and robe
borders, the upper register with a central head depicting a deity or
ruler.

Scientific Analysis: A
thermoluminescence
sample analysis has
been conducted by
Arcadia, Tecnologie Per
I Beni Culturali, Milan,
dated 26 November
2008, reference no.
X643. The result is
consistent with the
suggested period of
manufacture. A copy of
the thermoluminescence analysis report accompanies this lot.
Provenance: Collection A. Comes.
Alexis Renard, Paris, 2010. LP
Collection Paris, acquired from the
above. Alexis Renard is a French art
expert and dealer specializing in
Islamic and Indian works of art with
over 20 years of experience in the
field. His gallery is located on Ile Saint-
Louis, a small island in the Seine in
Paris, France.
Condition: Remarkably well-preserved, commensurate with age.
Extensive old wear and losses as seen on images, small chips and
cracks.

Weight: 842.6 g
Dimensions: Height 27 cm (excl. stand) and 33 cm (incl. stand)

With an associated stand. (2)

Chandraketugarh is an archaeological
site located beside the Bidyadhari
river, about 35 kilometers northeast
of Kolkata. Excavation between 1957
and 1968 (conducted by the Asutosh
Museum of Indian Art) revealed relics of
several historical periods, although the
chronological classification of the relics
remains incomplete. According to some
historians, the Chandraketugarh site and
surrounding area could be the place known
to ancient Greek and Roman writers as
having the same name as the river Ganges,
sometimes referred to as Gangaridai.

LITERATURE
COMPARISON
Compare a
closely related
vase, dated
circa 100 BC, in
the collection
of the Los
Angeles County
Museum of
Art, accession
number
M.2005.155.

Estimate EUR 8,000
Starting price EUR 4,000

Alexis Renard in front of his
gallery in Paris

The Chandraketugarh ruins
at the mount of Khana-
Mihir on Prithiba Road,
Berachampa

339

585
A STONE FRAGMENT OF
WORSHIPPERS VENERATING THE BODHI TREE,
SATAVAHANA PERIOD

Southern India, Andhra Pradesh, 1st century AD. Well carved with
many worshippers wearing dhotis and turbans as well as large
earrings, each with their hands clasped together in front of the chest,
looking toward the thick bodhi tree incised with a beast-like symbol.

Provenance: Arturo Schwarz, Milan, Italy, 1997.
Collection of Leonardo Vigorelli, Bergamo,
acquired from the above. Arturo Schwarz (1924-
2021) was an Italian scholar, art historian, poet,
writer, lecturer, art consultant and curator of
international exhibitions. He lived in Milan, where
he amassed a large collection of Dada and
Surrealist art, including many works by personal
friends such as Marcel Duchamp, André Breton,
Man Ray, and Jean Arp. In 1975, Schwarz started
working as curator and writer, writing extensive
publications on the work of Marcel Duchamp, as well as books and
numerous essays on the Kabbalah, Tantrism, alchemy, prehistoric and
tribal art, and Asian art and philosophy. His 1977 book on Man Ray’s
works and life was the first to reveal Ray’s real name.
Condition: Displaying well, condition overall as expected and
commensurate with age. Extensive wear, losses, signs of weathering and
erosion, structural cracks, minor nicks. Solid. Naturally grown patina.

Arturo Schwarz
(1924-2021)

Dimensions: Height 57 cm (excl. stand) and 59 cm (incl. stand)

Mounted on an associated metal stand. (2)

LITERATURE
COMPARISON
Compare a related limestone carving,
dated to the 2nd century, in the collection
of the Cleveland Museum of Art,
accession number 1970.43. Compare a
related limestone carving, dated to the
3rd century, in the collection of the Art
Institute of Chicago, accession number
2000.64.

Estimate EUR 6,000
Starting price EUR 3,000

340

341

586
A PINK SANDSTONE LIFESIZE HEAD OF LAKSHMI,
MATHURA

Northern India, Uttar Pradesh, 2nd century. Superbly carved with a
fine expression, marked by heavy-lidded eyes below gently arched
eyebrows centered by an urna, flanked by long pendulous earlobes
suspending large and distinct cylindrical earrings. The neatly incised
hair arranged in wavy strands with a beaded string along the center
terminating in a lotus flower above the forehead.

Provenance: From an old private collection
in Niagara Falls, acquired in India during a
honeymoon trip in the 1950s, thence by descent.
Anthony M. Lee, Toronto, acquired from the
above. Over the past 40 years Anthony M. Lee
has been an art consultant, gallery owner, and
collector. He developed Asian art departments
for several auction houses and has worked with
almost every major museum collection of Asian
art in North America. He is the author of two
books on Zen Buddhism and one on the Japanese tea ceremony.
Condition: Good condition, commensurate with age. Extensive wear,
losses, minor signs of weathering and erosion, small nicks, few structural
cracks.

Weight: 10.2 kg (excl. stand)
Dimensions: Height 28.5 cm (excl. stand) and 36.5 cm (incl. stand)

Mounted to a modern metal stand. (2)

LITERATURE
COMPARISON
Compare a related
sandstone statue of
Lakshmi, also attributed
to Mathura and dated
to the 2nd century, in
the collection of the
National Museum, New
Delhi. Compare a related
sandstone pillar with a
yakshi, also attributed to Mathura and dated to the 2nd century, in the
collection of the Cleveland Museum of Art, accession number 1965.250.
Compare a related sandstone relief depicting Hariti, also attributed
to Mathura and dated to the 2nd century, in the collection of the
Ashmolean Museum Oxford, accession number EA1971.36.

Estimate EUR 12,000
Starting price EUR 6,000

Anthony M. Lee

342

587
A TERRACOTTA RELIEF OF NANDI,
GUPTA PERIOD

India, Uttar Pradesh, 6th century. Finely and heavily potted, the
recumbent holy bull with the legs tucked in and head raised looking
toward the upper corner, a neatly incised column capped with a fierce
tiger head to the right.

Provenance: The James and Marilynn Alsdorf
Collection, Chicago, USA. Christie’s New York,
21 September 2007, lot 232. An English private
collection, acquired from the above. Over four
decades, James and Marilynn Alsdorf assembled
a remarkable collection with some of the biggest
names of modern art, including René Magritte,
Frida Kahlo, Joan Miró, and Jean Dubuffet, as
well as a significant number of highly important
Chinese works of art. Married in 1952, James and
Marilynn built a life centered on art, philanthropy
and family. “My grandparents were the picture of elegance, and they had
impeccable taste, but to their family they were known for their warmth,
wit, and humor,” recalls Bridget Alsdorf, the couple’s granddaughter.
Published: Pratapaditya Pal, A Collecting Odyssey: Indian, Himalayan,
and Southeast Asian Art from the James and Marilynn Alsdorf Collection,
1997, Chicago, p. 260, cat. 350.
Exhibited: The Art Institute of Chicago, 2 August to 26 October 1997, A
Collecting Odyssey: Indian, Himalayan, and Southeast Asian Art from the
James and Marilynn Alsdorf Collection.
Condition: Very good condition, commensurate with age. Extensive
wear, some losses, small chips and nicks, minor bruises, structural
cracks, encrustations.

Weight: 8.4 kg
Dimensions: Length 35 cm

Estimate EUR 8,000
Starting price EUR 4,000

James and Marilynn
Alsdorf

343

588
A TERRACOTTA RELIEF DEPICTING PADMAPANI,
GUPTA PERIOD

North India, 4th-5th century. Seated atop a bed of lotus petals, holding
the stem of a lotus flower coming to full bloom at the shoulder,
wearing a dhoti tied at the waist, richly adorned with floral jewelry, his
serene face with almond-shaped eyes and full lips. The hair arranged
in richly curled locks surmounted by an elaborate crown with floral
decorations, a halo behind his head.

Provenance: Collection of Leonardo Vigorelli,
Bergamo, acquired in the Italian antiques trade
between 1996 and 1999. Leonardo Vigorelli is
a retired Italian art dealer and noted collector,
specializing in African and ancient Hindu-Buddhist
art. After studying anthropology and decades of
travel as well as extensive field research in India,
the Himalayan region, Southeast Asia, and Africa,
he founded the Dalton Somaré art gallery in Milan,
Italy, which today is being run by his two sons.
Condition: Excellent condition, commensurate with age. Wear, small
losses, few structural cracks, minor nicks and light scratches, minor old
repairs and touchups.
Scientific Analysis: A thermoluminescence sample analysis has been
conducted by
Arcadia, Tecnologie
Per I Beni Culturali,
Milan, dated 10 April
2013, reference no.
245C. The result is
consistent with the
suggested period of
manufacture. A copy
of the thermolumi-
nescence analysis
report accompanies
this lot.

Leonardo Vigorelli

Dimensions: Height 48.5 cm (excl. base) and 53 cm (incl. base)

LITERATURE
COMPARISON
Compare a related
terracotta relief depicting
a male musician, with
similar curls, in the British
Museum, museum number
1969,1217.1.

Estimate EUR 8,000
Starting price EUR 4,000

344

345

589
AN IMPORTANT ‘MUSICIANS AND ATTENDANTS’
SANDSTONE RELIEF FRAGMENT, 10TH CENTURY

Central India. The two standing attendants wearing princely attire, the
larger bearded figure holding a mirror and wearing a turban, the figure
beside him with the right hand raised in abhaya mudra, his left holding
a lotus. Two cross-legged musicians are seated at the attendants’ feet,
playing a harp and vina respectively, each with a smiling expression,
the harp player wearing a turban. A devotee is seated in the branches
above them.

Provenance: Sotheby’s London, 13 June
1988, lot 259 (illustrated on the front
cover). An English private collection,
acquired from the above. Wilkinsons
Auctioneers, Doncaster, 23 February 2002. A
private collector, acquired from the above.
Expert Authentication: A possible
indication of dating is the depiction of a
bow harp which, according to the previous
owner’s conversation with Dr. John Ralston
Marr, was seen in early India but had
disappeared by the 10th century. John
Ralston Marr is a British Indologist, writer
and a former member of faculty at the School of
Oriental and African Studies, University of London.
He is known as a scholar of Carnatic music and
Tamil literature, and is the author of several major
publications.
Condition: Good condition, commensurate with
age yet remarkably well preserved overall. Extensive
wear, losses, signs of weathering and erosion, few
structural cracks. Remnants of pigment. Small nicks,
dents and light scratches.

Weight: 78.9 kg
Dimensions: Height 88 cm (excl. stand) and 95 cm (incl. stand)

Mounted to a modern stand. (2)

Estimate EUR 12,000
Starting price EUR 6,000

Dr. John Ralston
Marr

According to Dr. John Ralston Marr a possible
indication of dating is the depiction of a bow harp

346

347

590
A LARGE AND MASSIVE SANDSTONE FIGURE
OF A CHAURI BEARER, 10TH CENTURY

Northern India, Rajasthan. Superbly carved from buff sandstone
standing in a restrained tribhanga pose, the celestial attendant holding
a luxurious flywhisk (chauri) in his right hand held in front of the torso,
the neatly carved hairs of the whisk elegantly falling over his right
shoulder, the left hand is lowered at his thigh with the palm facing
downward. He is wearing a short dhoti and a tall crown centered by
a foliate design. His serene face is marked by almond shaped eyes
below gently arched eyebrows, full lips forming a calm smile, and long
pendulous earlobes.

Provenance: Michael Macmillan
Ltd., 12a Cadogan Place, London,
June 1976. Collection of Denis
O’Brien, acquired from the above.
A copy of a letter written
and signed by Denis Kerjean,
General Manager of Michael
Macmillan Ltd., addressed to
Denis O’Brien, and dated 12
July 1976, accompanies this
lot. Denis O’Brien (1941-2021)
was an American attorney, best-
known as the business manager
of George Harrison of the Beatles
and co-founder (along with Harrison) of the film studio HandMade Films,
which produced Monthy Python’s Life of Brian among many other films.
He was introduced to Harrison by Peter Sellers, another financial client
of O’Brien.
Expert Authentication:
According to the Michael
Macmillan letter, there also once
was “a letter of authentification
signed by the V.A.M., to further
prove the age of the statue”.
Although this second letter
has not survived, this remark
by Macmillan clearly indicates
that the present lot was
authenticated by the Victoria &
Albert Museum prior to 1976.
Condition: Excellent condition,
commensurate with age.
Extensive wear, losses, signs of
weathering and erosion, few
structural cracks, small nicks,
light scratches.

Denis O’Brien (right) with George
Harrison during the filming of the
1986 movie Shanghai Surprise in
Surrey, England.

Weight: 78 kg
Dimensions: Height 102 cm (excl. stand) and 118 cm (incl. stand)

Mounted on a modern stand. (2)

Literature comparison: Compare a related figure of a male attendant,
attributed to Rajasthan, dated 9th-10th century, in the National Museum
of Scotland, Edinburgh (inv. no. A1970.262), illustrated by Balraj Khanna
and George Michell, Human and Divine: 2000 Years of Indian Sculpture,
Hayward Gallery, London 2000, no. 68, p. 17.

AUCTION RESULT
COMPARISON
Compare a closely
related sandstone
figure of a chauri
bearer, 52.6 cm high,
also dated to the 10th
century and attributed
to Rajasthan, at
Bonhams New York
in Indian, Himalayan
& Southeast Asian Art
on 19 March 2019,
lot 838, sold for USD
40,075.

Estimate EUR 15,000
Starting price EUR 7,500

348

349

591
A RED SANDSTONE HEAD OF VISHNU
WITH A MITER CROWN

Northern or Central India, 10th-11th century. Exquisitely carved
with a serene expression, marked by heavy-lidded, almond-shaped
eyes below elegantly arched eyebrows, an aquiline nose, and full lips
forming a subtle smile, flanked by elongated ears with circular earrings,
the head surmounted by a tall and elaborately carved miter crown.

Provenance: From the collection of Richard
Nathanson. Richard Nathanson (d. 2018)
began his career as a porter at Sotheby’s
in 1966 and subsequently joined the
Impressionist department. He left in 1970
to set up as an independent art advisor and
had a particular involvement with Sisley,
Modigliani, Rouault, Renoir, and Bonnard.
He produced BBC documentaries and
publications on several of these artists.
Condition: Excellent condition,
commensurate with age. Extensive wear and losses, minor nicks, signs
of weathering and erosion, minor structural fissures, remnants of soil.

Weight: 4,062 (excl. base)
Dimensions: Height 26 cm (excl. base) and 29.5 cm (incl. base)

Mounted on an associated wood base. (2)

Expert’s note: Despite the 10th-11th century dating, the present lot
compares favorably to several sandstone heads from the Gupta period,
particularly when looking at the distinctively formed eyes. Therefore, this
author sees a possibility of this sculpture being considerably older, up to
the late Gupta period, 6th-7th century.

LITERATURE
COMPARISON
Compare a sandstone head
of Vishnu, with similarly
carved facial features,
especially the eyes, dated
to the Gupta period, in the
collection of the Cleveland
Museum of Art, accession
number 1969.57. Compare
also a red sandstone head of Vishnu wearing a similar crown, dated c.
6th century, at Bonhams New York, 18 March 2013, lot 38.

AUCTION RESULT
COMPARISON
Compare a related red
sandstone head of Vishnu at
Sotheby’s New York in Indian &
Southeast Asian Works of Art on
19 March 2014, lot 37, sold for
USD 12,500.

Estimate EUR 6,000
Starting price EUR 3,000

Richard Nathanson with
his daughter Susannah

350

592
A SANDSTONE STELE OF NARASIMHA
KILLING HIRANYAKASHIPU

Central India, 10th-11th century. Well carved with the lion-headed
form of Vishnu, one foot supported by small figures below, his main
hands disemboweling Hiranyakashipu, the others raised above his
head holding his attributes, the club and the wheel, wearing a necklace
and armlets as well as a headdress.

Provenance: A private estate in New York, USA.
Anthony M. Lee, Toronto, acquired from the
above. The stand with an old Christie’s label.
Over the past 40 years Anthony M. Lee has been
an art consultant, gallery owner, and collector.
He developed Asian art departments for several
auction houses and has worked with almost
every major museum collection of Asian art in
North America. He is the author of two books
on Zen Buddhism and one on the Japanese tea
ceremony.
Condition: Excellent condition, commensurate with age. Extensive
wear, losses, signs of weathering and erosion, few structural cracks,
small nicks here and there.

Weight: 9.4 kg (incl. stand)
Dimensions: Height 45.2 cm (excl. stand) and 50.5 cm (incl. stand)

Mounted to an associated metal stand. (2)

Anthony M. Lee

As recounted in the Bhagavata Purana, Vishnu appears in half-man,
half-lion form in order to subdue the adharmic king Hiranyakashipu and
to restore the balance of creation. His particular form was required in
order to exploit a loophole in a boon that Hiranyakashipu was granted.
Hiranyakishupu was invulnerable to any living or nonliving thing created
by Brahma, by any demigod, demon, human, or animal, and could neither
be killed by hand or by weapon, indoors or outdoors, on the ground or
in the sky, or during the day or at night. Therefore Vishnu appeared at
dusk in composite form, balanced Hiranyakashipu on his leg at the palace
threshold, and disemboweled him with his claws.

LITERATURE
COMPARISON
Compare a closely
related stone stele
depicting Narasimha
killing Hiranyakashipu,
dated 12th-13th century,
in the collection of the
Asian Art Museum of San
Francisco, object number
1997.4. Compare a
sandstone stele depicting Narasimha killing Hiranyakashipu, dated c. 4th
century, in the collection of the Philadelphia Museum of Art, accession
number 1987-18-1.

Estimate EUR 8,000
Starting price EUR 4,000

351

352

593
A SANDSTONE RELIEF
OF A VYALA, INDIA,
11TH-12TH CENTURY

Finely carved, the beast with a
powerfully curved chest, fierce eyes,
and bared teeth. Encircling the neck
is a beaded collar, the tail terminating
in a flame-like element indicating its
ferocity. A figure attempts to tame the
beast, trying to keep its mouth open
with one hand as the other arm is
trapped in its jaw.

Provenance: Collection of a French
diplomat, assembled in the 1960s
and thence by descent.
Condition: Good condition,
commensurate with age. Extensive
wear, signs of weathering and
erosion, losses, nicks, structural
cracks.

Dimensions: Height 59 cm (excl. stand)
and 67 cm (incl. stand)

Mounted on a modern stand. (2)

A vyala is a mythical beast with
the body of a lion and a horned,
chimeric head. These figures are
among the most common features of
Indian temple architecture and usually
act as brackets, set into the recesses of
the exterior walls, typically supporting
overhanging cornices. The composite
figure of lion and a mythical head is a
symbol of both royalty and the force
of nature, and their placement within
temple architecture often serves as an
element of protection.

Literature comparison: Compare
the present sculpture to a vyala from V.
Desai and D. Mason, Gods, Guardians,
and Lovers: Temple Sculptures from
North India A.D. 700-1200, New York,
1993, cat. 15.

AUCTION
RESULT
COMPARISON
Compare a
closely related
sandstone
relief depicting
a vyala, 68.6
cm high, dated
11th century, at
Sotheby’s New
York in Indian and
Southeast Asian
Works of Art on 23 March 2007, lot
13, sold for USD 13,200.

Estimate EUR 5,000
Starting price EUR 2,500

353

594
A CHLORITE SCHIST RELIEF OF
SHALABHANJIKA, HOYSALA EMPIRE

Southern India, 11th-12th century. Standing in graceful
tribhanga clutching the branches of the tree above with
one hand, the other resting on her leg, clad in a sheer
dhoti and adorned with beaded jewelry and billowing
scarves, two diminutive attendants at her feet, her
serene face with heavy-lidded eyes and full lips.

Provenance: From the private Luxembourg collection
of Camille Mines (1950-2018), whose father Rene
acquired this piece in the local trade during the early
1970s, and thence by descent.
Condition: Excellent condition, commensurate with
age. Extensive wear, minor losses, nicks and scratches,
signs of weathering and erosion, structural cracks,
encrustations.

Dimensions: Height 52 cm (excl. stand) and 56 cm (incl.
stand)

With an associated metal stand. (2)

The Hoysala Empire was a Kannadiga power originating
from the Indian subcontinent that ruled most of what
is now Karnataka, India between the 10th and the 14th
centuries. The capital of the Hoysalas was initially located
at Belur, but was later moved to Halebidu. The Hoysala
rulers were originally from Malenadu, an elevated region in
the Western Ghats. In the 12th century, taking advantage
of the warfare between the Western Chalukya Empire and
Kalachuris of Kalyani, they annexed areas of present-day
Karnataka and the fertile areas north of the Kaveri delta
in present-day Tamil Nadu. By the 13th century, they
governed most of Karnataka, minor parts of Tamil Nadu
and parts of western Andhra Pradesh and Telangana in
the Deccan Plateau. The Hoysala era was an important
period in the development of art, architecture, and
religion in South India. The empire
is remembered today primarily
for Hoysala architecture. Over a
hundred surviving temples are
scattered across Karnataka.

Shalabhanjika is a term found
in Indian art and literature with a
variety of meanings. In Buddhist
art, it means an image of a woman
or yakshi next to a tree, often
holding a sprig of mango leaves.
The position of the salabhanjika is
also related to the position of Maya
when she gave birth to Gautama
Buddha under an ashoka tree in a
garden in Lumbini, while grasping
its branch.

LITERATURE
COMPARISON
Compare a related schist stele
depicting a shalabhanjika, dated
1150-1200 and also attributed
to the Hoysala Empire, National
Gallery of Victoria, Melbourne,
accession number 540-D5.

AUCTION RESULT
COMPARISON
Compare a related sandstone
figure of a shalabhanjika, 67.3 cm
high, dated 10th-11th century and
attributed to Rajasthan or Madhya
Pradesh, at Christie’s New York in
Indian and Southeast Asian Art on
16 September 2014, lot 228, sold
for USD 21,250.

Estimate EUR 12,000
Starting price EUR 6,000

A Hoysala period
sculpture depicting
a Salabhanjika at
Chennakeshava
Temple in Belur,
Karnataka

354

595
A PINK SANDSTONE BUST OF A CELESTIAL DEITY

India, Rajasthan or Madhya Pradesh, 12th century. Finely carved with
prominent, voluptuous breasts, adorned with beaded jewelry, the
serene face with almond-shaped eyes below gently arched eyebrows
and full lips forming a gentle smile, the hair in fine rows parted by a
beaded headdress.

Provenance: From the collection of Helen
Cunningham and Ted Newbold. Ted Newbold
(1930-2018) was a broker and civic leader in
Philadelphia, with a lifelong passion for art.
In 1984, he married Helen Cunningham, who
shared his love for the arts and collecting.
Newbold was one of the founders of the
“Friends of the Philadelphia Museum of Art”
and a 50-year trustee of the Museum itself.
He was a board member of the Pennsylvania
Academy of the Fine Arts and the Fleisher
Art Memorial. Works of art donated by Helen
Cunningham and Ted Newbold are in the collections of the Philadelphia
Museum of Art, the Woodmere Art Museum, and the Fleischer Art
Memorial, among others.
Condition: Good condition, commensurate with age. Extensive
weathering, wear and losses, small nicks here and there, few structural
cracks.

Helen Cunningham and
Ted Newbold in their
home in Philadelphia

Weight: 4,353 g (incl. base)
Dimensions: Height 20.8 cm (excl. base) and 29 cm (incl. base)

Mounted on a modern base. (2)

AUCTION RESULT
COMPARISON
Compare a related
sandstone bust of
a celestial deity, of
slightly larger size
(30 cm high) and
also dated c. 12th
century, at Christie’s
New York in Indian
and Southeast Asian
Art on 19 March
2014, lot 1080, sold
for USD 25,000.

Estimate EUR 4,000
Starting price EUR 2,000

355

596
A SANDSTONE FIGURE
OF A CELESTIAL WOMAN,
SURASUNDARI

Central India or Rajasthan, 11th
century. Carved in deep relief with
somewhat exaggerated yet elegant
curves, her face with slender
elongated eyes downcast above an
alluring smile, her sensuous torso with
large rounded breasts adorned with a
necklace falling between them.

Provenance: From the collection
of Helen Cunningham and Ted
Newbold. Ted Newbold (1930-2018)
was a broker and civic leader in
Philadelphia, with a lifelong passion
for art. In 1984, he married Helen
Cunningham, who shared his love for
the arts and collecting. Newbold was
one of the founders of the “Friends
of the Philadelphia Museum of Art”
and a 50-year trustee of the Museum
itself. He was a board member of
the Pennsylvania Academy of the
Fine Arts the Fleisher Art Memorial.
Works of art donated by Helen
Cunningham and Ted Newbold are
in the collections of the Philadelphia
Museum of Art, the Woodmere
Art Museum, and the Fleischer Art
Memorial, among others.
Condition: Good condition,
commensurate with age. Extensive
weathering, wear and losses, small
nicks here and there, few structural
cracks.

Weight: 8.6 kg (incl. panel)
Dimensions: Height 37.5 cm (excl. panel)

Mounted on an associated wood panel.
(2)

The present figure is not consciously
posing. She is a surasundari, a celestial
beauty whose presence on the
temple wall is auspicious. Such figures
strengthen the potency of the prayers
offered in the temple as their beauty
beckons the deity to listen to them.

AUCTION
RESULT
COMPARISON
Compare a related
sandstone figure of
a celestial woman,
of slightly larger
size (43.2 cm high)
and also dated
c. 11th century,
at Bonhams New
York in Indian,
Himalayan & Southeast Asian Art
on 17 March 2014, lot 78, sold for
USD 87,500.

Estimate EUR 3,000
Starting price EUR 1,500

356

597
A BLACK STONE STELE OF GANESHA,
PALA PERIOD

Northeastern India, circa 10th century. Seated in lalitasana, holding
a mala, radish, axe, and bowl of sweets in his four hands, dressed in
a short dhoti and adorned with various jewelry, the face with curling
trunk and elongated eyes flanked by wide ears and surmounted by a
low chignon secured with a jeweled headband, the base below carved
with a rat.

Provenance: Collection of Jean-Marc Andral,
acquired between 1991 and 1994 in the local
trade in Miami, Florida, USA. Jean-Marc Andral is a
Belgian manager based in Brussels and active in the
healthcare industry for over 25 years.
Condition: Excellent condition, commensurate with
age. Extensive wear, losses, nicks and scratches,
signs of weathering and erosion, encrustations, few
structural cracks. Solid, naturally grown patina.

Dimensions: Height 62 cm (excl. stand) and 64 cm (incl. stand)

With an associated metal stand. (2)

Ganesha, the son of Shiva and Parvati, is known as the giver of counsel and
remover of obstacles for humans and deities alike. Although his elephant-
headed form lends a playful quality, Ganesha’s significance is profound.
As overseer of the relationship between past, present, and future,

Jean-Marc Andral

Ganesha maintains balance in the universe. He is typically worshipped at
the beginning of rituals. Known in India for his youthful cleverness and
predilection for pranks, Ganesha is frequently depicted dancing or standing
in tribhanga.

According to legend, Ganesha took on his elephant-headed form when
he was a little boy. While Shiva was out, Parvati wanted to bathe but had
no one to guard the door. She fashioned a little boy with her hands and
instructed him to mind the entry to the bathing area and not permit anyone
inside. When Shiva returned home and found an unknown boy refusing
him entry, the angered god cut off the boy’s head without asking further
questions. Emerging from her bath, Parvati was dismayed to see what had
transpired. She commanded Shiva to revive the son she had created by
appending the head of the first being who walked by. When an elephant
soon passed, Shiva removed its head and attached it to the body of the
boy, thus bringing him back to life as the elephant-headed deity known as
Ganesha.

AUCTION RESULT
COMPARISON
Compare a closely related stele,
53.3 cm high, also dated circa 10th
century, at Christie’s New York in
Indian and Southeast Asian Art on
18 September 2013, lot 238, sold
for USD 43,750.

Estimate EUR 12,000
Starting price EUR 6,000

357

598
A JAIN SANDSTONE STELE OF A TIRTHANKARA,
POSSIBLY MAHAVIRA

Central or Northern India, 12th-13th century. Finely carved in
openwork with the central tirthankara standing between two pillars
atop a square base and below a stepped roof, both carved with
stylized lotus petals, a halo behind his head, the serene face with
heavy-lidded eyes, broad nose, full lips, and elongated earlobes,
the hair in tight curls. The deity is flanked by a vyala standing on a
recumbent elephant’s head to either side.

Provenance: From a noted Belgian private collection.
Condition: Excellent condition, commensurate with age. Extensive
wear, minor losses, nicks and scratches, signs of weathering and
erosion, structural cracks, encrustations.

Dimensions: Height 43 cm

Jinas are depicted in only two poses: kayostarga, standing, or dhyani,
seated in meditation, and due to the identical poses and expressions they
are distinguished mainly by their vahanas, or vehicles, appearing at the
feet of the figures or carved on to the pedestals. In the present example,
the pedestal is missing and therefore an exact identification of the Jina is
not possible. However, Mahavira is the most commonly represented of the
Tirthankaras in the kayostarga attitude, and for this reason an attribution
seems appropriate.

The earliest extant Jain images date to the first century C.E. and
were created in the area around Mathura, the center of much religious
activity. Jainism is India’s third great ancient religion and was founded
contemporaneously with Buddhism from which it differed by its advocating
the attainment of a spiritual life through asceticism. This may account for
the conventional depiction of Tirthankaras in a rigid frontal pose. The term
Jina, meaning “Conqueror” or “Victor of over Life” is applied to one who, like
the Buddha, has attained perfect knowledge. Tirthankara meaning “He who

has crossed the Ford” of rebirth and attained perfect freedom, is equivalent
to Jina. In many respects, and more particularly in the seated poses, the
Jina figure has many parallels to the Buddha image with the exception that,
among the Digambara sect of Jains, the figure is always nude and the chest
bears the srivasta.

The nudity of Jain saints was a practice of both asceticism and their
belief in non-possession, dating back to the days of Mahavira. However
a schism arose in around 79 C.E., extensively recorded in their literature,
about what constitutes total renunciation. At the time Jain monks separated
into rival factions, the Digambaras “clothed with the sky” or nude and the
Svetambaras, “clothed with white”, who partially clad themselves with
white cloth. According to inscriptions the Svetambaras worshipped the
nude image without objection and for both sects the Jinas and the saint
Bahubali are represented naked while all other deities are clothed and even
ornamented.

This sculpture not only possibly represents Mahavira but more, it
symbolizes man disregarding the material world and his animal nature. The
figure is a human being transformed into a god-like state and the worship
of it is not a two-way interaction but a meditation, where the deity is not
expected to grant favors but rather to exemplify a state of being attainable
by all.

AUCTION RESULT
COMPARISON
Compare a related sandstone
stele of a seated Mahavira, dated
circa 10th century, 99.2 cm high,
at Bonhams New York in Indian,
Himalayan & Southeast Asian Art
on 14 March 2016, lot 74, sold
for USD 62,500.

Estimate EUR 6,000
Starting price EUR 3,000

358

599
A LARGE BLACK STONE
STELE OF MAHAKALA

Northern India, 13th-15th century. The three-headed deity with
fierce expression, carved in a dancing pose atop a prostrate figure
on a double-lotus pedestal, raised on a tiered base carved with small
Buddhas and lotus, flanked by dancing women below and apsaras
above, holding a mala in his main right hand, his secondary arms
radiating around him holding weapons, richly adorned with beaded
jewelry hanging over his torso, the arched backplate topped by a
kirtimukha mask.

Provenance: Collection of Jean-Marc Andral,
acquired between 1991 and 1994 in the local
trade in Miami, Florida, USA. Jean-Marc Andral is a
Belgian manager based in Brussels and active in the
healthcare industry for over 25 years.
Condition: Excellent condition with some losses
to exposed areas, structural cracks, nicks and
scratches, extensive wear, signs of weathering, soil
encrustations. Overall fully commensurate with the
high age of the present lot. Solid natural patina. The
surface with areas of fine, ancient polish.

Dimensions: Height 70 cm

Estimate EUR 15,000
Starting price EUR 7,500

Jean-Marc Andral

359

360

361

600
AN IMPRESSIVE BRONZE FIGURE OF VISHNU,
VIJAYANAGAR PERIOD

South India, 15th century. Heavily cast (total weight is 13.7 kg!), seated
in lalitasana, his principal hands held in abhaya and varada mudra, his
upper hands holding the wheel and conch. He is wearing a long dhoti,
upavita, foliate armlets, necklaces, and tapering cylindrical crown.
The serene face with almond-shaped eyes, aquiline nose, and full lips
forming a benevolent smile. The present sculpture bears the telltale
signs of raised edges rubbed smooth where beholders were gripped
with the overt temptation to caress the figure’s face and chest.

Provenance:
A private
collector,
acquired in
1975. Christie’s
Paris, 11 June
2008, lot 203,
sold for EUR
30,500 (EUR
39,500 in today’s currency after inflation). A French private collector in
Paris, acquired from the above.
Condition: Excellent condition, commensurate with age. The base with
a crack and small losses. The pedestal is lost. Small nicks, dents and
light scratches. Signs of weathering and erosion. One of the attributes is
slightly loose. Few minor further losses. Superb, naturally grown patina
with a smooth feel overall. Old wear.

Weight: 13.7 kg (excl. stand)
Dimensions: Height 41 cm (excl. stand) and 45.7 cm (incl. stand)

With an associated hardwood stand mounted on a metal base. (2)

The art of the Vijayanagar period, which spanned the fourteenth
through the sixteenth centuries in South India, shows continuity with the
earlier styles of the Chola Dynasty (9th-13th centuries). As the Muslim
forces established rule in Northern India in the thirteenth century, the

South defiantly reaffirmed their commitment to Hindu ideals and practices.
The main city bearing the name of the period, Vijayanagar, or “City of
Victory”, is a declaration of the South’s triumph in overcoming a period of
considerable chaos caused by the Northern invaders, and their link to the
successful Chola dynasty was an affirmation that political, economic and
cultural success would continue.

Unlike the naturalism present in the sculptures from the Chola dynasty,
Vijayanagar bronzes are more heavily stylized in line, texture and design.
The naturalism of the previous era is replaced with a still and motionless
quality, as if the figures were frozen in time. The faces and bodies are
frontal and straight, every detail is arranged with deliberateness. Although
the figures still retain corporeal suppleness, the style is mannered and
intentional.

Seated manifestations of the four-armed Vishnu with one leg pendant
are extremely rare to encounter in bronze. Normally he is depicted
standing. However, in a few avatars or incarnations of for instance
Narasimha and Varaha one might find him in seated position. The reason
for this particular phenomenon in bronze is not clear. On the other hand in
stone he is represented regularly seated with one leg pendant. The more
archaic rendering of this particular Vishnu bronze suggests a late date for
its creation, around the fifteenth century.

AUCTION RESULT COMPARISON
Compare a related copper alloy
figure of Vishnu, 38.1 cm high,
supported on a pedestal and
forming a triad together with two
smaller and separately cast figures
of consorts, also dated to the
Vijayanagar period, circa 14th-15th
century, at Sotheby’s New York
in Indian, Himalayan & Southeast Asian Works of Art on 20 September
2021, lot 371, sold for USD 685,500.

Estimate EUR 30,000
Starting price EUR 15,000

362

601
A LARGE BRONZE
FIGURE OF RAMA,
VIJAYANAGAR PERIOD

Southern India, 16th-17th
century. Heavily cast,
standing in tribhanga,
wearing a diaphanous dhoti
and richly adorned with
sacred thread and beaded,
floral, and pendent jewelry,
his quiver hanging from his
right shoulder. The powerful
face with large almond-
shaped eyes, a broad nose,
and full lips, surmounted
by a conical headdress, and
backed by a shirashchakra.

Provenance: UK trade, by
repute acquired from an
English private collection.
Condition: The figure
is in fine condition with
some old wear, the bow
and arrow lost, small nicks,
dents and losses, light
scratches, the foot rim
smoothened. Fine, naturally
grown patina.

Weight: 4,660 g (the figure) and
231.5 g (the base)
Dimensions: Height 29 cm
(excl. base) and 31.8 cm (incl.
base)

With a cast-bronze octagonal
footed base incised with a
central lotus flower encircled
by a band of petals, most likely
dating from the same period or
slightly later. (2)

Literature comparison:
Compare a related bronze
figure of Rama, 22.3 cm high,
dated to the 14th century,
in the Ashmolean Museum
Oxford, accession number
EA2013.98.a.

AUCTION RESULT
COMPARISON
Compare a closely related
figure of Rama, 24.1 cm
high, also dated 16th-17th
century, at Sotheby’s New
York in Indian, Himalayan &
Southeast Asian Works of
Art on 22 March 2018, lot
1019, sold for USD 13,750.

Estimate EUR 6,000
Starting price EUR 3,000

363

Makara are legendary sea-creatures
in Hindu mythology and in astrology,
they are equivalent to the Zodiac sign
of Capricorn. They appear as the vehicle
of the river goddess Ganga, Narmada,
and of the sea god Varuna. Makara are
considered guardians of gateways and
thresholds, protecting throne rooms as
well as entryways to temples. It is the most
commonly recurring creature in Hindu and
Buddhist temple iconography, and also
frequently appears as a Gargoyle or as a spout attached to a natural spring.
Through its association with water, it symbolizes the unpredictable power of
the elemental forces that govern life.

The present lot once most likely served as a fitting for a palanquin or was
part of a hilt or handle for a sword or other thrusting weapon.

LITERATURE COMPARISON
Compare a related Indian sword
hilt in the form of a makara, also
dated 17th-18th century, with
similar eyes and snout, in the
collection of the Metropolitan
Museum of Art, accession number
36.25.1540.

Estimate EUR 3,000
Starting price EUR 1,500

602
A GILT-BRONZE ‘MAKARA’ FITTING,
17TH-18TH CENTURY

Deccan, Southern India. Finely cast as the head of a makara with large
bulging eyes, distinct brows accentuated with incised curved lines,
a short trunk-like snout, and the mouth wide open revealing teeth
and sharp fangs. The curved neck of square section and pierced for
attachment.

Provenance:
Millner Manolatos,
London, 16 October
2007, acquired in
the Helsinki trade.
English private
collection, acquired
from the above.
Condition: Very
good condition
with minor old
wear, particularly
to the gilt, few tiny
nicks and dents,
occasional light
scratches.

Weight: 414.4 g (incl. stand)
Dimensions: Length 6.8 cm (excl. stand), Height 8.5 cm (incl. stand)

Mounted to a modern metal stand. (2)

A makara sculpture on the
doorway of the Jain Museum
in Khajuraho, India

A copy of the
original invoice
from Millner
Manolatos, dated
16 October 2007
and describing
the present lot as
a “Makara Finial”
from “Deccan,
Southern India,
late 17th century”,
accompanies this
lot. A copy of the
original catalog
description from
Millner Manolatos
also accompanies
this lot.

364

Andhaka was the blind son
of Shiva and Parvati. He
was created from the sweat
of Parvati’s hands and Shiva’s
subsequent anger when Parvati
playfully covered his eyes, thus
plunging the world into darkness.
Andhaka was given to the King of
the Demons and later became
king himself. Not knowing of
his heritage, he set out with his
army to win Parvati as his queen.
Shiva defeated Andhaka by
spearing him with his trident. See
S. Kramrisch, Manifestations of
Shiva, 1981, page 50.

AUCTION RESULT
COMPARISON
Compare a related carved wood relief
depicting a demon, 87 cm high, dated
ca. 17th century, at Sotheby’s New
York in Asian Art on 19 March 2016, lot
1317, sold for USD 27,500. For another
depiction of Shiva slaying Andhaka, see
Christie’s, 19 September 2002, lot 46,
sold for USD 23,900.

Estimate EUR 4,000
Starting price EUR 2,000

603
A CARVED WOOD STELE
DEPICTING SHIVA SLAYING ANDHAKA,
VIJAYANAGARA PERIOD

Southern India, 16th-17th century. Boldly and deeply carved with Shiva
in a fierce manifestation with many arms, brandishing weapons and
attributes including a bow and a vajra, richly adorned with beaded
jewelry. He is standing on a prostate Andhaka, stabbing the demon
with his trident, Andhaka’s head resting on a seated demon behind
him holding a curved sword.

Provenance: Anthony M. Lee, Toronto. A British
private collection, acquired from the above. Over
the past 40 years Anthony M. Lee has been an
art consultant, gallery owner, and collector. He
developed Asian art departments for several
auction houses and has worked with almost
every major museum collection of Asian art in
North America. He is the author of two books
on Zen Buddhism and one on the Japanese tea
ceremony.
Condition: Overall displaying very well, condition commensurate with
age. Wear, losses, age cracks, chips, scratches, signs of weathering and
erosion. The reverse with a screw and metal wire for wall attachment.
Fine, naturally grown patina.

Weight: 1,944 g
Dimensions: Height 50 cm

Shiva’s face shows a fierce expression with large bulging eyes, flanked by
long pendulous earlobes with earrings in the form of heads of a kala and an
elephant, respectively. His large crown is carved with a central kala head as
well as numerous nagas.

A depiction of Shiva slaying
Andhaka at Ellora. Albumen silver
print, approx. 1875-1925, Asian Art
Museum of San Francisco, object
number 2005.64.579

Anthony M. Lee

365

604
A LACQUERED WOOD HEAD OF NARASIMHA,
18TH CENTURY

Southern India. Boldly carved with large bulging eyes and prominent
lids and brows, flanked by funnel-shaped ears, above a broad nose
with widely flared nostrils, the mouth agape revealing tongue and
teeth, all framed by the curled mane.

Provenance: Harlan J. Berk, Chicago. A private
collector in Texas, USA, acquired from the
above. Harlan J. Berk is an important Chicago-
based dealer of ancient coins and small
antiquities. The family-owned business was
founded in 1964 and remains active to this day.
Condition: Good condition, commensurate
with age, and displaying extraordinary well.
Extensive wear, losses, small chips, age cracks,
minor old repairs. Numerous layers of lacquer
and pigment renewed over the centuries. With a consistent, natural
patina overall.

Weight: 11.7 kg (incl. stand)
Dimensions: Height 43 cm (excl. stand) and 60 cm (incl. stand)

Harlan J. Berk

Mounted to an associated metal stand. (2)

Narasimha is a fierce avatar of the Hindu god Vishnu, who incarnates
in the form of part lion and part man, to destroy evil and to end religious
persecution and calamity on Earth, thereby restoring Dharma. Narasimha
is known primarily as the ‘Great Protector’ who specifically defends and
protects his devotees. The most popular Narasimha legend is where he
defends his devotee Prahlada, and creatively destroys Prahlada’s demonic
father, the tyrant Hiranyakashipu.

LITERATURE
COMPARISON
Compare a closely related lacquered
wood head of Narasimha, as part of
a mask ensemble, also attributed to
southern India, dated ca. 1700-1750,
in the collection of the Metropolitan
Museum of Art, accession number
2015.255.1a–f.

Estimate EUR 4,000
Starting price EUR 2,000

366

367

605
A CARVED MARBLE PLAQUE
DEPICTING THE FEET OF VISHNU

India, 18th-19th century. Of rectangular form with beveled edges,
finely carved in shallow relief with Vishnu’s feet atop a concave lotus
blossom, the corners each with an attribute of Vishnu: conch, lasso,
flower, and gada (mace).

Provenance: Collection of Dr. Ezzelino Magli, thence by descent. The
base inscribed with an old inventory number, ‘241’. Ezzelino Magli (1872-
1939) was an Italian physician and travel writer, who published six books
about his observations in Asia, Australia, and Africa. In November 1924,
Magli visited Shanghai for the first time and traveled in a rickshaw on an
insightful three-day trip. Back in Italy, he published a book on Shanghai
in 1925, with photos of city scenes, people he talked to, and art he
acquired during his trip. He became a passionate collector, establishing
his private Oriental museum in Bologna in the 1930s.
Condition: Very good condition with old wear, minor nicks, and light
scratches.

Weight: 797.2 g
Dimensions: Size 13.3 x 11.2 cm

The feet of Vishnu carry
much meaning and importance
in Hinduism. The Vishnupad
Temple in Gaya, Bihar, is marked
by a footprint of Lord Vishnu
known as Dharmasila, incised
into a block of basalt. This
footprint marks the act of Lord
Vishnu subduing Gayasur by
placing his foot on his chest.
Further depictions of Vishnu’s
feet can be found in other Hindu
temples in India as well. For an
example depicting Vishnu’s feet
that is still in use, see the marble
sculpture at Jagdish Temple in
Udaipur, Rajasthan.

Estimate EUR 5,000
Starting price EUR 2,500

For a depiction of Vishnu’s feet that is
still in use, see the marble sculpture
at Jagdish Temple in Udaipur,
Rajasthan, India

Published: Dr. Ezzelino Magli, Cimeli D’Oriente: Divagazioni su di una
collezione indo-cino-giapponese, (posseduta dall’autore). Parte Prima:
L’India, Bologna, 1935, p. 18, fig. 2.

368

606
A FINE INDIAN MINIATURE
PAINTING OF HANUMAN

India, Pahari, 17th to early 18th century. Watercolors, ink and gold
on paper. The monkey god in animated profile facing left, wearing a
red veshti and gold-red sash, adorned with beaded jewelry, armlets,
bangles, earrings, and a golden crown, all framed by a red border.

Provenance: Heeramaneck
Galleries, New York, 1940.
Albright-Knox Art Gallery,
Buffalo, acquired from
the above, accession no.
1940:17. The mat is inscribed
in pencil, ‘Indian. Portrait of
Hanuman, The Monkey God,
17th C. Watercolor on Paper.
1940:17. PV Dr 28B’. Nasli
Heeramaneck (1902-1971)
was a Parsi-American art dealer, specializing in Asian and Pre-Columbian
art. Born in Bombay, he moved to New York in the 1920s, and lived and
worked there until his death. Works collected by him and his wife, Alice,
are now held by, among others, the Los Angeles County Museum of Art,
the National Museum of New Delhi, and Yale University. The Albright-
Knox Art Gallery is an art museum in Buffalo, New York. The parent
organization of the Albright–Knox Art Gallery is the Buffalo Fine Arts
Academy, founded in 1862, one of the oldest public arts institutions in
the United States.
Condition: The subject is in good condition. The background shows
some losses and respective ancient touchups. Matted.

View of the Albright–Knox Art Gallery in
Buffalo, New York

Dimensions: Image size 16.2 x 11.1 cm, Folio size 20.9 x 15.2 cm, Mat size
46 x 35.5 cm

AUCTION RESULT
COMPARISON
Compare a related Indian
miniature painting of
Hanuman, dated 1700-
1720, at Christie’s London
in Garden of Epics –
A Private Collection of
Indian Paintings on 10
June 2013, lot 4, sold for
GBP 10,000.

Estimate EUR 4,000
Starting price EUR 2,000

369

607
AN INDIAN MINIATURE PAINTING OF AN EPIC
BATTLE SCENE, PROBABLY FROM THE RAMAYANA,
EARLY 19TH CENTURY

India, Kangra or Garhwal, c. 1810-1820. Ink, watercolors, and gold
on wasli. Finely painted with a dense battle scene depicting Rama
probably at the top right and again below, as well as various other
deities and human figures engaged in vicious fights with many
severed limbs, flying spears, and blood, one man riding an elephant
and another a horse-drawn carriage, all wearing elaborate robes and
jewelry, brandishing swords and other weapons. To the left and right
of this scene are white buildings filled with peaceful figures and deities.

Inscriptions: To reverse, a lengthy inscription of thirteen lines in black ink.

Provenance: From the
collection of Karl Stirner,
and thence by descent. Karl
Stirner (1923-2016) was
a German-born American
sculptor known internationally
for his metalwork. His art has
been shown at the Museum
of Modern Art in New York,
the Pennsylvania Academy
of Fine Arts, the Philadelphia
Museum of Art, the Corcoran
Gallery, the La Jolla Museum of
Contemporary Art, the James
A. Michener Art Museum, the
Grounds for Sculpture in Hamilton, New Jersey, and the Delaware Art
Museum, among other places.
Condition: Excellent condition with minor wear, little soiling, and few
minuscule losses to edges. Matted and framed behind glass.

Karl Stirner (1923-2016) at work
in his studio

Dimensions: Image size 37.3 x 23.8 cm, Size incl. frame 50 x 36 cm

AUCTION
RESULT COMPARISON
Compare a closely related
miniature painting from a
dispersed Ramayana series,
depicting the battle between
Rama and Ravana, at Christie’s
New York Indian and Southeast
Asian Art on 19 March 2014, lot
1105, sold for USD 15,000, and
another depicting Rama and
Sita participating in rituals at
Sotheby’s New York in Indian, Himalayan & Southeast Asian Works of Art
on 20 September 2021, lot 396, sold for USD 25,200.

Estimate EUR 4,000
Starting price EUR 2,000

370

608
AN INDIAN
MINIATURE PAINTING
OF A MUGHAL COURTIER

Mughal India, 17th-18th century. Ink,
watercolors, and gold on wasli. The
courtier standing in a palace terrace,
wearing a white jama with gold hems
and details, adorned with beaded and
emerald-set jewelry, holding his cane
in one hand and a flower in the other,
the elaborate headdress crowned by a
feather, the face with a fine expression.
The lower margin with an old inscription.

Provenance: From the collection of
Karl Stirner, and thence by descent. Karl
Stirner (1923-2016) was a German-born
American sculptor known internationally
for his metalwork. His art has been
shown at the Museum of Modern Art in
New York, the Pennsylvania Academy
of Fine Arts, the Philadelphia Museum
of Art, the Corcoran Gallery, the La
Jolla Museum of Contemporary Art, the
James A. Michener Art Museum, the
Grounds for Sculpture in Hamilton, New
Jersey, and the Delaware Art Museum,
among other places.
Condition: Good condition with minor
wear, soiling, water stains, possibly
microscopic touchups.

Dimensions: Image size 20.5 x 13 cm,
total size 33.5 x 23.5 cm (including frame).
Framed behind glass.

AUCTION RESULT COMPARISON
Compare a related Mughal portrait
of Baqir Khan, dated circa 1635, at
Sotheby’s London in The Khosrovani-
Diba Collection on 19 October 2016, lot
6, sold for GBP 50,000. Compare also a
related Mughal portrait of a nobleman,
dated circa 1780, at Christie’s New York
in Indian and Southeast Asian Art on 17
September 2003, lot 128, sold for USD
5,975.

Estimate EUR 2,000
Starting price EUR 1,000

Karl Stirner (1923-2016) at work
in his studio

371

609
AN EARLY INDIAN MINIATURE PAINTING
OF A COURTIER PETITIONING A RULER

Mughal India, 17th-18th century or earlier. The ruler seated on an
elaborate throne in a palace courtyard, surrounded by attendants and
musicians, and receiving a visitor dressed in a red robe and yellow
headdress, all framed by a border of finely painted floral scroll.

Provenance: From an old English private estate.
Condition: Fair condition with old wear, soiling, creasing, stains, tears to
edges, small losses here and there, small touchups.

Dimensions: Image size 20 x 18 cm. Total size 37.5 x 32.5 cm (including
frame). Matted and framed.

AUCTION RESULT
COMPARISON
Compare a related
Mughal painting,
dated circa 1585-
1595, with a similar
depiction of a
courtier petitioning
a ruler, at Sotheby’s
London in Arts of the
Islamic World on 25
April 2018, lot 82,
sold for GBP 12,500.

Estimate EUR 3,000
Starting price EUR 1,500

372

610
AN INDIAN MINIATURE
DRAWING OF A PRINCE
AND PRINCESS ENJOYING
A MUSIC RECITAL

India, Delhi, 18th century. Ink and watercolor on
paper. A Ragamala illustration to the musical mode
Pancham Ragini, depicting a prince and princess
seated in a pavilion on a terrace, a female attendant
holding a fly-whisk behind them, the royal couple
listening to two female musicians playing string
instruments.

Inscriptions: To the top border, ‘Pancham Ragini’. To
reverse with a lengthy inscription and (in English), ‘Indian.
Mughal. 42:16.481’.

Provenance:
Collection of
Arthur B. Michael,
1942. Albright-
Knox Art Gallery,
Buffalo, acquired
from the above,
accession
number
42:16.481.
The reverse of
the mat with
a handwritten
paper label from
the Albright-
Knox Art Gallery,
stating the
accession number and, “Indian, mid 18th century.
Group of People. […] watercolor and ink on paper […]
Bequest Arthur Michael”.
Condition: Good condition with old wear, minor
soiling, few small tears and losses, possibly with
minuscule old touchups. Matted.

Dimensions: Image size 12.6 x 8.3 cm, Folio size 16.3 x
11.8, Mat size 25.4 x 20.4 cm

Note the extremely fine drawing, which holds up to
even very strong magnification, and would have made
appropriate coloration impossible at the time.

AUCTION RESULT
COMPARISON
Compare a study for
Ragamala illustrations,
to verso and recto of
the same folio, dated
circa 1680, painted
mostly with ink and only
few details in red, at
Sotheby’s London in the
Sven Gahlin Collection
on 6 October 2015, lot
91, sold for GBP 6,250.

Estimate EUR 3,000
Starting price EUR 1,500

View of the Albright–Knox Art
Gallery in Buffalo, New York

373

611
A RARE DRAWING OF AN ELEPHANT
ESCAPING CAPTIVITY, KOTA SCHOOL

India, Rajasthan, c. 1840. Ink and watercolors on paper. The mighty
animal is depicted in a dynamic posture with its front leg raised still
bearing the remnants of a broken chain. A bell is attached to its back.
Finely executed with sensitive eyes.

Published: Maggs Bros., Oriental Miniatures
and Illumination, Bulletin No. 30, January 1979,
Plate XXI.
Provenance: Maggs Bros., Berkeley Square,
London, 11 March 1979. English private
collection, acquired from the above. The reverse
with a typed paper label, ‘Kotah, c. 1840. Pen
drawing of an elephant, touched with colour.
Purchased from Maggs Bros., Berkely Square,
London, 11 March 1979. Illustrated in Maggs
bulletin no. 30 of January 1979, Plate XXI’. With
the original Maggs Bros. description for this lot, cut out and mounted
by the previous owner, ‘[36] Kotah Artist: c. 1840. An elephant stands
with his front foot tethered to a post [sic]. Pen drawing touched with
colour, on paper: 51/2 x 61/4 in. £185. [See Plate XXI] Edges frayed, just
affecting tail of elephant; slight staining.’ Maggs Bros. Ltd. is one of the
longest-established antiquarian booksellers in the world, established
in 1853 by Uriah Maggs, born c. 1828 in Midsomer Norton, Somerset.
Maggs Bros. sold the penis of Napoleon Bonaparte in 1924, and
pulled off the greatest bookselling coup of the inter-war period, when
in 1932 they successfully negotiated with the government of Soviet
Russia to acquire not only a Gutenberg Bible, but also the celebrated
Codex Sinaiticus. All four of Uriah’s sons eventually joined the business,
taking over on his retirement in 1894. Maggs Bros. is still under family
ownership, and as of 2018 was managed by Edward Maggs.
Condition: Good condition with minor wear, soiling, staining, creasing,
minimal tears to edges, few small losses.

Uriah Maggs, founder
of Maggs Bros

Dimensions: Image size 15.5 x 13.5 cm, total size 33 x 30.5 cm (including
frame). Matted and framed behind glass.

AUCTION RESULT
COMPARISON
Compare a related Kota School
miniature painting of a running
elephant at Sotheby’s London, 24
October 2017, lot 326, sold for
GBP 12,500.

Estimate EUR 2,000
Starting price EUR 1,000

374

612
AN INDIAN MINIATURE PAINTING OF
BAZ BAHADUR AND RUPMATI HUNTING, MUGHAL

India, 18th century. Watercolors and gold on paper. The two lovers on
horseback trotting side by side and looking toward each other, wearing
light robes and elaborate headdresses, each with a halo, a falcon
perched on Baz Bahadur’s gloved hand. The upper margin with a short
inscription in nasta’liq.

Provenance: From an English private collection.
Condition: Good condition with minor wear, soiling, staining, foxing,
and creasing, few minuscule losses, possibly microscopic touchups.

Dimensions: Image size 30 x 23 cm, total size 42.5 x 35 cm (including
frame). Mounted and framed behind glass.

The romantic tale of Baz Bahadur and Rupmati was a popular theme
in Mughal painting. Baz Bahadur was the last independent ruler of Malwa in
the mid-sixteenth century. He fell in love with Rupmati, a shepherdess and
singer who he chanced upon one day while out hunting. When Malwa fell
to the Mughal armies of Emperor Akbar, Rupmati killed herself rather than
be taken.

AUCTION RESULT COMPARISON
Compare a related Mughal Indian miniature painting,
also dated to the 18th century and with a similar
depiction of Baz Bahadur and Rupmati, at Sotheby’s
London in Art of Imperial India on 8 October 2014, lot
248, sold for GBP 8,125. Compare also a related Mughal
Indian miniature painting depicting a nobleman on
horseback with a falcon, dated to the late 17th century,
at Sotheby’s London in Arts of the Islamic on 22 April
2015, lot 156, bought-in at an estimate of GBP 25,000-35,000.

Estimate EUR 3,000
Starting price EUR 1,500

375

613
AN INDIAN MINIATURE PAINTING
DEPICTING A LION HUNT

North India, late 18th to mid-19th century. Watercolors and gold
on paper. Depicting a ruler and his attendant on horseback by a
small stream lined with flowers and rocks, wearing elaborate robes
and adorned with beaded jewelry, the ruler holding a money bag in
his hand as three hunters, one holding a bow and another a spear,
request payment for having killed the lion before them.

Provenance: From the collection of Eben
Hamilton, Chesworth House, Horsham,
England. Thence by descent. The reverse
inscribed ‘Hamilton. Chesworth House.
Horsham’. Eben Hamilton was a British
barrister. After reading law at Trinity
College, Cambridge, he was called to
the bar in 1962. He met his wife, Themy
Bilimoria, a Parsi from Mumbai, in 1966.
Together they shared a deep passion for the arts of India.
Condition: Very good condition with minor wear, soiling, and creasing,
few minuscule losses, possibly microscopic touchups.

Eben Hamilton at
Chesworth House in 2019

Dimensions: Image size 33 x 18 cm. Total size 44 x 31.5 cm (including
frame). Mounted and framed behind glass.

AUCTION RESULT
COMPARISON
Compare a related Mughal painting of Jahangir on
a lion hunt, dated late 18th to early 19th century,
at Christie’s London in Art of the Islamic and
Indian Worlds on 25 October 2018, lot 178, sold
for GBP 5,625.

Estimate EUR 2,000
Starting price EUR 1,000

376

614
AN INDIAN MINIATURE PAINTING OF
NOBLE LADIES DRINKING WINE IN A GARDEN

North India, Rajasthan, 18th to early 19th century. Watercolors and
gold on paper. Depicting three courtly ladies on a terrace in a densely
lush garden, drinking wine out of small cups and eating fruits, a small
low table with various vessels to one side, a fountain and flowers below
them. The ladies are dressed in fine robes, each with colorful skirt and
a diaphanous top (ghagra choli), and elaborate beaded jewelry.

Provenance: From an English private collection.
Condition: Very good condition with minor wear, soiling, staining, few
minuscule losses, possibly microscopic touchups.

Dimensions: Image size 22 x 18 cm. Total size 41 x 33 cm (including frame).
Mounted and framed behind glass.

AUCTION RESULT COMPARISON
Compare a related painting by Issa Son of Ahmad,
dated 1766 AD, depicting two ladies on a terrace, at
Christie’s in The India Sale on 15 December 2015,
lot 104, sold for INR 687,500 (approx. EUR 8,195).
Compare a related painting dated to the early 19th
century, depicting bathing ladies, at Christie’s London
in Garden of Epics – A Private Collection of Indian
Paintings on 10 June 2013, lot 26.

Estimate EUR 3,000
Starting price EUR 1,500

377

Mumtaz Mahal (1593-1631)
was the empress consort of
the Mughal Empire from 19
January 1628 to 17 June 1631.
The Taj Mahal in Agra, often
cited as one of the Wonders of
the World, was commissioned
by Shah Jahan as her tomb.
Mumtaz Mahal was born
Arjumand Banu Begum in Agra
to a family of Persian nobility.
She was the daughter of
Abu’l-Hasan Asaf Khan, a wealthy Persian who held high office in the Mughal
Empire. At the age of 19 she married Prince Khurram, later known by his
regnal name Shah Jahan, who conferred upon her the title Mumtaz Mahal
(Persian: ‘the exalted one of the palace’).

Literature comparison: Compare a related painting of Shah Jahan on
the Peacock Throne, dated to the 19th century, in the collection of the
Metropolitan Museum of Art, accession number 13.228.53.

AUCTION RESULT COMPARISON
Compare a related painting of Shah Jahan, dated circa
1700, at Christie’s New York in Maharajas and Mughal
Magnificence on 19 June 2019, lot 77, sold for USD
62,500. Compare a related painting of Shah Jahan,
dated to the first half of the 18th century, at Christie’s
New York in The Collection of Peggy and David
Rockefeller: Travel and Americana on 10 May 2018, lot
1020, sold for USD 12,500.

Estimate EUR 3,000
Starting price EUR 1,500

615
A RARE INDIAN MINIATURE PAINTING
OF SHAH JAHAN AND MUMTAZ MAHAL

Mughal India, 18th-19th century. Ink, gold, and watercolors on paper.
Superbly painted with Shah Jahan, reading from a book, wearing white
and gold robes, tied at the waist with a gold and lavender belt, as well
as two necklaces and a feathered turban, a halo behind his head, and
Mumtaz Mahal beside him, wearing a pink robe and green shawl, and
holding a fan, both with fine expressions and standing under the blue
sky with whispy clouds.

Provenance: Collection of Sigfred Taubert, thence
by descent. Sigfred Taubert (1914-2008) was the
director of the Frankfurt Book Fair between 1958 and
1973, and also a writer and enthusiastic collector of
bibliophilic treasures from all over the world. From
1974 to 1978, he was a member of the board of the
UNESCO International Book Committee in Paris.
Condition: Good condition with minor wear, soiling,
creasing, minuscule tears to edges, possibly with
minor touchups.

Dimensions: Image size 23.5 x 34 cm, Size incl. frame 36 x 46 cm

Sigfred Taubert
(1914-2008)

The Taj Mahal is the
final resting place of
Mumtaz Mahal and
Shah Jahan

Tomb of Mumtaz
Mahal in the Taj
Mahal, alongside her
husband Shah Jahan

378

616
AN INDIAN MINIATURE PAINTING DEPICTING
ARDHANARISHVARA AND WORSHIPPERS

India, 19th century. Ink and watercolors on paper. The half-male, half-
female form of Shiva seated in dhyanasana on a tiger skin inside a
shrine beside four worshippers. The right half is Shiva wearing a long
white robe and with a snake coiled around his arm, and the left half is
Parvati wearing characteristic robes and jewelry as well as holding a
drum in her hand. A lady dressed in pink robes walks along the rolling
hillside above the Ganges river with elephants, ducks, cranes, and fish.

Provenance: From a South German private collection, assembled
during the 1970s. The reverse inscribed with several inventory numbers.
Condition: Good condition with minor wear, soiling, creasing, small
tears to edges, few minuscule losses, possibly minor touchups. Mounted
and framed.

Dimensions: Image size 19 x 25.5 cm, Size incl. frame 33.5 x 42 cm

Ardhanarishvara (‘the half-female Lord’) is a form of the Hindu deity Shiva
combined with his consort Parvati. Ardhanarishvara is depicted as half-male
and half-female, equally split down the middle. The right half is usually the
male Shiva, illustrating his traditional attributes. Ardhanarishvara represents
the synthesis of masculine and feminine energies of the universe and
illustrates how Shakti, the female principle of God, is inseparable from Shiva,
the male principle of God, and vice versa. The union of these principles is
exalted as the root and womb of all creation.

LITERATURE
COMPARISON
Compare a related painting of
Ardhanarishvara, dated c. 1800,
in the collection of the British
Museum, museum number
1940,0713,0.79.

Estimate EUR 2,000
Starting price EUR 1,000

379

617
AN INDIAN MINIATURE PAINTING
OF KRISHNA MILKING A COW

North India, Rajasthan, early to mid-19th century. Ink, gold, and
watercolors on paper. Finely painted with Krishna milking a cow as
his foster-mother Yashoda looks on, a smaller white bull standing
foursquare between the two, in a palace terrace. The background with
lotus rising from the Ganges.

Provenance: From a South German private collection, assembled
during the 1970s. The reverse inscribed, ‘No 54. 15 x 211/2 cm’. The
reverse of the mounting inscribed, ‘69’.
Condition: Good condition with some wear, minor soiling, few small
tears to edges, few minor losses, possibly minor touchups.

Dimensions: Image size 18.5 x 25 cm, Size incl. frame 23.5 x 32 cm

Literature comparison: Compare a related painting, also depicting
Krishna milking a cow, in the collection of the Victoria & Albert Museum,
accession number D.389-1889.

AUCTION RESULT COMPARISON
Compare a related painting depicting Krishna
playing the flute as a gopi milks a cow,
dated 1820-1840 and attributed to Jaipur, at
Sotheby’s New York in Asian Art on 8 March
2017, sold for USD 8,750.

Estimate EUR 2,000
Starting price EUR 1,000

380

618
AN INDIAN MINIATURE PAINTING
OF MAHARAJA GULAB SINGH (1792-1857)
WORSHIPPING RAMA AND SITA

India, Punjab Hills, 19th century. Watercolors and gold on paper. The
ruler bowing with clasped hands in front of Rama and Sita seated on
a bejeweled throne in a palace terrace, three attendants standing
behind them. Rama’s animal army is represented by the king of the
bears, Jambavan, and the monkeys, Hanuman.

Provenance: From an English private estate.
Condition: Very good condition with minor wear, soiling, and creasing,
few minuscule losses, possibly microscopic touchups.

Dimensions: Image size 30.5 x 24 cm, total size 43
x 32.5 cm (including frame). Mounted and framed
behind glass.

Maharaja Gulab Singh (1792–1857) was the
founder of the Dogra dynasty and the first Maharaja
of the princely state of Jammu and Kashmir, which
was created after the defeat of the Sikh Empire in
the First Anglo-Sikh War. During the war, Gulab Singh
stayed aloof which helped the British victory, and
even became prime minister of the Sikh Empire for
the last 38 days of conflict. The Treaty of Amritsar
(1846) formalized the sale of all the lands in Kashmir
by the British to Gulab Singh for 7,500,000 Rupees.

Maharaja Gulab
Singh, c. 1846,
Victoria and Albert
Museum, accession
number IS.194-1951

AUCTION RESULT COMPARISON
Compare a closely related Indian miniature
painting, dated c. 1790, depicting Raja Jagat Prakash
worshipping Rama and Sita, at Christie’s London in Art
of the Islamic and Indian Worlds on 28 October 2020,
lot 81, sold for GBP 7,500. Compare also a related
Indian miniature painting of Rama and Sita enthroned
with Lakshmana and Hanuman, dated circa 1800-
1815, at Sotheby’s London in Art of Imperial India on
9 October 2013, lot 282, sold for GBP 43,750.

Estimate EUR 3,000
Starting price EUR 1,500

381

619
AN INDIAN MINIATURE PAINTING
OF KRISHNA WITH THE GOPIS

North India, Kangra, Punjab Hills, 19th century. Watercolors, ink and
gold on paper. Depicting a female incarnation of Krishna with four
arms, the main hands holding a flute and the others with various
attributes, surrounded by gopis, one holding a large fan of peacock
feathers, and a mother Nandi bull and young, each wearing a jeweled
necklace, all in a palace terrace setting and framed by a floral and
foliate border.

Inscription: The back with a short inscription in black ink and a collector’s
inventory number “9.84”.

Provenance: From a private collection in New York City, USA.
Condition: Very good condition with minor wear, traces of aging and
soiling. Matted and framed behind glass.

Dimensions: Image size 20.5 x 15.5 cm, Size incl. frame 34.2 x 28.6 cm

Gopis are famous within Vaishnavism for their unconditional devotion
(bhakti) to Krishna as described in the Bhagavata Purana and other
Puranic literature. According to Indian philosopher Jiva Goswami, gopis
are considered as the eternal beloved and manifestation of Krishna’s
internal spiritual potency. Among the gopis, Radha is the chief and the
personification of bliss potency (hladini shakti) of Krishna.

Literature comparison: Compare a related miniature painting of Krishna
with the Gopis in the collection of the Virginia Museum of Fine Arts,
inventory number 2006.10.

AUCTION RESULT
COMPARISON
Compare a related miniature
painting of Krishna with
Gopis and bulls at Christie’s
London in Art of the Islamic
and Indian Worlds on 1 April
2021, lot 68, sold for GBP
21,250.

Estimate EUR 3,000
Starting price EUR 1,500

382

620
A VERY LARGE PICCHVAI OF THE RASALILA,
19TH CENTURY

North India, Rajasthan, Nathdwara. Watercolors, pigment, ink, lacquer,
and gilt on extremely thin silk. Finely painted with nine manifestations
of Krishna performing an ecstatic dance with Radha and the gopis,
all on an octagonal platform with one couple dancing in the center
encircled by the others and flanked by two groups of gopi musicians,
all above a lotus pond with fish. The background with lush trees and
palms with many small animals such as monkeys and birds, below
the sun flanked by four deities accompanied by their consorts and
mounts.

Provenance: Property from an important European collection.
Condition: Very good condition, commensurate with age. The colors,
gilt, white pigments, and background all well-preserved. Wear, creasing,
and rubbing. Two notable losses to the border at the upper corners,
and few minuscule tears and losses mostly around the edges. Few
minor old touchups.

Dimensions: Size 265.5 x 204.5 cm

Backed and framed with a red cotton cloth.

The Rasalila is a mythological story from the Bhagavata Purana and the
Gita Govinda in which Krishna’s lover Radha and the gopis, entranced by the
music of Krishna’s flute, spend the night in ecstatic dance and celebration.
Krishna uses his heavenly powers to multiply himself so that, though they
link arms and dance in a circle, each gopi feels that she alone is the focus of
his attention, thus fulfilling the unconditional devotion (bhakti) each maiden
feels for Krishna.

The term picchvai (‘background painting’) refers to the way in which these
paintings were traditionally worshipped. Picchvai such as the present lot
would have been hung in a temple and placed behind a rupa or sculpture
of the deity. Often picchvai retain traces of traditional ablution substances,
such as milk or saffron water, used to lustrate the deity.

Expert’s note: The use of different materials in painting this picchvai, such
as watercolors, various pigments, and gilt along with a thin lacquer coating
– adding both luster and protection – lend it a certain sculptural quality.
The monumental composition shows both sparse areas, for example in the
white space between the central couple and the ring of dancers, as well as
dense ones, as seen in the upper background, creating a striking contrast.
Despite the painting’s large size, much attention has been placed on small
details such as the animals in the trees or the elaborate jewelry of the
protagonists. Along with the fineness of the silk, all these elements together
indicate the work of a true master for a demanding patron.

AUCTION RESULT
COMPARISON
Compare a related
picchvai depicting
the Rasalila, dated c.
1900, at Sotheby’s
New York in Asian
Art on 19 March
2016, lot 1322, sold
for USD 11,875;
and a closely related
picchvai of the Rasalila, also dated to the late 19th century, at Christie’s
New York in Indian, Himalayan and Southeast Asian Works of Art on 12
September 2018, lot 389, sold for USD 10,000.

Estimate EUR 5,000
Starting price EUR 2,500

383

384

621
AN INDIAN MINIATURE PAINTING OF
KRISHNA AND RADHA BY THE YAMUNA RIVER

India, Rajasthan, Jaipur, 19th century. Watercolors and gold on paper.
Krishna is standing with legs crossed and holding a flute in his raised
right hand, adorned with fine jewelry and billowing scarves, embracing
Radha, who is wearing red and yellow robes and holding a lotus flower.
The holy white bull Nandi stands beside them with the head raised.
The background with a row of trees in front of the Yamuna river with
lotus.

Provenance: From a private collection in London, United Kingdom,
formed during the 1970s. The reverse with old pen and pencil inventory
inscriptions.
Condition: Very good condition with minor wear, soiling, and creasing,
few minuscule losses, possibly microscopic touchups.

Dimensions: Image size 23 x 17. 5 cm. Mounted with a protective flyleaf.

The Yamuna is the second-largest tributary river of the Ganga. Originating
from the Yamunotri Glacier at a height of 6,387 meters on the slopes of
the Lower Himalaya, it travels a total length of 1,376 kilometers. Like the
Ganga, the Yamuna is highly venerated in Hinduism and worshipped as
the goddess Yamuna. In Hinduism she is the daughter of the Sun God,
Surya, and the sister of Yama, the God of Death, hence also known as Yami.
According to popular legends, bathing in its sacred waters frees one from
the torments of death.

LITERATURE COMPARISON
Compare a closely related miniature painting of
Krishna and Radha, painted in an identical style typical
of 19th century Jaipur, in the collection of the Victoria
and Albert Museum, accession number D.405-1908.
Compare also a related miniature painting with
identical iconography, dated 1768, in the Victoria and
Albert Museum, accession number IM.24-1917.

AUCTION RESULT
COMPARISON
Compare a related Indian
miniature painting of Krisha
and Radha, dated circa 1810, at
Christie’s London in Arts of India
on 12 June 2018, lot 146, sold for
GBP 5,250.

Estimate EUR 2,000
Starting price EUR 1,000

385

622
AN INDIAN MINIATURE PAINTING
DEPICTING THE DANA LILA

North India, Punjab Hills, 19th century. Watercolors and gold on paper.
Krishna wearing a yellow robe and scarf as well as an elaborate crown
and adorned with beaded jewelry, holding Radha in his right arm and
pulling back the headscarf of another gopi with his left hand, a third
gopi standing in the background, all three wearing matkas on their
heads. Framed by a blue floral border and pink margin.

Provenance: From a private collection in London, United Kingdom,
formed during the 1970s. The reverse with old pen and pencil inventory
inscriptions.
Condition: Very good condition with minor wear, soiling, and creasing,
few minuscule losses, possibly microscopic touchups.

Dimensions: Image size 29 x 24 cm

In the Dana Lila, which means ‘Taking of a Toll’, Krishna playfully tips
yoghurt from the matka on top of the gopi’s head, tentatively identified as
Radha, that she and her companions are carrying to the market. This is one
of the many different games that Krishna plays to win Radha’s attention,
and all of the forest animals and celestial couples look on as witnesses to
their courtship.

LITERATURE
COMPARISON
For another depiction of
the Dana Lila, see a painting
dated to 160 and attributed
to Chamba in the Cleveland
Museum of Art, accession
number 2018.86.

AUCTION RESULT COMPARISON
Compare a related picchvai of the Dana Lila (210 x 173.4
cm), dated to the 19th century, at Christie’s New York in
Indian and Southeast Asian Art on 21 September 2007,
lot 318, sold for USD 27,400. Compare also a related
miniature painting, dated circa 1810 and also attributed
to the Punjab Hills, depicting Krishna with the gopis, at
Christie’s London in Art of the Islamic and Indian Worlds
on 1 April 2021, lot 68, sold for GBP 21,250.

Estimate EUR 3,000
Starting price EUR 1,500

386

623
AN INDIAN MINIATURE PAINTING
OF THE KANPHATA YOGIS

North India, late 18th to 19th century. Ink, watercolors, and gold on
paper. Depicting a group of yogis and yoginis below verdant trees in
a forest, one playing the sitar, another looking adoringly toward the
eldest yogi in deep meditation, a third bathing in the stream below,
each with an ochre bindu to the forehead and wearing thick black
earrings.

Provenance: From an English private collection.
Condition: Very good condition with minor wear, soiling, staining, few
minuscule losses, possibly microscopic touchups.

Dimensions: Image size 37 x 26.5 cm

The kanphat yogis were members of a Shaivite sect devoted to the legend
of Goraknath, and were distinguished by their large flat metal earrings and
extended earlobes.

LITERATURE COMPARISON
Compare a related folio from a Mughal album,
also depicting kanphata yogis, dated 1590-
1610, in the Royal Collection Trust of the
British royal family, inventory number RCIN
1005062. Compare also a related Mughal
painting of yogis under a banyan tree, dated
circa 1610, at Christie’s London, 28 October
2020, lot 66.

AUCTION RESULT COMPARISON
Compare a related painting, dated to the late
19th century and attributed to the Punjab Hills,
featuring a group of yogis, at Christie’s London
in Art of the Islamic and Indian Worlds on 10
April 2014, lot 174, sold for GBP 10,000.

Estimate EUR 2,000
Starting price EUR 1,000

387

624
AN INDIAN MINIATURE PAINTING
OF A SADHU

India, 19th century. Watercolors on paper. The long-haired holy
woman seated beside two dervishes engaged in conversation at a fire
under a towering tree and the dark night sky, adorned with earrings
and a necklace, holding a rosary in one hand.

Provenance: From an English private collection. The upper margin with
an old inscription, ‘This is a gift from my friend Mrs. Heathcote who lived
in this street’.
Condition: Good condition with minor wear, soiling, staining, foxing,
and creasing, few minuscule losses, possibly microscopic touchups.

Dimensions: Image size 20 x 15.5 cm. Mounted and framed behind glass.

Sadhu is a religious ascetic, mendicant or any holy person in Hinduism
and Jainism who has renounced the worldly life. They are sometimes
alternatively referred to as yogi, sannyasi or vairagi. Literally, it means one
who practices a ″sadhana″ or keenly follows a path of spiritual discipline.

AUCTION RESULT COMPARISON
Compare a related Indian miniature
painting of a sadhu and a mynah
bird at Sotheby’s New York in Indian,
Himalayan & Southeast Asian Works
Of Art on 15 March 2017, lot 315,
sold for USD 12,500. Compare
also another related Indian
miniature painting of a princess
visiting a sadhu in the same auction, lot 296, sold for USD 3,000.

Estimate EUR 2,000
Starting price EUR 1,000

388

625
A WESTERN ASIATIC BRONZE
‘GOAT’ OPENWORK FINIAL

Circa 5th century B.C. - 5th century A.D. Finely cast in the form of a
mountain goat with long, ribbed, and powerfully curved horns, pricked
funnel-shaped ears, and a short tail, atop a pierced rectangular base.

Provenance: Collection of Oliver Reginald Hoare
(1945-2018). Inventory label to interior of base,
‘1461 C‘. A prominent English art figure, described
as arguably the most influential dealer in the
Islamic world, Hoare joined Christie’s London in
1967 where he was initially overseeing Russian
art. After spotting some carpets left lying in
a corridor and recognizing them as Persian,
Hoare used them as the basis of a successful
auction, which led to the launch of the Islamic
Art Department, the first of its kind in a major
auction house. He left Christie’s in 1975 and
opened Ahuan, a gallery in Pimlico, in partnership with David Sulzberger.
In 1994, he negotiated the return of a Persian 16th-century manuscript
to Iran, the Houghton Shahnameh (the most important illustrated
manuscript ever created in Persia), in exchange for Willem de Kooning’s
Woman III which had been in Iran since the Islamic revolution. In the
1990s, he famously liaised with Diana, Princess of Wales.
Condition: Good condition, overall as expected and fully
commensurate with age. Old wear, losses, small dents, minor nicks,
extensive signs of weathering and erosion, soil encrustations.

Weight: 751.7 g Dimensions: Height 20.5 cm

Expert’s note: It is interesting to note that wild goats and other bovids
appear in artifacts from a wide range of sites within Western Asia over a
long period of time spanning thousands of years. Goats are among the
earliest animals domesticated by humans. The most recent genetic analysis
confirms the archaeological evidence that the wild bezoar ibex of the

Oliver Hoare and
Lady Diana Spencer

Zagros Mountains is the likely original ancestor of probably all domestic
goats today. Neolithic farmers began to herd wild goats primarily for easy
access to milk and meat, as well as to their dung, which was used as fuel,
and their bones, hair, and sinew which were used for clothing, building,
and tools. The earliest remnants of domesticated goats dating 10,000
years before the present are found in Ganj Dareh in Iran. Goat remains
have been found at archaeological sites in Jericho, Choga Mami, Djeitun,
and Cayonu, dating the domestication of goats in Western Asia at between
8,000 and 9,000 years ago.

LITERATURE
COMPARISON
Compare a harness ring
depicting a goat, dated ca.
8th-7th century BC and
attributed to Iran, probably
Luristan, in the Metropolitan
Museum of Art, accession
number 32.161.30. Compare
a bronze finial surmounted by a gazelle, dated 5th-4th century BC and
attributed to Northwest China and southwestern Inner Mongolia, in the
Metropolitan Museum of Art, accession number 2002.201.49. Compare
a bronze rhyton with a centaur holding a goat, from Gilgit (Pakistan)
and dated late 1st millennium BC, in the Ashmolean Museum Oxford,
accession number EA1963.28.

AUCTION RESULT COMPARISON
Compare a Transcaucasian bronze
wild goat rattle standard, dated
circa 13th-12th century BC, at
Christie’s New York in Antiquities
on 13 October 2020, lot 5, sold for
USD 87,500.

Estimate EUR 8,000
Starting price EUR 4,000

389

626
A KASHAN LUSTER
‘DOGS CHASING GAZELLES’ POTTERY JUG

Persia, 12th – 13th century. The compressed globular body rising from
a spreading foot to a broad waisted neck with slightly everted rim, a
simple loop handle with a small knop links mouth and shoulder, the
body painted in a rich luster with a band of dogs chasing gazelles, the
neck and lower body with foliate designs, the interior with a pale blue
glaze.

Provenance: UK trade, by repute acquired from an old English estate.
Old label to base, ‘66’.
Condition: The vessel was broken into many pieces, and has been
reassembled after excavation in a transparent manner, so that its actual
condition is clearly visible, with associated fills and touchups. Some
losses, soil encrustations.

Weight: 447.8 g
Dimensions: Height 15.6 cm

AUCTION RESULT
COMPARISON
Compare a closely
related Kashan luster
pottery jug, similarly
painted with running
quadrupeds, 17.4
cm high, dated to
the 13th century, at
Sotheby’s London, 9 October 2013, lot 113, bought-in at an estimate of
GBP 15,000-25,000. Compare a related cup with running gazelles, 11.8
cm high, dated by inscription to 1197-1198 AD, at Sotheby’s London, 3
October 2012, lot 158, sold for GBP 49,250.

Estimate EUR 5,000
Starting price EUR 2,500

390

627
A KASHAN TURQUOISE-GLAZED
ZOOMORPHIC POTTERY EWER

Persia, 12th-13th century. The compressed globular body rising from
a short spreading foot to a slightly tapered cylindrical neck terminating
in a bull’s head top with bulging eyes, an open tubular mouth, and
paired horns forming loop handles at the top, a vertical spout rising
from the shoulder and terminating in a cup-shaped mouth.

Provenance: From the
collection of Karl Stirner,
and thence by descent. Karl
Stirner (1923-2016) was
a German-born American
sculptor known internationally
for his metalwork. His art has
been shown at the Museum
of Modern Art in New York,
the Pennsylvania Academy
of Fine Arts, the Philadelphia
Museum of Art, the Corcoran
Gallery, the La Jolla Museum of
Contemporary Art, the James
A. Michener Art Museum, the
Grounds for Sculpture in Hamilton, New Jersey, and the Delaware Art
Museum, among other places.
Condition: Good condition, commensurate with age, with old wear
and some firing flaws, including several massive firing cracks, some of
which have developed into splits sometime after the firing, the deepest
of which are found to the base and to the small section between the
vertical spout and neck, partially with remnants of old filling. Further with
glaze recesses, malachite-discoloration to the glaze due to misfiring,
intentional glaze crackling, few small nicks, and minor losses.

Weight: 754.7 g
Dimensions: Height 27.7 cm

The body is decorated in relief with a continuous band of frolicking deer
amid foliate scroll. Covered overall in a rich turquoise glaze thinning at the
edges and attractively pooling and darkening in the recesses.

Literature comparison: Compare a related piece illustrated in Ernst
Grube, Islamic Pottery of the 8th to the 15th Century in the Keir Collection,
1976, p. 171, no. 120.

AUCTION RESULT
COMPARISON
Compare a related Kashan
turquoise-glazed zoomorphic
pottery bottle, also dated
12th-13th century, at Sotheby’s
London in A Princely Collection:
Treasures From The Islamic
World on 05 October 2010, lot
81, sold for GBP 25,000.

Estimate EUR 8,000
Starting price EUR 4,000

Karl Stirner (1923-2016) at work
in his studio

391

392

628
AN IMPORTANT STONE EFFIGY YOKE, VERACRUZ,
CLASSIC PERIOD

Classic Veracruz culture, 450-650 AD. Boldly carved from Tecali stone
as a compact and broad-faced, stylized frog, representing the Earth
Monster, Tlatecuhtli, with large eyes, a broad nose, and parted lips,
with tightly bent legs undulating down the sides.

Provenance: Martin Doustar, Parcours des Mondes, Paris, 2016. A
private collector in Kentucky, USA, acquired from the above.

Published: Martin Doustar, Primitive and Archaic, Parcours des
Mondes, Paris, 2016, no. 45. Note that Martin Doustar dates the present
lot as 100-400 AD.
Condition: Excellent condition, commensurate with age. Extensive
wear, signs of weathering and erosion, structural cracks, losses.

Weight: 16.8 kg
Dimensions: Length 41 cm, Width 34.5 cm

With an associated metal stand. (2)

There is no art form more associated with the Veracruz Gulf coast
than the portable ballgame sculptures known as yokes, the name being
derived from their faint resemblance to ox yokes. They appeared in south-
central Veracruz, as early as 900-300 BC, and continued to be carved until
at least 900 AD. The earliest yokes were plain, more ovoid in form, and
sometimes closed at the end. The U-shape begins to appear during the
preclassical period, ca 300 B.C. Early scholars point to a ritual ballgame

played in the Popol Vuh, the sacred creation myth of the Maya, where the
entrance to the Underworld is thought to be entered via the ballgame. As
in the present lot with its crouching toad effigy, the sacred passageway was
believed to be through the jaws of a female toadlike creature. The wearing
of the yoke, of course not while playing the fast-paced contest, but rather as
regalia after the game, was a prerogative of the elite.

The ballgame, known as Ollamaliztli in Nahuatl, was one of the most
widespread rituals of Mesoamerica, said to have originated with the Olmec,
and chronicled by the Conquistadors as they encountered the Aztecs who
played it for a more recreational purpose. Over the centuries, perhaps as
many as 400 ballgame courts were identified within the Gulf Coast and
Maya region. The game might possibly have originated in the Veracruz
heartland during the preclassical period where latex rubber (which the ball
was composed of), was first developed. Numerous preclassical and later
Veracruz figurines from the central Mexican Highlands wearing ballgame
costumes also point to an origin in this region.

The Veracruz version of the game was played in
formal masonry courts, usually of I-shaped form, and
located near the most sacred areas of the city. While the
rules and number of players varied, points seemingly
were made by keeping the dense rubber balls aloft and
successfully hitting stone markers set along the ball
court walls or end zones. Teams ranged from two to
four players. Surviving ballgame paraphernalia includes
stone yokes, palmas and hachas. Elite players were
elaborately attired in protective clothing including a
wood or wicker U-shaped yoke worn high on the chest.
Stone versions of these yokes may have been created
for funerary or commemorative purposes.

AUCTION RESULT
COMPARISON
Compare a closely related
yoke, also dated 450-650 AD, at
Christie’s Paris in Quetzalcoatl:
Serpent à Plumes, on 9 February
2021, lot 17, sold for EUR 75,000.

Estimate EUR 8,000
Starting price EUR 4,000

A Classic-period
ballgame court at
the Cihuatan site
in El Salvador

Martin Doustar, Brussels, Belgium
Spink & Son, London, United Kingdom
Bluett & Sons, London, United Kingdom
Gerard Hawthorne Ltd., London, United Kingdom
Ben Janssens Oriental Art, London, United Kingdom
Windsor Antiques Ltd., Darien, USA
Asiantiques, Winter Park, Florida, USA
Heeramaneck Galleries, New York, USA
Klejman Gallery, New York, USA
Rare Art, Inc., New York, USA
Asiatic Fine Arts, Singapore
David Baker Oriental Art Ltd., London, United Kingdom

G. Nakajima Antiques & Curios, Kyoto, Japan
Michael Macmillan Ltd., London, United Kingdom
John Sparks Ltd., London, United Kingdom
Marchant Ltd., London, United Kingdom
R & G McPherson Antiques, London, United Kingdom
Robert Kleiner & Co. Ltd., London, United Kingdom
Stefan Grusenmeyer, Brussels, Belgium
Harlan J. Berk, Chicago, USA
J. J. Lally & Co., New York, USA
J. Y. Nathan, Paris, France
Theodor Bohlken, Berlin, Germany
Gisèle Croës, Brussels, Belgium
Jeremy J. Mason, Oriental Works of Art
Alexis Renard, Paris, France
Robert Lorenzelli, Versailles, France
Galerie Rambhag, Brussels, Belgium
H. M. Luther, London, United Kingdom
Charlotte Horstmann, Hong Kong
Millner Manolatos, London, United Kingdom

Marcus Ezekiel (1854-1927) and Victor Ezekiel (1905-1976),
London, United Kingdom
Professor John Norman Collie (1859-1942), United Kingdom
Oliver Reginald Hoare (1945-2018), London, United Kingdom
Sigfred Taubert (1914-2008), Germany
Virginia Frizzell, San Francisco, USA
Professor Filippo Salviati, Rome, Italy
James and Marilynn Alsdorf, Chicago, USA
Mar Silver, USA
Julius Eberhardt (1936-2012), Austria
Tuyet Nguyet and Stephen Markbreiter, Hong Kong
Yves Montand (1921-1999), Paris, France
Dr. Otto Schwend (1892-1951), Germany
Hans Georg Conon von der Gabelentz (1840-1893), Germany
Konrad Lang (1933-2014), Austria
Georg L. Hartl, Bernried, Germany
Clyde Kwok, Montreal, Canada
Karl Alexander Plath (1939-2020), Germany
Franco Giubergia, Turin, Italy
Roger Moss, OBE (1936-2020), United Kingdom
Edvin Csabai, Hungary
Dr. J. Macken, Antwerp, Belgium
Jean-Marc Andral, Belgium
Giovanni Testori (1923-1993), Italy
Alain Pierre Toubas (1938-2021)
Lucia Muzio, Milan, Italy
Arturo Schwarz (1924-2021), Milan, Italy

Historic Gallery and Dealership Provenances

Galerie Asboth, Vienna, Austria
Pao & Moltke Ltd., Toronto, Canada
Compagnie de la Chine et des Indes, Paris
Roger Keverne, London, United Kingdom
Gabriele Ruef, Munich, Germany
Maggs Bros. Ltd, Midsomer Norton, United Kingdom
Marc Assayag, Montreal, Canada
Indian Heritage, Paris, France
Nicholas Pitcher, London, United Kingdom

LOTS 1 – 331 ONLINE CATALOG www.zacke.at

Thursday, 10 March 2022
at 10.00 AM CET

AUCTION

1070 VIENNA AUSTRIA
MARIAHILFERSTRASSE 112

www.zacke.at

Tel +43 1 532 04 52 . Fax +20
E-mail office@zacke.at

