

AUKTION
22. JUNI 2016
BASEL

**INTERNATIONALE KUNST
BIS 1900**

**AUKTION VON
GEMÄLDEN, ARBEITEN AUF PAPIER
UND SKULPTUREN**

MITTWOCH, 22. JUNI 2016

**INTERNATIONALE KUNST
BIS 1900**

Los Nr. 1–57
13 Uhr

BEURRET & BAILLY AUKTIONEN AG
Schwarzwaldallee 171
4058 Basel
Tel +41 61 312 32 00
Fax +41 61 312 32 03
info@beurret-bailly.com
www.beurret-bailly.com

BEURRET & BAILLY AUKTIONEN AG

Schwarzwaldallee 171
4058 Basel
Tel +41 61 312 32 00
Fax +41 61 312 32 03
info@beurret-bailly.com
www.beurret-bailly.com

**AUKTION VON
GEMÄLDEN, ARBEITEN AUF PAPIER
UND SKULPTUREN**

**INTERNATIONALE KUNST
BIS 1900**

AUKTIONSZEITEN

INTERNATIONALE KUNST
BIS 1900
Los Nr. 1–57
13 Uhr

MODERNE UND
ZEITGENÖSSISCHE KUNST
Los Nr. 60–218
15 Uhr

SCHWEIZER KUNST
Los Nr. 220–348
18 Uhr

Verfolgen Sie die Auktion live unter:
Suivez la vente en direct sur:
The auction will be streamed live at:
www.beurret-bailly.com

EXPERTEN

ALTMEISTER GEMÄLDE
Cabinet Turquin
69 rue Sainte-Anne, 75002 Paris
Tel +33 1 47 03 48 78
eric.turquin@turquin.fr

ASIATISCHE KUNST
Cabinet Portier
26 boulevard Poissonnière, 75009 Paris
Tel +33 1 48 00 03 41
contact@cabinetportier.com

VORBESICHTIGUNG

BASEL
Dienstag, 14. bis Sonntag, 19. Juni
täglich, von 10 bis 19 Uhr
Schwarzwaldallee 171
4058 Basel

**VORBESICHTIGUNG
AUSGEWÄHLTER WERKE**

ZÜRICH
Niederlassung Beurret & Bailly Auktionen
Zeltweg 12
8032 Zürich
Freitag, 3. Juni, 15 bis 19 Uhr
Samstag, 4. Juni, 10 bis 17 Uhr

Beurret & Bailly Auktionen ist Partner von Art Loss Register. Sämtliche Gegenstände in diesem Katalog, sofern sie eindeutig identifizierbar sind und einen Schätzpreis von mind. CHF 1'500 haben, wurden vor der Versteigerung mit dem Datenbestand des Art Loss Register abgeglichen.

INTERNATIONALE KUNST BIS 1900

Los Nr. 1-57

1

SÜDDEUTSCHLAND

15. Jh.

Büste einer Heiligen oder Maria

Lindenholz, gefasst

H: 34.5 cm

CHF 2'000–3'000

PROVENIENZ

Arthur Stoll, Arlesheim/Corseaux

Privatbesitz, Basel (durch Erbschaft
an die heutigen Besitzer)

rückseitig auf Sammleretikette bezeichnet F 2290

2

SPANIEN

16. Jh.

Maria mit Kind

Holz, geschnitzt und gefasst

H: 98 cm

CHF 2'000–3'000

3

CHINA

19. Jh.

*Auf einem Felsen stehende Guanyin
mit Diadem, in langärmeligem Kleid*

Holz, geschnitzt

H: 54 cm

CHF 2'000–3'000

EXPERTE
Cabinet Portier, Paris

4

MEISTER VON 1540

zugeschrieben

Portrait eines Edelmannes mit Pelzkragen, 1541

Öl auf Holz

oben links datiert *ANO 1541* und oben rechts

bezeichnet *ÆTATIS SVA 31*

58 × 44.5 cm

CHF 30'000–40'000

VERGLEICHSLITERATUR

Max J. Friedländer, *Antonis Mor and his contemporaries*,
Leyden, Sijthoff, 1975, Nr. 240, Abb. Tafel 122.

auf der Rückseite russischer Ausfuhrstempel vor 1917
und ein rotes Siegel mit flämischem Wappen

EXPERTE

Cabinet Turquin, Paris

5

FLÄMISCHE SCHULE

um 1600

Nachfolger von Hans Bol (1534–1593)

Falkner und Page in Landschaft

Öl auf Kupfer

Ø 17 cm

*CHF 800–1'200

EXPERTE

Cabinet Turquin, Paris

6

FRANS II FRANCKEN

1581–1642, Werkstatt

Allegorie des Geschmacks- und des Tastsinns

Öl auf Kupfer

25.5 × 20 cm

CHF 2'000–3'000

EXPERTE

Cabinet Turquin, Paris

7

LUDOVICO POZZOSERRATO

ca. 1550– ca. 1603

Konzert in Renaissancegarten

Öl auf Leinwand

105.5 × 152 cm

*CHF 25'000–30'000

in italienischem Rahmen aus dem 17. Jahrhundert
mit Weintrauben-Motiv

EXPERTE
Cabinet Turquin, Paris

8

ALESSANDRO VAROTARI

genannt Il Padovanino (1588–1649), zugeschrieben

Hochzeit zu Kana

Öl auf Leinwand

148 × 206 cm

*CHF 4'000–6'000

rückseitig Etikette aus dem 18. Jahrhundert mit Inschrift

Proprieta de famiglia Cantini

EXPERTE

Cabinet Turquin, Paris

9

ANTOINE MONNOYER

1670–1747, zugeschrieben

Corbeille de fleurs et perroquet sur un entablement

Öl auf Leinwand

65 × 82 cm

*CHF 4'000–6'000

EXPERTE
Cabinet Turquin, Paris

10

ADRIAEN BROUWER

1605–1638, Umkreis

Die alte Rommelpotspielerin

Öl auf Holz

29 × 25 cm

CHF 2'000–3'000

PROVENIENZ

Eduard Vis, Haarlem

Galerie M. Schulthess, Basel

Privatbesitz, Westschweiz

AUSSTELLUNG

Meisterwerke holländischer Malerei des 16. bis 18. Jahrhunderts, Kunstmuseum Basel, 23.6.–19.8.1945, Nr. 12 (als Adriaen Brouwer).

LITERATUR

Wilhelm von Bode, *Adriaen Brouwer, Sein Leben und seine Werke*, Berlin, Euphorion, 1924, S. 30–31, Abb. S. 29 (als Adriaen Brouwer).

EXPERTE

Cabinet Turquin, Paris

11

FRANS II FRANCKEN

1581–1642, Werkstatt

Ecce homo

Öl auf Kupfer

23 × 30 cm

*CHF 800–1'200

EXPERTE

Cabinet Turquin, Paris

12

JACOB DE WET

1610–1675

Moses schlägt Wasser aus dem Felsen

Öl auf Holz

unten, links der Mitte signiert *J.d.wit*

55.5 × 45 cm

CHF 2'500–3'500

EXPERTE
Cabinet Turquin, Paris

13

RÖMISCHE SCHULE

um 1700

Nachfolger von Benedetto Luti (1666–1724)

Moses schlägt Wasser aus dem Felsen

Öl auf Leinwand

87 × 59 cm

CHF 1'500–2'000

EXPERTE
Cabinet Turquin, Paris

14

EGBERT VAN DER POEL

1621–1664, zugeschrieben

Interieur mit Bauernfamilie, 1646

Öl auf Holz

unten rechts datiert 1646

34 × 44 cm

CHF 2'000–3'000

EXPERTE

Cabinet Turquin, Paris

15

**MAERTEN FRANZS
VAN DER HULST**

1605–1645

Fischerboot vor Küste mit Kirche und Windmühle

Öl auf Holz

auf Bootsrumpf Monogramm-Zeichen

46.5 × 63.5 cm

CHF 12'000–16'000

PROVENIENZ

Sammlung Goudstikker, Amsterdam

Galerie M. Schulthess, Basel

E. Vis-Johnson, Pully

Privatbesitz, Westschweiz

AUSSTELLUNG

*Meisterwerke holländischer Malerei des 16. bis
18. Jahrhunderts*, Kunstmuseum Basel, 23.6.–19.8.1945,
Nr. 41 (*Städtchen am windbewegten Strom*).

LITERATUR

Hans-Ulrich Beck, *Über Maerten Fransz. van der Hulft*,
in *Nederlands kunsthistorisch Jaarboek*, 23 (1972), Zwolle,
Waanders Uitgevers, S. 258, Nr. 18.

Hans-Ulrich Beck, *Jan van Goyen, 1596–1656, ein
Œuvreverzeichnis*, Bd. IV (*Künstler um Jan van Goyen*),
Doornspijk, Davaco, 1991, S. 177, Nr. 476, mit Abb.
(*Ein Fischerboot auf windbewegtem Fluss vor einer Stadt
mit grosser Kirche und Windmühle auf Bastion*).

Eine Bestätigung der Authentizität durch Dr. Wolfgang
Schulz, Berlin, vom 6.6.2009 liegt vor.

EXPERTE

Cabinet Turquin, Paris

16

HOLLÄNDISCHE SCHULE

um 1700

Nachfolger von Jacob van der Kerckhoven
(Giacomo da Castello) (ca. 1637–1712)

Hühner und Tauben

Öl auf Leinwand

83 × 74 cm (2)

CHF 2'000–3'000

EXPERTE

Cabinet Turquin, Paris

17

ALBRECHT KAUW

1621–1681, Nachfolger

Stilleben mit Vögeln und Kohl

Öl auf Leinwand

69.5 × 98 cm

CHF 1'000–1'500

EXPERTE
Cabinet Turquin, Paris

18

CARLE VAN LOO

1705–1765, zugeschrieben

Buste d'une martyre

Öl auf Leinwand auf Holz

55 × 42.5 cm

*CHF 2'000–3'000

EXPERTE

Cabinet Turquin, Paris

19

LOMBARDISCHE SCHULE

um 1620

Umkreis von Camillo Procaccini (1561–1629)

Kopfstudie einer Heiligen

Öl auf Leinwand

38 × 29 cm

*CHF 800–1'200

EXPERTE

Cabinet Turquin, Paris

20

FRANZÖSISCHE SCHULE

um 1770

Nachfolger von François Boucher (1703–1770)
*Scène pastorale avec une bergère jouant de la flûte
près d'une source*

Öl auf Leinwand

96 × 73 cm

CHF 2'000–3'000

EXPERTE

Cabinet Turquin, Paris

21

FRANZÖSISCHE SCHULE

um 1730

Umkreis von Jean-Baptiste van Loo (1684–1745)
*Louise Charlotte de Foix, comtesse de Sabran
et de Forcalquier*

Pastell auf Papier

63.5 × 51 cm (Lichtmass)

*CHF 2'000–3'000

PROVENIENZ

Auktion Millon & Associés Drouot, Paris, 29.11.1998,
Los 10 (als J.-B. van Loo)

Privatbesitz, Schweiz

Auktion Koller, Zürich, 21.9.2011, Los 6476

EXPERTE

Cabinet Turquin, Paris

22

JAN TEN COMPE

1713–1761

Landschaft mit Flussmündung, 1757

Öl auf Holz

unten, rechts der Mitte signiert, bezeichnet und datiert *ten Compe na. A. V. Velde 1757*

41 × 55 cm

CHF 1'500–2'000

VERGLEICHLITERATUR

Hofstede de Groot, *A Catalogue Raisonné of the Works of the Most Eminent Dutch Painters of the Seventeenth Century*, London, Macmillan, 1912, Bd. IV, S. 469, Nr. 47.

Kopie nach einem Werk von Adriaen van de Velde (1636–1672), das von Hofstede de Groot erwähnt wird.

EXPERTE

Cabinet Turquin, Paris

23

**CLAUDE MICHEL HAMON
DUPLESSIS**

ca. 1791–1799

Personnages devant des ruines

Öl auf Holz

unten rechts signiert *M. H. Duplessis*

32.5 × 41 cm

CHF 3'000–4'000

EXPERTE
Cabinet Turquin, Paris

24

**AUGUSTE-XAVIER
LEPRINCE**

1799–1826

Le Départ pour la chasse à courre

Öl auf Leinwand auf Holz

27.5 × 36 cm

CHF 6'000–8'000

EXPERTE
Cabinet Turquin, Paris

25

FRANCIS DANBY

1793–1861

Liensfiord, Norway

Öl auf Leinwand

40.5 × 54 cm

CHF 25'000–30'000

Eine Bestätigung der Authentizität durch Francis Greenacre, Bristol, vom 18.6.2006 liegt vor.

Eine sehr ähnliche Version des Bildes befindet sich in der Tate Gallery, London (*Liensfiord, Norway: Calm*, 1835, Öl auf Holz, 41 × 54 cm).

Basierend auf seinem Gemälde *Liensfiord Lake, Norway*, das er 1841 gemalt hatte – heute im Londoner Victoria and Albert Museum –, schuf Francis Danby zwei weitere, in Komposition und Details ähnliche Ansichten der selben bezaubernden Gegend. Dies könnte ein Anhaltspunkt dafür sein, dass eines von diesen eine spezielle Auftragsarbeit war. Der hier präsentierte «Zwilling» des Gemäldes *Liensfiord, Norway: Calm* ist heute Teil der Sammlung der Tate Gallery.

Unser Bild stammt aus der Zeit zwischen 1832 und 1856, in der sich Danby in der Schweiz aufhielt. Zur Darstellung der Landschaft gebrauchte er inspirativ seine Einbildungskraft, denn es scheint keinen solchen Ort wie *Liensfiord* zu geben. Es könnte sich somit um eine Abwandlung oder freie Interpretation von Fensfiord nördlich von Bergen oder Lifjord oberhalb von Rutledal handeln.

Based on his picture *Liensfiord Lake, Norway* which he painted in 1841, now at the Victoria and Albert Museum in London, Francis Danby executed two more views of the same enchanted landscape, very similar in composition and detail. This could indicate that one of them could have been the result of a specific commission. The “twin” of the painting we present here, *Liensfiord, Norway: Calm*, is now part of the Tate Gallery’s own collection.

The paintings date to Danby’s stay in Switzerland between 1832 and 1856. For depicting this landscape, he turned to his imagination for inspiration. There seems to be no such place as *Liensfiord*. It could therefore be a modification or misinterpretation of either Fensfiord, north of Bergen, or Lifjord north of Rutledal.

26

ADOLPHE APPIAN

1818–1898

Paysage d'hiver avec ramasseur de fagots, 1854

Öl auf Leinwand

unten rechts signiert und datiert *Appian 1854*

58 × 90 cm

CHF 2'000–3'000

27

CHARLES ÉMILE JACQUE

1813–1894

Femme montant un escalier

Öl auf Holz

unten links Reste der Signatur

10 × 9.5 cm

CHF 800–1'200

28

THÉODORE ROUSSEAU

1812–1867

Paysage orageux, 1847–53

Öl auf Papier auf Karton

unten links monogrammiert *Th. R.*

19 × 34 cm

CHF 8'000–12'000

PROVENIENZ

Dr. Lucas Lichterhan, Basel

Arthur Stoll, Arlesheim/Corseaux

Privatbesitz, Basel (durch Erbschaft an die heutigen
Besitzer)

LITERATUR

Marcel Fischer, *Sammlung Arthur Stoll, Skulpturen
und Gemälde des 19. und 20. Jahrhunderts*, Zürich,
Schweizerisches Institut für Kunstwissenschaft, 1961,
S. 12, Nr. 47, mit Abb. (*Gewitterlandschaft*).

Eine Bestätigung der Authentizität durch Brame &
Lorenceanu, Paris, vom 25.1.2016 liegt vor.

29

JOSEPH NAVLET

1821–1889

*Le Peuple parisien empêche Louis XVI de se rendre
à Saint-Cloud*

Aquarell und Gouache auf Papier

unten links signiert J. Navlet

31 × 22.5 cm

CHF 400–600

30

CARL SPITZWEG

1808–1885, zugeschrieben

Studie zu «*Der Hagestolz*»

Öl auf Holz

23 × 19.5 cm

CHF 8'000–12'000

PROVENIENZ

Karl Loreck, München

Privatbesitz, Schweiz

rückseitig handschriftliche Bestätigung der Authentizität durch Hermann Uhde-Bernays von 1964 sowie Etikette mit Bestätigung der Authentizität durch Karl Loreck, München, vom 20.9.1915

31

DEUTSCHE SCHULE

19. Jh.

Sommerliche Landschaft mit Mühle

Öl auf Papier auf Leinwand

unten links auf Fels bezeichnet *J. W. Schirmer*

37 × 47,5 cm

CHF 8'00–1'200

32

CARL GEORG ADOLPH HASENPFLUG

1802–1858, Umkreis

Klosterruine im Winter

Öl auf Leinwand

96 × 110 cm

*CHF 3'000–4'000

JOSEPH LÉON RIGHINI

ca. 1820–1884

Nature équatoriale, Brésil, 1869

Öl auf Leinwand

unten rechts signiert *J. Léon Righini* und
rückseitig bezeichnet *Nature équatoriale peint
d'après nature par Joseph Léon Righini artiste
italien Brésil – Grand Pará 1869*

35.5 × 54.5 cm

CHF 10'000–15'000

Der französisch-italienische Künstler Jean-Léon Righini wurde um 1820 in Turin geboren. Er arbeitete in seiner Geburtsstadt und stellte dort aus, bevor er zu einem unbestimmten Zeitpunkt nach Brasilien aufbrach. Sicher ist, dass er sich im Jahr 1856 im Nordosten Brasiliens befand und dort den Rest seines Lebens verbrachte, wobei er zwischen Belém do Pará, São Luis do Maranhão und Salvador pendelte.

Die Angabe «Grand Pará», die auf der Rückseite des Bildes notiert ist, verweist auf einen Ort, der in der Nähe der heutigen Stadt Belém liegt. Diese wurde zu jener Zeit Grão Pará oder auch Santa Maria de Belém genannt, bis sich der Name Belém – die portugiesische Bezeichnung für Bethlehem – endgültig durchsetzte.

Diese Landschaft ist nach der Natur gemalt und somit ein interessantes Zeugnis über den Tropenwald und die heimische Flora dieser Region in der Mitte des 19. Jahrhunderts.

Artiste franco-italien, Jean-Léon Righini est né vers 1820 à Turin. Il travaille et expose dans sa ville natale avant de partir pour le Brésil à une date indéterminée. Il est cependant certain qu'il se trouvait dans le Nord-Est brésilien en 1856 et qu'il y passera le reste de sa vie, voyageant entre Belém du Pará, São Luis du Maranhão et Salvador.

La localisation de « Grand Pará » écrite au dos du tableau indique un endroit proche de l'actuelle ville de Belém. A l'époque la ville était en effet indifféremment appelée Grand Pará ou Sainte Marie de Belém avant que le nom de Belém (qui signifie Bethléem en portugais) ne s'impose définitivement.

Ce paysage, peint sur le motif, constitue un intéressant document de la forêt et de la flore tropicale de cette région au milieu du XIX^e siècle

34

EUROPÄISCHE SCHULE

19. Jh.

Ansicht der Bucht von Rio de Janeiro

Öl auf Leinwand

unten rechts unleserlich signiert

63 × 85 cm

*CHF 4'000–6'000

35

CARL FRIEDRICH SCHMID

1799– ca. 1860

Selbstbildnis, 1845

Öl auf Leinwand

rechts oberhalb der Hand signiert und datiert

C. Schmid [...] 1845

95.5 × 74 cm

*CHF 3'000–4'000

36

**CONSTANTIN JOHANN
FRANZ CRETIVS**

1814–1901

Junge Bäuerin auf Felsen sitzend

Öl auf Leinwand

unten rechts signiert *C. Cretius F.*

154 × 116 cm

CHF 15'000–20'000

in Originalrahmen

Der aus Schlesien stammende Genre-, Historien- und Portraitmaler Konstantin Johann Franz Cretius besuchte ab 1835 die Berliner Kunstakademie. Dort gewann er 1838 mit *Jakobs Trauer um seinen Sohn Joseph* den Wettbewerb für Historienmalerei. Stipendien ermöglichten ihm in Folge einen längeren Aufenthalt im Ausland: Nach Brüssel und Paris besuchte er Italien und Sizilien und verbrachte die Jahre 1840–42 in Rom. Zudem reiste er 1846 nach Istanbul. Ab 1861 war er Professor für Historienmalerei an der Königlich Preussischen Akademie der Künste in Berlin.

37

**LOUIS SIMON CABAILLOT
LASSALLE**

1810–1870

Jeune Paysanne avec deux chèvres

Öl auf Holz

unten links signiert *Louis Lassalle*

21.5 × 16 cm

CHF 1'500–2'000

38

GEORGE BERNARD O'NEILL

1828–1917

Christmas Cards

Öl auf Leinwand

unten links signiert G. B. O'Neill

34 × 41.5 cm

CHF 3'000–4'000

39

CARLO MOSSELLO

1830–1877

Stillleben, 1868

Öl auf Leinwand

rechts zur Mitte hin signiert und datiert

MOSSELLO CARLO 1868

180 × 125 cm

CHF 6'000–8'000

40

LUIGI MION

ca. 1850– ca. 1920

Farfallina

Öl auf Leinwand

unten rechts Reste der Signatur

und rückseitig auf Etikette betitelt

122.5 × 82.5 cm

CHF 15'000–20'000

AUSSTELLUNG

IV Esposizione nazionale di belle arti, Turin,
1880, Nr. 2 (gemäss Etikette).

41

LUDWIG DITTWEILER

1844–1891

Arkadenbogen in der Alhambra, 1874

Öl auf Leinwand

unten rechts signiert und datiert

Ludwig Dittweiler 1874

93.5 × 34.5 cm (2)

*CHF 3'000–5'000

42

VICTOR DUVAL

1795–1889

Vue de la Galerie d'Apollon au Musée du Louvre

Öl auf Leinwand

unten rechts signiert V. DUVAL

56 × 80 cm

*CHF 3'000–4'000

43

GABRIEL LOPPÉ

1825–1913

Lac sur la Mer de Glace

Öl auf Karton auf Leinwand

unten rechts signiert G. Loppé

58 × 45 cm

*CHF 30'000–40'000

PROVENIENZ

Aline Guigues (Tochter des Künstlers), Frankreich

Gabrielle Guigues, Frankreich

Privatbesitz, Frankreich (durch Erbschaft an die heutigen Besitzer)

Gabriel Loppé verband seine Leidenschaft für die Malerei und den Alpinismus, indem er als einer der ersten in über 4000 Metern Höhe *sur le motif* malte. Zu Beginn der 1850er-Jahre begann Loppé, jeden Sommer in Chamonix zu verbringen und schuf Bilder der Gipfel- und Gletscherwelt des Mont Blanc-Massivs, welche besonders bei den englischen Touristen und Alpinisten beliebt waren. Die Gletscher-Darstellungen bildeten einen wichtigen Bereich in Loppés Schaffen, der von den sich ständig verändernden Eismassen fasziniert war.

Der Bildträger sowie die Reissnagellöcher in den vier Ecken weisen darauf hin, dass Loppé das Werk vor Ort nach der Natur gemalt hat. Eine Inschrift und ein Schema auf dem Keilrahmen präzisieren den Standort: Wir sehen das *Mer de Glace*, zu Deutsch Eismeer, am Zusammenfluss dreier Gletscher: des Glacier de Talèfre, des Glacier de Leschaux und des Glacier du Géant. Im Hintergrund sind der Dent du Géant und die Arêtes de Rochefort sichtbar.

Wir danken Anne Agenès vom Bureau des Amis du Vieux Chamonix für die ergänzenden Angaben zur Ortsbestimmung.

Gabriel Loppé, passionné de peinture et d'alpinisme, fut l'un des premiers à peindre sur le motif à une altitude de plus de 4000 mètres. Au début des années 1850, Loppé commence à séjourner chaque été à Chamonix et à peindre les crêtes et les glaciers du massif du Mont-Blanc, particulièrement appréciés par les touristes et alpinistes anglais. Les tableaux de glaciers occupent une place importante dans l'œuvre de Loppé, qui était fasciné par les masses de glace en permanente transformation.

Comme en témoigne le support ainsi que les trous d'épingle aux quatre coins, l'œuvre a été peinte directement sur le motif. Sur le châssis, une inscription et un schéma précisent la localisation : sur la Mer de Glace à la jonction des glaciers de Talèfre, Leschaux et Géant avec au fond la Dent du Géant et les arêtes de Rochefort.

Nous remercions Madame Agenès du Bureau des Amis du Vieux Chamonix de nous avoir confirmé et précisé la localisation.

44

HENRI JOSEPH HARPIGNIES

1819–1916

Paysage fluvial

Öl auf Leinwand auf Holzfaserplatte

unten rechts signiert *h harpignies*

80 × 64.5 cm

CHF 1'500–2'000

45

GABRIEL LOPPÉ

1825–1913

Paysage avec vue sur le Cervin

Öl auf Holz

unten rechts signiert *G. Loppé*

24 × 16 cm

CHF 1'500–2'000

PROVENIENZ

Auktion Dobiaschofsky, Bern,

24.10.1992, Los 802

Privatbesitz, Zürich

46

PAUL SAÏN

1853–1908

Chemin de campagne

Öl auf Leinwand

unten links signiert *P. Saïn*

38.5 × 55.5 cm

CHF 1'000–1'500

47

VINCENT VIDAL

1811–1887

Paysage animé

Öl auf Holz

unten rechts signiert *V. Vidal*

15.5 × 28.5 cm

CHF 400–600

48

CONRAD WISE CHAPMAN

1842–1910

Strandpartie, 1880

Öl auf Leinwand

unten rechts signiert und datiert

CW Chapman 1880

14 × 22.5 cm

CHF 3'000–4'000

49

FRANZÖSISCHE SCHULE

19. Jh.

Sainte-Anne-La Palud, Le Pardon, 1858

Öl auf Holz

unten links bezeichnet und

datiert *Quimper 1858 E. Boudin*

41.5 × 71 cm

*CHF 3'000–4'000

VERGLEICHS-LITERATUR

Robert Schmit, *Eugène Boudin, 1824–1898*,

Paris, Impr. Union, 1973, Bd. I, S. 59, Nr. 186.

50

**PEDER MORK
MØNSTED**

1859–1941

*Aussicht auf den Genfersee
vom Quai des Fleurs in
Montreux, 1887*

Öl auf Leinwand
unten rechts signiert und
datiert *P Monsted 1887*
53.5 × 83.5 cm

CHF 15'000–20'000

PROVENIENZ
Privatbesitz, Waadt

Eine grössere Version dieses
Gemäldes wurde am 10.12.2001
in Kopenhagen bei Crafoord
Köbenhavn verkauft.

J. Münster. 1887.

51

HENRI PROSPER WIRTH

1869–1947

Quai des Grands Augustins, Paris

Öl auf Leinwand

unten links signiert *H. Wirth* sowie betitelt

65 × 81 cm

CHF 2'500–3'500

52

EMIL BARBARINI

1855–1933

Blumenmarkt auf dem Wiener Karlsplatz

Öl auf Holz

unten rechts signiert *E. Barbarini*

26 × 39.5 cm

CHF 2'000–3'000

53

SIEBE JOHANNES TEN CATE

1858–1908

Marché aux fleurs, Bruxelles, 1901

Pastellkreide auf Papier

signiert, bezeichnet und datiert

ten Cate Bruxelles 1901

23.5 × 31 cm (Lichtmass)

CHF 800–1'200

54

OSWALDO PINHEIRO

1890–1923

Place de la Bourse, Paris

Öl auf Leinwand

unten links signiert *O. Pinheiro*

33.5 × 41.5 cm

CHF 1'000–1'500

55

LÉON CHARLES CANNICONI

1879–1957

Muletier corse

Öl auf Leinwand

unten links signiert *LEON CANNICONI*

46 × 55.5 cm

CHF 6'000–8'000

56

ROGER CHAPELAIN-MIDY

1904–1992

Bord de mer

Öl auf Leinwand

unten links signiert *Chapelain-Midy*

61 × 92 cm

CHF 800–1'200

57

HENRI ALPHONSE BARNOIN

1882–1940

Soleil sur les thoniers, Bretagne

Öl auf Leinwand

unten rechts signiert *H. Barnoin* und

rückseitig auf Keilrahmen betitelt

51 × 61 cm

CHF 3'000–5'000

KÜNSTLERVERZEICHNIS

Appian, A.	26	Pozzoserrato, L.	7
Barbarini, E.	52	Procaccini, C.	19
Barnoin, H. A.	57	Righini, J. L.	33
Bol, H.	5	Rousseau, T.	28
Boucher, F.	20	Sain, P.	46
Brouwer, A.	10	Schmid, C. F.	35
Cabaillet Lassalle, L. S.	37	Spitzweg, C.	30
Cannicioni, L. C.	55	Varotari (Il Padovanino), A.	8
Cate, S. J. ten	53	Vidal, V.	47
Chapelain-Midy, R.	56	Wet, J. de	12
Chapman, C. W.	48	Wirth, H. P.	51
China (19.Jh.)	3		
Compe, J. ten	22		
Cretius, C. J. F.	36		
Danby, F.	25		
Dittweiler, L.	41		
Duplessis, C. M. H.	23		
Duval, V.	42		
Francken, F. II	6, 11		
Harpignies, H. J.	44		
Hasenpflug, C. G. A.	32		
Hulst, M. F. van der	15		
Jacque, C. E.	27		
Kauw, A.	17		
Kerckhoven, J. van der	16		
Leprince, A.-X.	24		
Loo, C. van	18		
Loo, J.-B. van	21		
Loppé, G.	43, 45		
Luti, B.	13		
Meister von 1540	4		
Mion, L.	40		
Monnoyer, A.	9		
Mønsted, P. M.	50		
Mossello, C.	39		
Navlet, J.	29		
O'Neill, G. B.	38		
Pinheiro, O.	54		
Poel, E. van der	14		

VERSTEIGERUNGSBEDINGUNGEN

1. Die Objekte werden im Namen und für Rechnung Dritter verkauft.
2. Pro Versteigerungsobjekt zahlt der Käufer ein Aufgeld in Höhe von 20 % des Zuschlagspreises. Für erfolgreiche Internet Livebieter erhöht sich das Aufgeld um 3 %.
3. In jedem Fall wird eine Mehrwertsteuer in der Höhe von 8 % auf das Aufgeld fällig. Bei Objekten, welche im Katalog oder auf einem Ergänzungsblatt mit «*» bezeichnet sind (oder auf welche im Rahmen der Auktion entsprechend hingewiesen wird), wird die MWST auch auf dem Zuschlagspreis erhoben und überwält. Bei Ausfuhr dieser Objekte ins Ausland wird dem Käufer die MWST zurückerstattet wenn er eine rechtsgültige Ausfuhrdeklaration mit Originalstempel des schweizerischen Zolls für das entsprechende Kaufobjekt beibringt.
4. Jedes Versteigerungsobjekt wird mit allen Mängeln und Fehlern der Beschreibung verkauft. Das Auktionshaus lehnt sowohl für sich selbst als auch für den Verkäufer jegliche Verantwortung für Echtheit, Alter, Herkunft, Zustand und Qualität ab. Katalogbeschreibungen und schriftliche oder mündliche Erklärungen verstehen sich als Meinungsäusserungen und nicht als Sachdarstellung. Es wird vorausgesetzt, dass sich die Käufer vor der Versteigerung oder während der Ausstellung selbst von Echtheit, Zustand usw. der Objekte überzeugen.
5. Es liegt ausschliesslich im Ermessen des Auktionators, Objekte getrennt bzw. zwei oder mehrere Objekte zusammen anzubieten, Objekte zurückzuziehen, Gebote abzulehnen und grundsätzlich den Ablauf der Versteigerung zu bestimmen. Der Auktionator behält sich vor, zur Vertretung von Kaufaufträgen, eigenen Kaufabsichten und/oder Verkaufslimiten selber mitzubieten.
6. Das höchste Gebot erhält den Zuschlag. Bei Streitigkeiten bietet der Auktionator das oder die Objekte sofort erneut an.
7. Wenn der Limitpreis nicht erreicht wird, erfolgt beim Fall des Hammers kein Zuschlag und das Objekt wird übergangen.
8. Die Zahlung ist auf das Bankkonto des Auktionshauses zu leisten.
9. Gebote von Kunden, die dem Auktionshaus nicht persönlich bekannt sind, können abgelehnt werden, wenn der Kunde nicht zuvor eine ausreichende Kautions- oder eine Bankreferenz beim Auktionshaus hinterlegt hat. Das Auktionshaus ist berechtigt, solche Gebote abzulehnen.
10. Das Auktionshaus besteht darauf, dass alle Kaufinteressenten beim Bieten eine Nummer anstelle ihres Namens benutzen.
11. Kaufinteressenten, die nicht persönlich an der Versteigerung teilnehmen, können ihre Gebote schriftlich beim Auktionshaus hinterlassen. Die auf den entsprechenden Versteigerungsformularen genannten Preise verstehen sich inkl. Aufgeld und sonstige Abgaben. Änderungen können nur schriftlich und bis spätestens am Vorabend der Versteigerung eingereicht werden.
12. Gebote werden in der Regel anlässlich der Auktion persönlich und direkt durch deutliche Kundgabe an den Auktionator abgegeben. Auktionsaufträge (für den Fall, dass der Bietende nicht persönlich an der Auktion teilnehmen kann) müssen bis spätestens 24 Stunden vor Auktionsbeginn in Schriftform abgegeben werden (per Post, E-Mail oder Fax) und nach dem Ermessen des Auktionshauses klar und vollständig sein. Zusätzliche Bedingungen, die durch den Bieter angebracht werden, sind ungültig. Telefonische Bieter, welche nach Ermessen des Auktionshauses nur in einer beschränkten Zahl zugelassen werden, müssen ebenfalls bis spätestens 24 Stunden vor Auktionsbeginn in schriftlicher Form dem Auktionshaus alle Details (Personalien, telefonische Erreichbarkeit, interessierende Nummern usw.) mitteilen. Die telefonischen Bieter erklären sich damit einverstanden, dass das Auktionshaus das telefonisch abgegebene Gebot bzw. das entsprechende Telefonat aufzeichnen darf. Jegliche Haftung des Auktionshauses sowohl für Auktionsaufträge als auch für telefonische Gebote wird wegbedungen.
13. Das Eigentum sowie die Gefahr gehen mit dem Zuschlag an den Käufer über. Vor Beendigung der Versteigerung kann über die ersteigerten Objekte weder verfügt noch können diese abgeholt bzw. mitgenommen werden. Zahlung und Abholung erfolgt innerhalb von sieben Tagen auf Risiko des Käufers. Erfolgt die Zahlung nicht innerhalb von sieben Tagen nach Kauf, werden Verzugszinsen in der Höhe von 1% pro Monat fällig. Für alle Objekte, die nicht abgeholt werden, übernimmt der Käufer das volle Risiko und zahlt nach zwei Wochen eine Lagergebühr von mindestens CHF 10.– pro Versteigerungsobjekt und Tag. Erfolgt die Abholung nicht über den Käufer persönlich, ist eine schriftliche Vollmacht erforderlich. Auf Wunsch beauftragt das Auktionshaus auch einen Spediteur und lässt die Objekte anliefern. Alle damit verbundenen Kosten für Verpackung, Transport, Zoll und Versicherung trägt der Käufer.

14. Wird die Zahlung nicht oder nicht rechtzeitig geleistet, kann der Versteigerer wahlweise die Erfüllung des Kaufvertrags verlangen oder jederzeit auch ohne weitere Fristansetzung den Zuschlag annullieren. Es wird vereinbart, dass das Auktionshaus bis zur vollständigen Bezahlung aller geschuldeten Beträge (aus welchem Geschäft auch immer, insbesondere von Zuschlagspreis, Aufgeld, MWST, Kosten und allfälligen Verzugszinsen) ein Retentions- und Faustpfandrecht an allen Vermögenswerten, die sich im Besitz des Auktionshauses oder eines mit diesem verbundenen Unternehmen befinden, hat. Eine Zahlung mittels Check gilt erst dann als erfolgt, wenn die Zahlung auf dem Konto des Auktionshauses erscheint.
15. Jeder, der die Ausstellungs- und Versteigerungsräume betritt, tut dies auf eigene Gefahr. Das Auktionshaus kann für eventuelle Verletzungen oder Unfälle nicht haftbar gemacht werden.
16. Jeder Besucher haftet für von ihm verursachte Schäden an Versteigerungsobjekten.
17. Diese Bedingungen sind Bestandteil jedes einzelnen Gebots und des durch das Auktionshaus geschlossenen Kaufvertrags. Änderungen sind nur schriftlich gültig.
18. Der Käufer anerkennt die Anwendbarkeit schweizerischen Rechts und die Wahl des Gerichtsstandes Basel-Stadt.
19. Ausschliesslich die deutsche Fassung dieser Auktionsbedingungen ist massgebend.
20. Verantwortliche Auktionatoren sind Georges de Bartha (Genf), Nicolas Beurret (Basel) und Emmanuel Bailly (Basel).
21. Auktionsleitung: Gantbeamtung Basel-Stadt

CONDITIONS DE VENTE

1. Les objets sont vendus au nom et pour le compte de tiers.
2. En plus du prix d'adjudication, l'acheteur devra s'acquitter de frais d'adjudication de 20% hors taxes. Pour les acheteurs ayant misé par internet une taxe supplémentaire de 3% sera facturée.
3. Dans tous les cas, une TVA de 8% s'appliquera aux frais d'adjudication. Les objets qui au catalogue ou sur une fiche séparée sont accompagnés d'une étoile ou qui au moment de la vente font l'objet d'une annonce spéciale, sont soumis à la TVA également sur le prix d'adjudication. En cas d'exportation de ces objets à l'étranger, la TVA sera remboursée à l'acheteur s'il fournit une déclaration valide d'exportation portant le sceau original de la douane suisse.
4. Les objets sont vendus dans l'état où ils se trouvent au moment de l'adjudication. La maison de vente et le vendeur déclinent toute responsabilité quant à l'authenticité, l'ancienneté, la provenance et l'état des objets décrits au catalogue. Les descriptions du catalogue, les explications écrites ou orales de toute nature données par la maison de vente ne sont que l'expression d'opinions et non l'affirmation d'un fait. Les acheteurs potentiels ont la possibilité d'examiner avant la vente chaque lot et de se faire leur propre opinion quant à l'authenticité, l'état etc.
5. Il est du ressort du commissaire-priseur de séparer, de réunir ou de retirer des lots de la vente. Il décide du déroulement de la vente et peut également refuser de prendre en considération une enchère. Le commissaire-priseur a le droit de surenchérir lui-même pour exécuter des ordres d'achat ou lorsque le prix de réserve n'est pas atteint.
6. Le dernier et le plus offrant enchérisseur deviendra l'acheteur. En cas de contestation au moment de l'adjudication, le lot sera immédiatement remis en vente.
7. Lorsque le prix de réserve n'est pas atteint il ne s'ensuit par la tombée du marteau aucune adjudication.
8. Le paiement est à effectuer sur le compte bancaire de la maison de vente.
9. La maison de vente se réserve le droit de ne pas accepter une enchère ou un ordre d'achat, si le client n'a pas fourni auparavant une caution ou des références bancaires.
10. La maison de vente insiste pour que tous les acheteurs potentiels s'enregistrent et utilisent pour miser un numéro à la place de leur nom.
11. Les acheteurs potentiels qui ne peuvent assister personnellement à la vente peuvent laisser un ordre d'achat écrit à la maison de vente. Dans ce cas ils remplissent le formulaire d'ordre d'achat prévu à cet usage et le prix indiqué sur celui-ci exclut toujours la commission et autres taxes. Toute modification ne sera prise en compte que si elle est communiquée par écrit et intervient au plus tard la veille de la vente aux enchères.
12. Les enchères sont en général communiquées directement et personnellement au commissaire-priseur lors de la vente. Les ordres d'achat doivent parvenir à la maison de vente par écrit (par poste ou fax) au moins 24 heures avant le commencement de la vente. Ils doivent être clairs et complets. Les conditions supplémentaires apportées par l'enchérisseur ne sont pas valables. Les ordres d'achat téléphoniques seront acceptés en nombre limité par la maison de vente et devront également parvenir par écrit au moins 24 heures avant le commencement de la vente. Ils devront contenir tous les détails (identité, numéro de téléphone où la personne intéressée peut être jointe, numéro de lot, etc.). Les enchérisseurs par téléphone autorisent la maison de vente à enregistrer la conversation téléphonique. La maison de vente décline toute responsabilité tant pour les ordres d'achat écrits que téléphoniques.
13. La propriété sur les objets acquis lors de la vente ainsi que les risques sont transférés à l'acheteur dès le prononcé de l'adjudication. Les objets acquis ne peuvent être mis à disposition ou enlevés par l'acheteur avant la fin de la vente. Le paiement doit être effectué sous la responsabilité de l'acheteur et doit intervenir dans un délai de 7 jours après l'adjudication. Si le paiement n'est pas effectué dans ce délai de 7 jours, un intérêt de retard de 1% par mois sera perçu. Pour tous les objets qui ne sont pas enlevés après un délai de 2 semaines, l'acheteur payera une taxe d'au moins 10 CHF par objet et par jour. Les risques restent à la charge de l'acheteur. Si l'enlèvement n'est pas effectué personnellement par l'acheteur, une procuration écrite est nécessaire. La maison de vente peut, à la demande de l'acheteur, charger un transporteur de l'expédition des objets. Tous les coûts du transport comme l'emballage, l'expédition, les frais de douane et l'assurance sont à la charge de l'acheteur.

14. Si le paiement n'est pas effectué ou pas effectué à temps, le commissaire-priseur peut, au choix, demander l'exécution du contrat ou annuler l'adjudication à tout moment et sans préavis. Il est convenu que la maison de vente conserve jusqu'au paiement intégral de tous les montants dus (prix d'adjudication, frais de vente, TVA, autres frais éventuels) un droit de rétention et de gage conventionnel à l'encontre de l'acheteur ou d'une entreprise qui lui est liée sur toutes les valeurs patrimoniales et notamment l'objet vendu. Le paiement au moyen d'un chèque est effectif lorsque le montant de ce chèque a effectivement été crédité au compte de la maison de vente.
15. Toute personne qui visite l'exposition ou/et assiste à la vente le fait à ses propres risques. La maison de vente ne peut être tenue responsable pour des blessures ou des accidents éventuels.
16. Tout visiteur sera tenu responsable pour les dommages et dégâts qu'il occasionne aux objets mis en vente.
17. Les présentes conditions des ventes font partie intégrante de l'offre d'achat de chaque contrat de vente conclu par la maison de vente. Toute modification requiert la forme écrite.
18. L'acheteur reconnaît que seul le droit suisse est applicable et que le lieu d'exécution et le seul for juridique est Bâle Ville.
19. Seule la version en allemand des présentes conditions fait foi.
20. Commissaires-priseurs : Georges de Bartha (Genève), Nicolas Beurret (Bâle), Emmanuel Bailly (Bâle).
21. Direction de la vente : Gantbeamtung Basel-Stadt

TERMS AND CONDITIONS OF AUCTION

1. The items are sold on behalf and for the account of third parties.
2. The buyer shall pay a buyer's premium of 20% of the hammer price per lot. For successful internet live bidders there is an additional fee of 3%.
3. In each case, value-added tax amounting to 8% shall be payable on the buyer's premium. In the case of items which are indicated with "*" in the catalogue or on a supplementary sheet (or which are referred to accordingly during the auction), VAT shall also be charged on the hammer price. If these items are exported abroad, the buyer shall be refunded the VAT, if he produces a legally valid export declaration bearing the original stamp of the Swiss customs office for the relevant object of purchase.
4. Each lot is sold with all the faults and imperfections set out in the description and the auction house declines any responsibility, both for itself and for the seller, for authenticity, age, origin, condition and quality. Catalogue descriptions and written or verbal statements are deemed to be statements of opinion and not a statement of facts. It is assumed that buyers shall satisfy themselves of the authenticity, condition, etc., of the items prior to the auction, when they are on display.
5. It is solely up to the auctioneer's discretion to offer items separately or to offer two or more items together, to withdraw items, to reject bids, and to basically determine the course of the auction. The auctioneer reserves the right to bid himself, in order to preserve buying orders, his own buying intentions and/or selling limits.
6. The lot shall be won by the highest bidder. In the event of disputes, the auctioneer shall immediately offer the item or items again.
7. If the reserve price is not reached, the lot shall not be knocked down to anybody on the fall of the hammer, and the item shall be passed over.
8. The payment is to be made to the auction house's bank account.
9. Bids from customers who are not personally known to the auction house may be rejected, if the customer has not previously provided the auction house with an adequate deposit or a bank reference. The auction house is entitled to reject such bids.
10. The auction house insists that all bidders use a number instead of their name when bidding.
11. Bidders who do not attend the auction in person may leave their bids in writing with the auction house. The prices indicated on the relevant auction forms do not include the buyer's premium and other charges. Amendments can only be submitted in writing and no later than the day before the auction.
12. Bids are usually made during the auction in person and directly by means of a clear announcement to the auctioneer. Bidding orders (in the event that the bidder cannot attend the auction in person) must be submitted in writing (or by post or by fax) at the latest 24 hours before the auction starts and must be judged by the auction house to be clear and complete. Any additional conditions attached by the bidder shall be invalid. Telephone bidders, only a limited number of which are permitted at the discretion of the auction house, shall also notify the auction house of all details in writing (personal particulars, accessibility by telephone, numbers of interest, etc.) no later than 24 hours prior to the start of the auction. The telephone bidders agree to the auction house being allowed to record the bid submitted by telephone and/or the corresponding telephone call. Any liability of the auction house for both written bids as well as telephone bids is excluded.
13. The title and the risk shall pass to the buyer on the fall of the hammer. The items bought at auction cannot either be disposed of, nor can they be collected or taken away, prior to the end of the auction. Payment and collection shall be effected within seven days at the buyer's risk. If payment is not effected within seven days of the purchase, default interest of 1% per month shall be payable. The buyer shall assume the entire risk for all items which are not collected, and shall pay a storage fee of at least CHF 10 per lot and day after two weeks. If the goods are not collected by the buyer in person, written authority shall be required. On request, the auction house shall also instruct a carrier and arrange delivery of the items. All of the associated costs for packaging, transportation, customs and insurance shall be borne by the buyer.

14. If payment is not made or is not made on time, the auctioneer may either demand the fulfilment of the contract of sale or cancel the winning bid at any time without setting a further deadline. It is agreed that the auction house shall have a right of retention and pledge regarding all of the assets in the possession of the auction house or of a company affiliated with the latter, until payment of all the amounts due (arising from any transaction whatsoever, in particular the hammer price, buyer's premium, VAT, costs and any default interest) has been made in full. Payment by cheque shall only be deemed to have been made when the payment has been credited to the auction house's bank account.
15. Everyone entering the showrooms and auction rooms does so at their own risk. The auction house cannot be held liable for any injuries or accidents.
16. Each visitor is liable for any damage caused by him to the lots.
17. These terms and conditions are part of each individual bid and the contract of sale concluded by the auction house. Amendments shall only be valid in writing.
18. The seller accepts the applicability of Swiss law and the selection of jurisdiction in Basel-Stadt.
19. Only the German version of these auction terms and conditions shall prevail.
20. The auctioneers in charge are: Georges de Bartha (Geneva), Nicolas Beurret (Basel) and Emmanuel Bailly (Basel).
21. Auction management: *Gantbeamtung Basel-Stadt* (Basel-Stadt Auction Management)

ORDRE D'ACHAT

Schwarzwaldallee 171
 CH-4058 Basel
 Tel. +41 61 312 32 00
 Fax +41 61 312 32 03
 info@beurret-bailly.com
 www.beurret-bailly.com

Prénom _____ Nom _____

Entreprise _____

Adresse _____

CP/Ville _____

Pays _____

Téléphone _____ Portable _____

Fax _____ Email _____

Vente du _____

Lot No.	Description	Montant maximum de l'offre en CHF (hors commission et TVA)	Tel.

Le signataire déclare avoir lu et accepté les conditions de vente imprimées dans le catalogue. Les ordres d'achat émanant de personnes qui ne sont pas connues de la maison de vente pourront être refusés si le client n'a pas préalablement fourni une garantie bancaire suffisante. Le for juridique est Bâle-Ville.

Lieu, Date _____ Signature _____

Schwarzwaldallee 171
 CH-4058 Basel
 Tel. +41 61 312 32 00
 Fax +41 61 312 32 03
 info@beurret-bailly.com
 www.beurret-bailly.com

ABSENTEE BID FORM

First name _____ Last name _____

Company _____

Address _____

Postal Code/City _____

Country _____

Phone _____ Cell Phone _____

Fax _____ Email _____

Auction date _____

Lot no.	Description	Bid in CHF (excluding premium and tax)	Phone bid

The bidder agrees to be bound by the conditions of sale as published in the catalogue. Bids from customers who are not known to the auction house can be rejected if the customer did not deposit an adequate security or a bank reference with the auction house prior to the auction. The place of jurisdiction is Basel-Stadt.

Date _____ Signature _____

Impressum

Katalogredaktion
Beurret & Bailly Auktionen

Fotos
Moritz Herzog, Basel

Gestaltung
elfzwei graphic design, Berlin

Druck
DBS print, Vevey

BEURRET & BAILLY AUKTIONEN

Schwarzwaldallee 171 CH-4058 Basel + 41 61 312 32 00 info@beurret-bailly.com www.beurret-bailly.com