

Native

Helmut Zake Collection and various owners

Tribal Art, Modern Art and 20th Century furniture

26 January 2019, Brussels

*Tribal Art, Modern Art
and 20th Century furniture*

26 January 2019 - Brussels

Auction

26 January 2019
19.00

Preview

22 - 25 January 2019
11.00 - 18.00

26 January 2019
10.00 - 16.00

Ruysbroeck Galerij 5
Galerie de Ruysbroeck 5
Brussel 1000 Bruxelles

Native Auctions

Ruysbroeck Galerij 5
Galerie de Ruysbroeck 5
Brussel 1000 Bruxelles
T +32 (0) 2 514 04 42
info@native - auctions.com

Nicolas Paszukiewicz
n.paszukiewicz@native-auctions.com

Sébastien Hauwaert
s.hauwaert@native-auctions.com

20th Century furniture
Olivier Biltereyst
obiltereyst@gmail.com

Consignments,
Valuations and conditions:
info@native-auctions.com
T +32 (0) 2 514 04 42

Billing and payments
Information about invoices and payments:
info@native-auctions.com

Bidding
Bidding assistance and bid form:
bid@native-auctions.com
T +32 (0) 2 514 04 42

001
BANKONI FIGURE

Terracotta - 47,5 cm
Mali

Provenance:
Yves Créhalet Collection, Paris

€ 2000 - 3000

002

MARCEL-LOUIS BAUGNIET

1896-1995

Modernist chair

circa 1925, Belgium

Ebonised oak, fabric - 98 x 43 x 46 cm

Literature:

"Akarova" A.Van Loo, D.Dobbels,
G.Lista, C.Mierop, A.Neue, F.Van de Kerckhove
Edition AAM, 1988. P.172,
209 for models of similar construction

€ 1000 - 1500

003

JOSEPH DIONGRE

1878-1963

Side chair

circa 1933, Belgium

Designed for "La Maison de la Radio", Flagey, Brussels
Tubular steel and plywood - 90 x 42 x 42 cm

€ 800 - 1200

004

FERNAND PETIT

1885-1955

Rare pair of armchairs

Executed by Vanderborght Frères, circa 1923

Original polychrome painted wood, straw

Manufacturer's metal label underneath - 80 x 50 x 48 cm

Fernand Petit is an important Belgian architect, with some famous projects like the Midi Station in Brussels or the "Pavillon des Arts Graphiques et des Lettres" at the Universal Exposition of Brussels in 1935.

Literature:

20th Decorative Art by Charlotte & Peter Fiell, Taschen Edition, p.291

€ 2000 - 3000

005
MOSSI WHISTLE
Bronze - 8,2 cm
Burkina Faso
Provenance:
David Serra, Barcelona
Private Collection, Belgium
€ 800 - 1200

006
HENRI KERELS
1896-1956
Pencil on paper - 33,5 x 24 cm
Project for a poster of the "Loterie Coloniale"
€ 800 - 1200

007
LOBI FIGURE

Wood - 94 cm
Burkina Faso

Provenance:
Yves Créhalet Collection, Paris

€ 3000 - 5000

008

MODERNIST FLOOR LAMP

Belgium, circa 1925

Original polychrome painted wood
and paper shade - 188 cm

€ 1500 - 2500

009

HUIB HOSTE

1881-1957

Modernist letter holder

Belgium, circa 1930

Wood and painted wood - 20 x 32 cm

Provenance:

Private collection, Belgium

€ 800 - 1200

010
SHERBRO

Steatite - 10,6 cm
Sierra Leone

Provenance:
Pierre Darteville, Brussels
Private Collection, Belgium

€ 2000 - 3000

011
KO VERZUU

1917-1971

Toy cabinet
Manufactured by ADO,
Holland, circa 1930.

Original polychrome painted
wood, in De Stijl form.
Ado Brand's mark underneath.

€ 800 - 1200

012

BAULE GOLI MASK

Wood - 71 cm

Ivory Coast

Provenance:

Acquired in the 1970's

Private Collection, Belgium

By descent

€ 2000 - 3000

013
MENDE MASK

Wood - 42 cm
Sierra Leone

Provenance:
Yves Créhalet Collection, Paris

€ 2000 - 3000

014
WILLY VAN DER MEEREN

1923-2002

Stool, edited by Tubax, circa 1950, Belgium
Black lacquered metal, original vinyl upholstery

Literature:

Willy Van Der Meeren by Mil De Kooning, 1993
Edited by The laat XXeeuws genootschap,
N.P. Willy Van Der Meeren Furniture Design by
Mil de Kooning Atomium edition, 2007, p.88-89

€ 1000 - 1500

015

WILLY VAN DER MEEREN

1923-2002

Rare dining table edited by Tubax, 1954, Belgium
Birch multiplex and black lacquered metal

This model of table was used by Willy Van der Meeren
for his own house in Tervuren.

Provenance:

Private Collection, Belgium

Literature:

Willy Van Der Meeren by Mil De Kooning, 1993

Edited by The laat XXeeuws genootschap,

N.P. Willy Van Der Meeren Furniture Design by

Mil de Kooning Atomium edition, 2007, p.38

€ 5000 - 8000

016

MANO MASK

Wood - 21 cm

Ivory Coast

Provenance:

Leonce and Pierre Guerre, Marseille

Galerie Beaubourg Primitif, Paris

Artcurial, Paris, 17 June 2014, Lot 48

Yves Créhalet Collection, Paris

€ 12 000 - 15 000

017

PIERRE SOULIE

1927-2014

Adjustable table lamp, 10432 model

Edited by Verre Lumière, circa 1970, France

Chromed metal - 65 x 44 cm

€ 2000 - 3000

018

STILNOVO

Counterbalance swing-arm wall lamp

Edited in Italy circa 1950

Brass, lacquered metal, wood - Arm: 103 cm, shade: diam 53 cm

With original Stilnovo label

€ 1500 - 2000

019

DAN MASK

Wood - 24 cm

Ivory Coast

Provenance:

Ex Guillaume Apollinaire, Paris

Private Collection, Paris

€ 10 000 - 15 000

020

**CHARLOTTE PERRIAND AND
CHARLES-ÉDOUARD JEANNERET-GRIS (LE CORBUSIER)**

1887-1965

Table from La Maison du Brésil, Cité Internationale Universitaire de Paris, France, 1956-1959
Painted metal, laminated wood, plastic - 70 x 86 x 86 cm

€ 3000 - 4000

021

GURO MASK

Wood - 25 cm

Ivory Coast

Provenance:

Michel Leiris, Paris

Artcurial, Paris, 17 June 2014, Lot 45

Yves Créhalet Collection, Paris

€ 12 000 - 15 000

022

IBEJI PAIR

Wood and pigments - 24,5 and 23 cm
Nigeria

Provenance:
Private Collection, The Netherlands

€ 2000 - 3000

023

ROGER TALLON

1929-2011

Pair of table lamps

Lacquered metal, wire mesh
diffuser, plastic - 60 cm

Edited by Erco, circa 1972, Germany

Literature:

1000 lights, 1960 to present,
by Charlotte & Peter Fiell,
Edition Taschen, 2005,
p.292 for similar serie

€ 1500 - 2500

024

AFRA & TOBIA SCARPA

1937 & 1935

Fireplace tools

Edited in 1983 by Dimensione fuoco, Italy

Leather and steel - 82 cm

Literature:

Afra & Tobia Scarpa, architetti 1959-1999,
R. Masiero & M. Maguolo, Electa edition,
2009, p.241, 244.

€ 1000 - 1500

025

DENISE GATARD

1908-1991

Dish.

France, circa 1955

Enamelled ceramic - 43,5 cm

Monogrammed underneath: D.G.

€ 1500 - 2500

026

GUSTAVE SERRURIER-BOVY

1858-1920

Rare extensible bookends, Belgium, circa 1905

Brass and oak - 32/53 cm

Literature:

"Serrurier-Bovy, un créateur précurseur"

1858-1910, Françoise Bigot du Mesnil du Buisson
& Etienne du Mesnil du Buisson

€ 3000 - 5000

027

MUMUYE FIGURE

Wood - 57 cm

Nigeria

Provenance:

John J. Klejman, New York

Private Collection, USA

Olivier Castellano, Paris

Private Collection, Belgium

€ 10 000 - 12 000

028

PIERRE DIMITRIENKO

1925-1974

Oil on canvas, 1953 - 148,5 x 116,5 cm

Signed lower left

Provenance:

Collection Joseph-Berthold Urvater, Brussels

By Descent

€ 15 000 - 20 000

029

JUKUN FIGURE

Wood - 52,5 cm

Nigeria

Provenance:

Private Collection, Paris

€ 10 000 - 15 000

030

POUL KJAERHOLM

1929-1980

Daybed PK80

Edited by E. Kold Christensen, circa 1960

Original black leather, steel

Maker's mark in the steel - 190 x 80 x 30 cm

Literature:

The furniture of Poul Kjaerholm, catalogue raisonné, Michel Sheridan, 2007, p.104-107

€ 15 000 - 20 000

031

GWANDARA FIGURE

Wood - 93,5 cm
Nigeria/Cameroon

If this powerful figure shows common features with the Fang sculpture, it has finally been identified as Gwandara by Pierre Amrouche owning himself a work of the same artist in his collection.

Provenance:
Pace Primitive, New York
Private Collection, Paris

€ 22 000 - 30 000

032

FRANCIS UHER

1908-1992

Vintage silver gelatin prints - 38,5 x 31 cm

Serie of 7 photographs representing villages and people from Congo, Plateau and Bida provinces in the North of Nigeria and from the North of Cameroon. One dated 1926 and all annotated on the back.

€ 2000 - 3000

033

GIUSEPPE OSTUNI

XXTH

Floor / table lamp, 201 model.

Edited in 1964 by O Luce, Italy

Brass and black painted metal - 145 x 18,5 cm

This lamp, due to its telescopic extension,
could be used as a floor or table lamp.

Literature:

Apparecchi per illuminazione, O Luce,
Giuseppe Ostuni

Edited by Luminaire Moderniste,
2015, p .89

€ 3000 - 4000

034

MAMBILA FIGURE

Wood and pigments - 36 cm
Nigeria

Provenance:

Acquired from Lucien Van de Velde, Antwerp
Private Collection, The Netherlands

Published:

South-East Nigeria, Lucien Van de Velde,
Antwerp, 2009

€ 3000 - 4000

035

ETTORE SOTTASS JR.

1917-2007

Adjustable floor lamp.

Edited in 1973 by Erco, Germany.

Enameled aluminium, plastic - 176 cm

Literature:

Domus n° 527, oktober 1973, p.88

€ 1500 - 2500

036

BAMILEKE PIPE

Terracotta - 22,5 cm

Cameroon

Provenance:

Private Collection, Belgium

€ 1000 - 1500

037

**ETTORE SOTTsass JR.
& PERRY KING, ATTRIBUTED**

1917-2007 / 1938

Desk chair

Edited by Planula di Agliona, circa 1970, Italy

With manufacture label

Aluminium cast, foam, fabric - 75/43 cm

Original condition

€ 1000 - 1500

038

AFRA & TOBIA SCARPA

1937 / 1935

Side chair

This chair was designed for the Benetton Headquarters,
circa 1985, Italy

Custom steel, brass and original leather - 75/41 cm

Literature:

Afra & Tobia Scarpa, architetti 1959-1999,

R. Masiero & M. Maguolo, Electa edition, 2009, p.280, 396
for models of similar construction.

€ 1500 - 2000

039

BANGWA JANUS HEADDRESS

Wood - 35 cm

Cameroon

Provenance:

Hendrick Elias, Wize

Joaquin Pecci, Brussels

Private Collection, Belgium

€ 4000 - 5000

040

TSANGHI MASK

Wood and kaolin - 27 cm

Gabon

Provenance:

Collection Joseph-Berthold Urvater, Brussels

By Descent

€ 3000 - 5000

041

SERGE VANDERCAM

1924-2005

Untitled

Ink and tempera on paper laid on canvas - 145 x 143 cm

Signed and dated Serge V. 64, lower right

€ 2500 - 3500

042

FANG NLO BIERI FIGURE

Wood and brass nails - 47 cm
Gabon

Provenance:

Sotheby's, London, 29 June 1987, Lot 47
mentionning "Property of a Belgian
collector. Collected prior to 1914."
Yves Créhalet Collection, Paris

€ 30 000 - 40 000

043
ZOMBO JANUS SCEPTER
Wood - 36/9 cm
D.R. Congo
Provenance:
Private Collection, Belgium
€ 2000 - 3000

044

WALTER LEBLANC

1932-1986

Relief Sable, 1961

20 x 25 cm

Sand and dotted line, gilt painting,
original frame covered with black fabric.

Published:

Catalogue raisonné of Walter Leblanc
under the number 335

€ 7000 - 10 000

045

ANGELO LELLI

1911-1979

Table lamp, 12398 model

Edited by Arredoluce, circa 1952, Italy

Marble, brass, lacquered metal - 24 cm

Literature:

Arredoluce, Catalogo ragionato 1943-1987,

A.Pansera, A.Padoan, A.Palmaghini

Silvana Editoriale, 2018, p.140, 288

€ 1500 - 2500

046

PENDE MASQUERADE

Set of 17 vintage silver gelatin prints

showing Pende masquerade

Early 20th

€ 600 - 800

047

MANGBETU SHIELD

Wood and fibers - 118 x 59 cm
D.R. Congo

Provenance:

Patrick Mestdagh, Brussels
Private Collection, Belgium

€ 4000 - 6000

048

PENDE MASK

Wood, textile, raffia and pigments - 40 cm
D.R. Congo

Provenance:

Collected by "Steyler Missionary"
before 1973

Ethnographic museum "Haus Völker
und Kulturen", Germany
Private Collection, Belgium

€ 2000 - 3000

049

**RARE SALAMPASU MASK
AND COSTUME**

Wood and fibers - 65 cm
D.R. Congo

Provenance:
Jean-Pierre Fillicieux Collection,
Brussels

€ 3000 - 5000

050

RARE CHOKWE BIRD MASK

Wood - 36 cm

Angola

Provenance:

Jean-Pierre Fillieux Collection,
Brussels

€ 10 000 - 15 000

051

CHOKWE STOOL

Wood - 29 cm
D.R. Congo

This stool belongs to a restricted cluster whose members are all in important collections. The first is part of the Barbier-Mueller Collections, acquired from Emille Deletaille and published in *Arts d'Afrique Noire*, nr. 33, 1980. The second is in the collection of the Rietberg Museum, formerly in the collection of Baron von der Heydt (1932). The third one is in the collection of the Africamuseum in Tervuren under the number EO.1948.40.26.

Provenance:
Private Collection, Belgium

€ 6000 - 8000

052

KANIOK MASK

Wood and pigments - 48 cm

D.R. Congo

Provenance:

Acquired from Lucien Van de Velde, 2003.

Certificate from Lucien Van de Velde

€ 2000 - 3000

053

MARTHE WERY

1930-2005

Construction Damier II,
Oil on massonite, 1971 - 83 x 83 cm
signed and dated on the back

Provenance:

Acquired from Jean-Pierre Allaerts,
Private Collection, Belgium

€ 7000 - 9000

054
LUBA KASAI FIGURE
Wood - 25 cm
D.R. Congo
Provenance:
Private Collection, Belgium
€ 1000 - 1500

055
SONGYE FIGURE
Wood - 22 cm
D.R. Congo
Provenance:
Private Collection, Belgium
€ 1000 - 1500

056

SONGYE FIGURE

Wood, metal and cowries - 41,5 cm
D.R. Congo

Provenance:
Private Collection, USA

€ 7000 - 10 000

057

MANGBETU BOX

Wood and bark - 61 cm

D.R. Congo

Provenance:

Private Collection, Belgium

€ 15 000 - 20 000

058

MANGBETU HARP

Wood and animal skin - 53 cm
D.R. Congo

Provenance:
Private Collection, Belgium

€ 8000 - 12 000

059

KNUD HJERTING

XXTH

Ceiling lamp model P208

Edited by LYFA, Denmark

Circa 1960

Brass - 42 cm

€ 1500 - 2000

060

MANGBETU BOX

Wood and bark - 52 cm

D.R. Congo

Provenance:

Private Collection, Belgium

€ 15 000 - 20 000

061

GIO PONTI

1891-1979

Rare "Distex" lounge chair and his footstool
Model 807.

Manufactured by Figli di Amedeo Cassina, Meda, Italy, 1953

Presented at the Xth Triennale of Milano in 1954

Wood, velvet - 79 x 109 x 80 cm - 50 x 36 cm

Provenance:

Private Collection, Belgium

Literature:

Domus, december 1953, p.53.

Gio Ponti, Ugo La Pietra, Rizzoli edition, 1995, p.226 .

Made in Cassina, Skira edition, 2008, p.153

€ 15 000 - 20 000

062

KUMU MASK

Wood - 40 cm
D.R. Congo

Provenance:

Alex Arthur Collection, Belgium
Private Collection, Belgium

Published:

Tribal Art magazine XXII:3 Nr 88 Summer 2018 in the article
of Wauthier de Mahieu about Komo Masks. P.95

€ 2000 - 3000

063

UBANGI SPOON

Wood and metal - 18 cm
D.R. Congo

Provenance:

Private Collection, Belgium

€ 1800 - 2200

064

JACQUES MOESCHAL

1913 - 2004

"Équilibre dans l'espace", 1951

Aluminium - 110 x 95 x 10 cm

Project for the Sabena contest

Signed lower left

Published:

"Jacques Moeschal ou la
sculpture architectonique",

Philippe Roberts-Jones,

CFC-Éditions, 2002

€ 5000 - 7000

065

BEMBE FIGURE

Wood and pigments - 17 cm

D.R. Congo

Provenance:

Estate of Hy Zaret, Pierre Bergé
et associés, Brussels, 5 June 2008

Patrick Mestdagh, Brussels

Private collection, Brussels

€ 5000 - 6000

066

FRANCOIS TURPIN

XXTH

"Chaise longue"

Designed in France, circa 1933

Painted metal and canvas - 78 x 165 cm

Original condition.

Literature:

P. Migennes, "Les meubles de jardin de François Turpin",
Art & Decoration, May 1933, p.153-154

Stühle aus stahl, Metallmöbel 1925-1940, Jan Van Geest,
O.Macel, Walter König edition 1980, Köln, p.145.

€ 1500 - 2500

067

BOA MASK

Wood - 50 cm
D.R. Congo

Provenance:

Acquired from Lucien Van de Velde,
2004. Certificate from Lucien
Van de Velde

€ 2000 - 3000

068

MAKONDE FINIAL

Wood - 23/8 cm

Mozambique

Provenance:

Frey Herrebrugh Collection, Amsterdam

Walter Hekster Collection, Amsterdam

Robert van der Heyde Collection, Amsterdam

Private Collection, The Netherlands

€ 2000 - 2500

069

JEAN DESPRES

1889-1980

Silver pendant - 5,3 cm

€ 1500 - 2000

070

FINNISH JEWELLERY SET

Ring, pendant and bracelet

Silver - 12, 6 and 4 cm

€ 1000 - 1500

071
CHRISTOPHE GEVERS
1928
Necklace
Inox - 16,5 cm / 5,5 cm
€ 1600 - 2000

072
CHRISTOPHE GEVERS
1928
Necklace
Inox - 23 cm / 4,5 cm
€ 1600 - 2000

073

BENT KNUDSEN

1924-1997

Bracelet

Circa 1960

Silver - 17 cm - 142 g

€ 3000 - 4000

074

LINE VAUTRIN

1913-1997

Necklace

Mirror and resine - 48,5 cm

€ 2000 - 3000

075

LINE VAUTRIN

1913-1997

Necklace

Mirror and resine - 48,5 cm

€ 2500 - 3000

076

LINE VAUTRIN

1913-1997

Belt, signed on the back

Copper and resin - 90 cm

€ 2000 - 3000

077

JEAN NOUVEL

1945

Armbrand

"Papier de chocolat d'or froissé"

3,3 x 20 cm - 7,8 g

Jean Nouvel for Charles Perroud,

"Comme un bijou", 1988

€ 3000 - 4000

A BELGIAN COLLECTION

In the late 1960's, a couple of collectors discover the finds of their sister and brother in law, Odette and René Delenne. The Delenne opened their gallery, Galerie Antilope, in Brussels in 1962, participate to famous shows like "Art d'Afrique dans les collections Belges" in the museum of Tervuren in 1963 and sold their collection to the Museum of Cleveland in 2011 (cfr. *Fragments of the Invisible: The René and Odette Delenne Collection of Congo Sculpture*). Thanks to this family bond, they have the pleasure to acquire some of the very elegant and sensible artworks presented here in a very restricted group but very demanding in quality and open in their origins.

078

BAULE FIGURE

Wood and sacrificial patina - 36 cm
Ivory Coast

Provenance:

Acquired from René and Odette Delenne

Private Collection, Belgium

By descent

€ 2000 - 3000

079

DOGON KNEELING FIGURE

Wood and sacrificial patina - 27 cm
Mali

Provenance:

Acquired from René and Odette Delenne
Private Collection, Belgium

By descent

€ 2000 - 3000

080

BINI MASK

Wood and sacrificial patina - 39,5 cm
Nigeria

Provenance:

Acquired from René and Odette Delenne
Private Collection, Belgium

By descent

€ 1000 - 1500

081

TSOGHO BELL

Wood and metal - 47 cm

Gabon

Provenance:

Sold by Ader and Picard, Paris in 1966

Acquired from René and Odette Delenne

Private Collection, Belgium

By descent

€ 4000 - 6000

082

GURO HEDDLE PULLEY

Wood - 20 cm

Ivory Coast

Work of the Master of Bouaffle.

Provenance:

Acquired from René and Odette Delenne

Private Collection, Belgium

By descent

€ 4000 - 6000

083

JOSEPH HENRION

1936-1983

Circa 1978

Bronze and travertine - 102/68 cm

€ 4000 - 6000

084

KONGO MATERNITY FIGURE

Wood - 30 cm
D.R. Congo

Phemba, a work by the same carver presented at auction (Sotheby's, 2 of July 1990, London, lot 135) has been collected by the Borjesson Missionary in 1871.

Provenance:
Acquired from René and Odette Delenne
Private Collection, Belgium
By descent

€ 2000 - 3000

085

ESKIMO INUIT AMULET

Walrus ivory and
metal inlay - 7 cm
Alaska

Provenance:

Acquired from René and Odette Delenne

Private Collection, Belgium

By descent

€ 600 - 800

086

HEI TIKI PENDANT

Nephrite - 8 cm
New Zealand

Provenance:

Acquired from René and Odette Delenne
Private Collection, Belgium

By descent

€ 6000 - 8000

End of the Collection —————

087

BIOMA FIGURE

Wood and ochre pigments - 68,5 cm
Papua New Guinea

Provenance:

Collected in situ by Roy Hedlund, circa 1961
Morton D. May collection, St Louis, USA
St Louis Art Museum, USA
Acquired through deaccession in 2000
Private European Collection

€ 2500 - 3500

088
MASSIM ANCESTOR
FIGURE

Wood - 43 cm
East New Guinea

Provenance:
Late 19th Century
Private Collection, UK

€ 4000 - 6000

089

TATANUA MASK

Wood and pigments - 25 cm
New Ireland

Provenance:

Acquired in the 1970's in Paris

Private Collection, Belgium

By descent

€ 2000 - 3000

090

MALANGAN FIGURE

Wood and pigments - 143 cm
New Ireland

Provenance:

Early 20th century or before

Sotheby's Parke Bernet Gallery, New York

November 1979, sale 4305, lot 135

Property of a New York City family

€ 6000 - 8000

091

PENTECOST ISLAND MASK

Wood - 31 cm

New Hebrides

Provenance:

Private Collection, France

€ 10 000 - 15 000

092

U'U WAR CLUB

Toa wood - 142 cm
Marquesas Islands, French Polynesia
18th C. - 19thC.

Provenance:
Acquired in the late 1960's in Paris
Private Belgian Collection
By descent

€ 20 000 - 30 000

093

CHURINGA STONE

Stone - 35 cm

Australia

Provenance:

European Collection

€ 1000 - 1500

094

HERNANDO RUIZ OCAMPO

1911-1978

"Ulo at buntot ng isda"

Oil on masonite board - 30,6 x 40,8 cm

Dated and Signed H.R. Ocampo Manila '51

A comparable work from the same period can be seen in the Paulino and Hetty Que Collection.

Provenance:

Private collection, Belgium

€ 15 000 - 20 000

095
CLAN CHURINGA OF
LARGE SIZE

Wood - 163 cm
Northwestern Australia

Provenance:
Private European collection

€ 2000 - 3000

096
CLAN CHURINGA
OF EXCEPTIONAL SIZE

Wood with intricate incised
designs, with ochre decoration
191 cm - Northwestern Australia

19th Century. Sacred boards
of this size would have been kept
in caves, and used in important
ceremonies

Provenance:
Private European collection

€ 2000 - 3000

097
CLAN CHURINGA

Wood with infilled ochres
146 cm - Central Australia

19th Century. Incised with classic
concentric circle and totemic
designs to both sides

Provenance:
Private European collection

€ 2000 - 3000

098

**RARE ABORIGINAL CLUB
OF BIRD LIKE FORM**

Wood - 72 cm
Victoria, Australia

Leangle, showing a beautiful
handling patina from many years
of use. These clubs were able to reach
around an opponent's narrow
parrying shield. 19th Century

Provenance:
Private European collection

€ 1200 - 1800

099

**RARE ABORIGINAL HAND CLUB
AND A SUPERB ABORIGINAL SPEARTHROWER**

Wood with incised decoration, highlighted
with ochres - 63,5 and 71,5 cm
Australia

Northwestern Australia of scarce form.
19th Century.

Literature:

Handbook of the Ethnographical Collections,
British Museum, 1910. Page 110, fig. 92a for
a similar example. Together with a (Woomera)
Western Australia

Provenance:

Private European collection

€ 2500 - 3500

100

**RARE ABORIGINAL
BROAD SHIELD**

Wood with intricate incised
designs - 99 cm
Australia

Darling river region,
New South Wales, 19th Century.

Provenance:
Private European collection

€ 20 000 - 30 000

101

2 ABORIGINAL SHIELDS

Wood - 84 and 79,5 cm
Australia

South Australian Aboriginal parrying shield and a Northwestern Australia Aboriginal parrying shield. One Wood with a glossy age patina, Early 20th Century, These shields were used to deflect spears, and as an offensive weapon and a Northwestern Australia Aboriginal parrying shield. With an incised diamond motif to the reverse

Provenance:
Private Collection, France

€ 3500 - 5500

102

**FINE ABORIGINAL FIGHTING
BOOMERANG**

Wood - 92 cm
Australia

Beautifully incised decoration, Queensland,
Australia 19th Century

Provenance:
Private collection France

€ 800 - 1200

103

RAOUL UBAC

1910-1985

Untitled

Signed and dated Raoul Ubac, 1971

Watercolor on paper - 24,5 x 19 cm

Provenance:

Benoot Gallery Collection, Ostende

Pierre Bergé et associés, 29 March 2009, Lot 127

€ 1500 - 2000

104

MARGARETE HEYMANN

1899-1990

Tea Service

Editor Haël-Werkstätten, 1930

Glazed porcelain

Stamps

One saucer restored

€ 3000 - 4000

DIE FLÄCHE

ENTWÜRFE FÜR DECORATIVE MALE
REI, PLACATE, BUCH UND DRUCK,
AUSSTATTUNG, VORSTZPAPIER,
UMSCHLAGE, MENU, GESCHAFTS,
KARTEN, ILLUSTRATIONEN, TAPE-
TEN, SCHWARZ-WEISSKUNST,
TEXTILES, DRUCK UND WEBEREI,
SCHABLONEN, BLEIVERGLASUM-
BERN, INTAKSIA, STICKEREI, MORE,
GRAMME, KLEIDERSCHMUCK,
ETC. ETC.

HERRAUSGEGEBEN VON VOM
DIRECTOR FELICIAN BARON
MYRSBACH
PROFESSOR JOSEF HOFFMANN
PROFESSOR KELOMAN MOSER
PROFESSOR ALFRED ROLLER

ZWOLF HEFTE VON
ZWEISEITEN BILDEN EINEN BAND
PREIS DES HEFTES KR 240. 000 RM 12

VERLAG ANTON STRÖBL & CO
WIEN I MAXIMILIANSTRASSE

BAND 000 HEFT 07

LEONARDER

105

DIE FLÄCHE

31,5 cm x 20,5 cm

Vienna, Austria

Periodical edited by the artists of the Wiener Werkstätte to promote and spread the works created in the workshops like posters, patterns for paper and textiles, everything that could be applied on a surface, "die Fläche".

This first volume is composed of a fascicle of introduction by the editor Josef Aug. Lux. And 12 quarto portfolios, total of 124 pages with works by Koloman Moser, Josef Hoffmann, Gustav Klimt, Josef Bruckmüller, Carola Nahowska, Nora Exner... All printed in lithography. Anton Schroll, Wien, 1903/1904.

€ 5000 - 7000

106
HIMALAYAN MASK

Wood - 26 cm
Nepal

Provenance:
Acquired from Renaud Vanuxem, Paris
Private Collection, Belgium

€ 1500 - 2500

107
CHINESE JADE PEACHES PENDANT

Jade - 6,5 cm
China

Provenance:
Probably 18th C.
Private Collection, Belgium

€ 1000 - 1500

108

GEORGE CATLIN

1796-1872

Die Indianer Nord-Amerika's
von G. Catlin

23 color plates - 27 x 18,3 cm

Carl Muquardt, Brussels and

Leipzig, 1848. First Edition.

382pp, with 24 tissue-guarded

hand-colored plates. Good

condition.

€ 1500 - 2000

109

CHORRERA FIGURE

Terracotta - 16,5 cm

Equator

Provenance:

1200 - 300 B.C

Acquired from Emile Deletaille

Certificate by Emile Deletaille 2001

€ 4500 - 5500

110

WALTER GARBE

18? - 19?

17 vintage silver gelatin prints

13 x 18 cm

Circa 1909

Botocudos, Rio Pancas, Brazil

€ 1500 - 2000

111

WAURA MASK

Wood, pigments and fibers - 35 cm
Rio Xingu, Brazil

Provenance:
Private Collection, Belgium

€ 4000 - 6000

**THE
HELMUT
ZAKE
COLLECTION
HEIDELBERG**

I met Helmut Zake in Heidelberg exactly thirty years ago. He was introduced to me by the famous anthropologist Dr. Hans Himmelheber, with whom I had previously had very interesting conversations about his expeditions to the Arctic and to Africa. Until I made Mr. Zake's acquaintance, African sculpture had been completely unknown to me.

I will never forget the first time I set foot in the living room of his house in Heidelberg. A large wall of shelves, loaded with sculptures and masks, was the first thing that greeted my eyes. It was truly love at first sight. The magic that emanated from these strange and unfamiliar objects was so powerful and fascinating to me that I have been under its spell ever since.

Helmut Zake was at Heidelberg University. He had been collecting African art for over forty years. He had never had much in the way of financial resources, but his aesthetic standards had always been uncompromising. The collection's strongest suit was West Africa. His friendship with Walter Kaiser in Stuttgart, who had lived in the Ivory Coast in the 1960s and had collected some very fine objects there at the time, undoubtedly had an influence on him.

Later, his friendship with Michel Gosse was also important, and he acquired numerous objects, primarily figures and masks from the Ivory Coast and Mali, from him. I vividly remember the times when the Zake couple would return from a trip to Paris. He was full of enthusiasm for his new finds, and his wife was happy to see him in this state of nearly child-like joy, even though they were simultaneously both aware that adjustments would have to be made every time new pieces were added to the collection.

In the 1970s, Helmut Zake founded a "circle of friends of African art", which became known as the "Zake circle". His objective, which he pursued with relentless zeal, was to open the eyes of the people in the entourage he had created for himself. He wanted to make them understand and appreciate the qualities of truly great African sculpture. At the same time, the circle's meetings were also used to help finance the collection's development.

I remember the many hours I spent in the Zake residence, contemplating objects one at a time on the coffee table with him. The goal was to describe the piece before us, and in that way to gain a better understanding of it. One had to be capable of thoroughly describing a figure with one's eyes closed. This exercise was an important step for me on the path to truly "grasping" African sculpture. Helmut Zake was a master of words. He was able to lead an interlocutor, to open up a small miracle to him, but then to let him take the last steps himself. He was well aware that no one could be carried over a threshold to the appreciation of an object, but knew just how to deliver the little "push" that a student would need in order to be in a position to come to terms with it himself. Trips to museum were also a part of the circle's activities, and they usually also included guided tours of the institutions' reserves.

This was a formative and very educational time for me, and when Helmut Zake died, I assumed the presidency of the circle of friends for two years. And thanks to the help I have received from his wife Josette Zake, and his two children, Annette and Dr. Stephane Zake, this collection can now be presented to a wider audience.

Helmut Zake never traveled to Africa himself, and yet, like many others, he rediscovered the primordial beauty of life in its objects. The magic has not been lost. It remains and lives on... in the eyes of the beholder.

Adrian Schlag 2018

112

BAULE FIGURE

Wood - 32 cm

Ivory Coast

Provenance:

Helmut Zake Collection,

Heidelberg

€ 2000 - 3000

113

GURO PULLEY

Wood - 18,5 cm
Ivory Coast

Provenance:
Helmut Zake Collection,
Heidelberg

€ 2000 - 3000

114

BAULE FIGURE

Wood - 36 cm

Ivory Coast

Provenance:

Helmut Zake Collection,
Heidelberg

€ 4000 - 6000

115

ASHANTI DOLL

Wood - 28,5 cm
Ghana

Provenance:
Helmut Zake Collection,
Heidelberg

€ 2000 - 3000

116

BWA BIRD MASK

Wood - 65 cm

Burkina Faso

Provenance:

Helmut Zake Collection,

Heidelberg

€ 4000 - 6000

117

IBEJI PAIR

Wood, beads and cowries
26 and 24 cm
Nigeria

Provenance:
Helmut Zake Collection,
Heidelberg

€ 3000 - 4000

118

YORUBA ESHU FIGURE

Wood and blue pigments - 35,5 cm
Nigeria

Provenance:
Helmut Zake Collection,
Heidelberg

€ 6000 - 8000

119

IBEJI FIGURE

Wood - 28,5 cm
Nigeria

Provenance:
Helmut Zake Collection,
Heidelberg

€ 2000 - 3000

120

IBEJI PAIR

Wood - 32 and 32,5 cm
Nigeria

Provenance:
Helmut Zake Collection,
Heidelberg

€ 2000 - 3000

121
YORUBA SHANGO
STAFF
Wood - 40 cm
Nigeria
Provenance:
Helmut Zake Collection,
Heidelberg
€ 6000 - 8000

122

OGBONI BRACELET

Bronze - 13 cm

Nigeria

Provenance:

Helmut Zake Collection,

Heidelberg

€ 1500 - 2000

123

YORUBA OGBONI PAIR

Bronze - 28 and 29 cm
Nigeria

Rare Pair of edan Oshugbo
from the workshop of the Hollow
Breasts

Provenance:
Helmut Zake Collection,
Heidelberg

€ 5000 - 7000

124

IGBO MASK

Wood - 41 cm
Nigeria

Provenance:
Helmut Zake Collection,
Heidelberg

€ 3000 - 5000

125

WARTHOG NUNA MASK

Wood and pigments - 38,5 cm
Burkina Faso

Provenance:
Helmut Zake Collection,
Heidelberg

€ 4000 - 6000

126
OGBONI BRACELET

Bronze - 12,8 cm
Nigeria

Provenance:
Helmut Zake Collection,
Heidelberg

€ 1500 - 2000

127
IGBO HEADCREST

Wood and pigments - 25 cm
Nigeria

Provenance:
Helmut Zake Collection,
Heidelberg

€ 1000 - 1500

128

IDOMA HEADCREST

Wood and pigments - 24 cm
Nigeria

Provenance:
Helmut Zake Collection,
Heidelberg

€ 8000 - 10 000

129

EKET PUPPET

Wood - 96,5 cm
Nigeria

Provenance:
Helmut Zake Collection,
Heidelberg

€ 6000 - 8000

130

IBO-AFIKPO MASK

Wood, fibers and pigments

36 cm

Nigeria

Provenance:

Helmut Zake Collection,

Heidelberg

€ 2000 - 3000

131

BANGWA FIGURE

Wood - 67 cm
Cameroon

Important figure of
a pregnant women.

Provenance:
Helmut Zake Collection,
Heidelberg

€ 10 000 - 15 000

132

KAKA FIGURE

Wood and sacrificial patina - 34 cm
Nigeria

Provenance:
Helmut Zake Collection,
Heidelberg

€ 5000 - 7000

133
CAMEROON BOWL

Wood - 36 cm
Nigeria

Provenance:
Helmut Zake Collection,
Heidelberg

€ 2000 - 3000

134
BANGWA POST

Wood - 130 cm
Cameroon

Provenance:
Helmut Zake Collection,
Heidelberg

€ 600 - 800

135

MAMBILA MASK

Wood - 69 cm
Cameroon

Provenance:
Helmut Zake Collection,
Heidelberg

€ 2000 - 3000

136

HEMBA KABEJA

Wood - 25,5 cm
D.R. Congo

Provenance:
Helmut Zake Collection,
Heidelberg

€ 4000 - 6000

137
BENA LULUA FIGURE

Wood - 30,5 cm
D.R. Congo

Provenance:
Helmut Zake Collection,
Heidelberg

€ 3000 - 5000

CONDITIONS OF SALE - NATIVE SPRL

Taking part in auctions constitutes unconditional acceptance of these Conditions of Sale.

1. Auctions and state of the objects

a) The objects at auction are put up for auction by Native on behalf and in the name of the person who has deposited them ("Vendor").

Adjudication is made in favour of the highest bidder in Euros acknowledged by Native at the time of the auction ("Buyer") and the Sales Contract between the depositor and the Buyer is concluded by this adjudication.

The object being sold is released to the Buyer only against payment in cash or bank transfer. To be accepted as means of payment, cheques must be cleared by the bank on which they are drawn before the object auctioned can be released.

b) Objects are put in the auction in the state in which they are found at the time of the auction. Subject to point 1c. below, any guarantee for material damage or legal damages is excluded.

The objects are on display during the event. The descriptions shown in catalogues, advertisements, brochures or any other article or document issued by Native are given purely by way of illustration. They in no way commit the liability of Native. Consequently, Native guarantees neither the accuracy of the explanatory notes contained in the catalogue, nor the origin, date, age, cultural background or provenance of the objects put up for auction. It is the depositor who is solely liable for the explanatory notes in the catalogue. Native agrees to reproduce them in the catalogue only in its capacity as agent for the depositor.

c) Native freely states that it is prepared to cancel the auction on behalf of the depositor and refund only the hammer price, commission and VAT if an object sold should prove, within 1 year from the date of the auction, to be a modern intentional fake. By modern intentional fake is to be understood a reproduction which it can be proved has been made with the intention of falsely deceiving others whether in respect of origin, date, age, cultural background or source, without this having been shown in the catalogue.

The condition for this refund is that the Buyer send an immediate claim by registered letter to Native as soon as the defect has come to light and at the latest by 1 year from the date of the auction and that he immediately return the fake object in the same state as on the day of the auction and exempt of any third-party claim. The Buyer must provide proof that the object auctioned is a fake compared with the description in the catalogue and that the object is identical to the item auctioned. Any other claim by the Buyer is excluded.

d) Buyers must, at their own expense, come and collect the objects auctioned within 7 days from the end of the auction during opening times at Native, namely from Monday to Friday 10.00 to 13.00 and 14.00 to 17.30. If sufficient time is available, objects will be released after each session. In accordance with point 1, handover will be against payment in cash.

During the abovementioned period, Native is liable for the loss, theft, damage or destruction of the objects auctioned and paid for, although only up to the amount of the price of the auction, commission and VAT. On the expiry of this period, Native's liability ceases. If the objects auctioned are not withdrawn within 7 days, they will be stored at the expense and risk of the Buyer.

e) Each Buyer is personally responsible for the item awarded to him at auction. Proof of powers of attorney may be required from persons acting as third-party representatives or as an organ of a corporate body. The representative is jointly and severally liable with the person represented for meeting all commitments.

2. Hammer price, commission, risk transfer, ownership transfer, payment, invoicing, VAT, importing and exporting

a) In addition to the hammer price, the Buyer owes a supplement ("commission") on the hammer price. Commission is 20% of the hammer price.

The Buyer must also pay Belgian VAT (21%) calculated only on the commission.

For lots where the Vendor is a non-resident of the EU (lots indicated by †), the Buyer will pay an import tax of 6% in addition to the bid price plus legal costs. The amount of this tax will be reimbursed on presentation of proof of export outside the EEC.

b) Ownership of the object auctioned passes to the Buyer once the hammer has come down finally. Until full payment of the hammer price, commission and VAT, Native reserves a right of retention and lien on all objects in its keeping. The release of the auctioned object to the Buyer is not made until after full payment of the hammer price, commission and VAT.

c) An auctioned object must be paid for within 7 days after the auction. If the Buyer remains in default on payment 30 days after the auction, any sum due at that time will, as of right and without any formal notification being necessary, be subject to interest on arrears of 10% per annum. Moreover, in the event of non-payment by the final deadline, any sum due will be increased as of right by a flat-rate indemnity of 15%, without prejudice to Native's right to seek full reparation of the damage suffered. .

In addition, if the payment due by the Buyer does not take place or is not made in time, Native can, as it chooses and in the name of the depositor, either continue to demand that the sales contract be executed or, without being bound to set a fixed time, waive the right to require execution of the sales contract and claim damages for non-execution or even renounce the contract. The Buyer is liable in respect of Native and the depositor for all damages resulting from non-payment or late payment.

d) According to the law of 30 June 1994 on authors' rights, the Buyer shall pay in addition to the hammer price an Artist Resale Right (droit de suite) of 4% on the part of the hammer price from 0 € to 50,000 €, of 3% on the part of the hammer price from 50,001 € to 200,000 €, of 1% on the part of the hammer price from 200,001 € to 350,000 €, of 0.5% on the part of the hammer price from 350,001 € to 500,000 € and of 0.25% for the last part of the hammer price above 500,001 €.

e) The exporting of any object from Belgium and the importing into a third country may be subject to particular authorisations. The Buyer is responsible for obtaining all necessary export or import licences. Refusal of these authorisations or any delays after they have been obtained will in no case be grounds for a cancellation of the sale or a delay in payment.

3. Registration and attendance at the Sale

a) The submission of a bid or an absentee bid unconditionally and irrevocably binds the bidder. The bidder remains bound to his offer until this becomes the subject of a higher bid or is rejected by Native. Double bids become the subject of an immediate new call to bid; in cases where there is doubt, the senior auctioneer decides the matter by drawing lots.

b) Bidders who are not personally known to Native are bound to give legitimate proof of identity before the beginning of the auction. Native reserves the right to request proof of the bidder's solvency. If this latter document is not available, Native is authorised to demand the immediate payment of a cash deposit equal to 10% of the auction price or the lodging of a guarantee. If this deposit is not paid or guarantee lodged, Native is authorised on behalf of the depositor to cancel the auction.

c) Native is free to reject a bid without giving reasons. Similarly, it is within its rights to hold an auction without selling or withdraw objects from the auction. Native reserves the right to refuse any person access to its commercial premises or forbid any person from taking part in one of its auctions.

d) Bids from interested parties who do not wish to attend the auction personally will be taken into consideration if they communicate such a wish in writing 24 hours before the start of the auction.

Interested persons can bid by telephone if they have not announced their wishes in writing at least 24 hours before the start of the auction. Native accepts bids by telephone for lots whose lowest estimate reaches at least €1,000.

Native disclaims all responsibility for offers which have not been taken into account as well as for bids made by telephone which may not have been taken into account.

The rules set down in point 3b in respect of providing proof of identity and solvency also apply to persons bidding by telephone or in writing. For bidders who place their offer via the Internet, in other words an absentee bid, point 3b applies only in respect of solvency.

4. Miscellaneous

The auction is held under the joint authority of a huissier de justice (Court Justice). Any liability on the part of Native arising from acts attributable to the huissier involved is excluded.

b) The foregoing stipulations are an integral part of each individual sales contract concluded at sales by auction. Amendments to them are in no way binding unless Native has given its agreement to them in writing.

c) Any dispute on the validity, interpretation and execution of these Conditions of Sale and any dispute on the conducting of the auctions will be subject to Belgian law, with the exception of (a) the stipulations of the Vienna Convention on international sales contracts and (b) the rules of referral to Belgian international private law.

d) Only the courts and tribunals of Brussels are competent to rule on any disputes.

CONDITIONS DE VENTE - NATIVE SPRL

La participation aux enchères emporte l'acceptation inconditionnelle aux présentes conditions de vente.

1. Enchères et état des objets

a) Les objets d'enchères sont mis aux enchères par Native pour le compte et au nom de celui qui les a déposés ("vendeur").

L'adjudication a lieu au plus offrant en Euros reconnu par Native lors de la vente aux enchères ("Acheteur"); le contrat de vente entre le déposant et l'Acheteur est conclu par cette adjudication.

L'objet de la vente n'est remis à l'Acheteur que contre un paiement en espèces ou transfert bancaire. Pour être admis comme moyens de paiement, les chèques doivent être confirmés par la banque tirée avant la délivrance de l'objet adjudiqué.

b) Les objets sont mis aux enchères dans l'état dans lequel ils se trouvent au moment de l'adjudication. Sous réserve du point 1c. ci-dessous, toute garantie pour dommages matériels ou juridiques est exclue.

Les objets sont visibles pendant l'exposition. Les descriptions figurant dans les catalogues, annonces, brochures ou tout autre écrit émanant de Native ne sont données qu'à titre purement indicatif. Elles n'engagent en aucun cas la responsabilité de Native. Par conséquent, cette dernière ne garantit ni l'exactitude des notices explicatives reprises dans le catalogue, ni l'origine, la date, l'âge, le cercle de culture ni la provenance des objets mis aux enchères. Les notices explicatives reprises dans le catalogue relèvent de la seule responsabilité du déposant. Native n'accepte de les reproduire dans le catalogue qu'en tant qu'intermédiaire de ce dernier.

c) Native se déclare librement disposée à annuler l'adjudication au nom du déposant et à rembourser uniquement le prix de l'adjudication, la commission et la TVA, si un objet vendu devait s'avérer, dans un délai de 1 an à compter de la date de l'adjudication, être le résultat d'un faux intentionnel moderne. Il faut entendre par faux intentionnel moderne une reproduction dont il est prouvable qu'elle a été faite dans l'intention de tromper fallacieusement autrui, que ce soit en ce qui concerne l'origine, la date, l'âge, le cercle de culture ou la source, sans que cela ressorte du catalogue.

La condition de ce remboursement est que l'Acheteur adresse une réclamation immédiate, sous pli recommandé adressé à Native, dès la découverte du vice et au plus tard dans un délai de 1 an à compter de la date de l'adjudication, et qu'il restitue immédiatement l'objet falsifié à Native dans le même état que le jour de l'adjudication et exempt de toute prétention de tiers. L'Acheteur doit fournir la preuve que l'objet adjudiqué est un faux par rapport à la description du catalogue et que l'objet est identique à la chose adjudgée. Toute autre prétention de l'Acheteur est exclue.

d) Les Acheteurs doivent venir chercher, à leurs propres frais, les objets adjudgés dans les 7 jours qui suivent la clôture de la vente aux enchères, pendant l'horaire d'ouverture de Native, soit du lundi au vendredi de 10h00 à 13h00 et de 14h00 à 17h30. Si le temps à disposition est suffisant, les objets seront délivrés après chaque séance. Conformément au point 1., la remise a lieu contre paiement en espèces.

Pendant le délai précité, Native est responsable de la perte, du vol, de l'endommagement ou de la destruction des objets adjudgés et payés, à concurrence toutefois du montant du prix de l'adjudication, de la commission et de la TVA. À l'expiration de ce délai, la responsabilité de Native cesse. Si les objets adjudgés ne sont pas retirés dans les 7 jours, ils seront entreposés aux frais et aux risques de l'Acheteur.

e) Chaque Acheteur répond personnellement de l'adjudication qui lui a été faite. La preuve de pouvoirs de représentation peut être exigée de personnes qui agissent comme représentants pour le compte de tiers ou comme organe d'une personne morale. Le représentant répond solidairement avec le représenté de l'accomplissement de tous les engagements.

2. Prix de l'adjudication, commission, transfert des risques, transfert de la propriété, paiement, facturation, TVA, importation et exportation

a) Outre le prix d'adjudication, l'Acheteur est débiteur d'un supplément ("commission") sur le prix d'adjudication. La commission est de 20% du prix d'adjudication.

L'Acheteur doit également s'acquitter de la TVA belge (21%) calculée uniquement sur la commission.

Pour les lots dont le vendeur est non-résident de l'E.U. (lots signalés par *) l'adjudicataire paiera une taxe importation de 6% en sus de l'adjudication, plus les frais légaux. Le montant de cette taxe sera remboursé sur présentation de la preuve d'exportation hors CEE.

b) La propriété de l'objet adjudiqué passe à l'Acheteur dès l'adjudication. Jusqu'au complet paiement du prix de l'adjudication, de la commission et de la TVA, Native se réserve un droit de rétention et de gage sur tous les objets sous sa garde. La délivrance

de l'objet adjudiqué à l'Acheteur n'intervient qu'après complet paiement du prix de l'adjudication, de la commission et de la TVA.

c) Un objet adjudiqué doit être payé dans les 7 jours dès la clôture de la vente aux enchères. Si l'Acheteur est resté en défaut de paiement 30 jours après l'adjudication, toute somme due à ce moment portera, de plein droit et sans mise en demeure préalable, un intérêt moratoire de 10% par an. En outre, en cas de non paiement à l'échéance, toute somme due sera majorée de plein droit d'une indemnité forfaitaire de 15%, sans préjudice du droit de Native de postuler la réparation intégrale du dommage subi.

En outre, si le paiement dû par l'Acheteur n'a pas lieu ou n'intervient pas à temps, Native peut, à son choix et au nom du déposant, soit continuer à exiger l'exécution du contrat de vente, soit sans être tenu d'impartir un délai renoncer au droit de demander l'exécution du contrat et réclamer des dommages et intérêts pour cause d'inexécution ou encore se départir du contrat. L'Acheteur est responsable vis-à-vis de Native et du déposant de tous les dommages découlant du non-paiement ou du paiement tardif.

d) Conformément à la loi du 25 juin 1921 frappant d'un droit les ventes publiques d'œuvres d'art au profit des artistes et auteurs des œuvres vendues, l'acheteur devra payer en sus du prix de vente et pour les artistes un droit de suite qui s'élève à 4% pour autant que l'adjudication soit égale ou supérieure à 2.000 Euro. Le droit de suite s'éteint lorsque l'artiste est décédé depuis plus de 70 ans.

e) L'exportation de tout objet hors de la Belgique et l'importation dans un pays tiers peuvent être sujettes à des autorisations particulières. L'Acheteur est responsable de l'obtention de toutes les autorisations requises à l'exportation ou à l'importation. Le refus de ces autorisations, ou tous retards consécutifs à leur obtention, ne justifiera en aucun cas l'annulation de la vente ni un retard de paiement.

3. Enregistrement et participation à la vente

a) La remise d'une enchère ou d'un ordre d'achat 'absentee bid' lie inconditionnellement et irrévocablement l'enchérisseur. L'enchérisseur demeure lié à son offre jusqu'à ce que celle-ci fasse l'objet d'une surenchère ou qu'elle soit écartée par Native. Les enchères doubles font l'objet d'un nouvel appel immédiat; dans les cas douteux, la direction des enchères tranche par tirage au sort.

b) Les enchérisseurs qui ne sont pas personnellement connus de Native sont tenus de se légitimer avant le début de la vente aux enchères. Native se réserve le droit d'exiger une preuve de la solvabilité de l'enchérisseur. Si ce dernier document fait défaut, Native est habilitée à exiger le paiement immédiat d'un acompte en espèces équivalent à 10% de l'adjudication ou le dépôt d'une garantie. À défaut de versement de cet acompte ou du dépôt de cette garantie, Native est autorisée au nom du déposant à annuler l'adjudication.

c) Native est libre d'écarter une enchère sans indication des motifs. De même, elle est en droit d'adjudger sans vente ou de retirer des objets de la vente aux enchères. Native se réserve le droit de refuser à toute personne l'accès à ses locaux commerciaux ou d'interdire à toute personne de participer à l'une de ses ventes aux enchères.

d) Les offres d'enchères émanant d'intéressés qui ne souhaitent pas assister personnellement à la vente aux enchères seront prises en considération par écrit jusqu'à 24 heures avant le début de la vente aux enchères.

Les personnes intéressées peuvent enchérir par téléphone si elles se sont annoncées par écrit au minimum 24 heures avant le début des enchères. Native accepte les enchères par téléphone pour des lots dont l'estimation basse atteint au moins 1000€.

Native décline toute responsabilité pour les offres n'ayant pas été prises en considération ainsi que pour les enchères téléphoniques qui n'auraient pas été prises en compte.

Les normes prévues au point 3b. concernant la légitimation et la preuve de la solvabilité s'appliquent également aux enchérisseurs par téléphone et par écrit. Pour les enchérisseurs, qui donnent leur offre via Internet dans le cadre d'un ordre d'achat (absentee bid), le point 3b. ne s'applique qu'en ce qui concerne la solvabilité.

4. Divers

a) La vente aux enchères se déroule sous l'autorité conjointe d'un huissier de justice. Toute responsabilité de Native du fait d'actes imputables à l'huissier instrumentant est exclue.

b) Les dispositions qui précèdent font intégralement partie de chaque contrat individuel de vente conclu à l'occasion des ventes aux enchères. Leurs modifications n'ont de portée obligatoire que si Native leur a donné son accord écrit.

c) Tout litige relatif à la validité, l'interprétation et l'exécution des présentes conditions de vente et tout litige relatif au déroulement des enchères sera soumis au droit belge, à l'exception (a) des dispositions de la Convention de Vienne concernant les contrats de vente internationale et (b) des règles de renvoi du droit international privé belge.

d) Seuls les cours et tribunaux de Bruxelles sont compétents pour connaître d'éventuels litiges.

VERKOOPVOORWAARDEN - NATIVE BVBA

Het deelnemen aan het opbod veronderstelt de onvoorwaardelijke aanvaarding van onderhavige voorwaarden.

1. Opbod en staat van de voorwerpen

a) De ter veiling aangeboden voorwerpen worden door Native geveild voor rekening en in naam van de persoon die ze hiervoor heeft afgeleverd ('verkoper').

De toewijzing gebeurt aan diegene die tijdens de veiling door Native als hoogste bieder in euro wordt erkend ('koper') en geldt als verkoopovereenkomst tussen de verkoper en de koper.

Het voorwerp van de verkoop wordt alleen aan de koper overhandigd tegen contante betaling of na bankoverschrijving. In geval van betaling per cheque dient de uitgeschreven cheque te worden bevestigd door de bank waarop hij getrokken wordt, alvorens het toegewezen voorwerp wordt overhandigd.

b) De voorwerpen worden geveild in de staat waarin zij zich op het moment van de veiling bevinden. Onder voorbehoud van hierna vermeld punt 1c. is elke garantie voor materiële of juridische schade uitgesloten.

De voorwerpen kunnen worden bezichtigd tijdens de tentoonstelling. De beschrijvingen in de catalogi, advertenties, brochures of andere geschriften afkomstig van Native hebben een louter indicatieve waarde en stellen Native geenszins aansprakelijk. Native biedt dus geen garantie met betrekking tot de juistheid van de beschrijvingen in de catalogus, de oorsprong, de datum, de leeftijd, de cultuur of de afkomst van de geveilde voorwerpen. Alleen de verkoper is aansprakelijk voor de in de catalogus opgenomen beschrijvingen. Native neemt deze beschrijvingen alleen in zijn catalogus op als tussenpersoon van de verkoper.

c) Native verklaart zich bereid om de verkoop in naam van de verkoper te annuleren en de hamerprijs, de commissie en de btw terug te betalen, indien binnen 1 jaar na de verkoopdatum zou blijken dat een verkocht voorwerp het resultaat is van een opzettelijke moderne vervalsing. Onder opzettelijke moderne vervalsing verstaan wij een reproductie waarvan bewezen kan worden dat zij is gemaakt met het opzet een ander te bedriegen, hetzij met betrekking tot de oorsprong, hetzij op het vlak van de datum, de leeftijd, de cultuur of de bron, zonder dat dit duidelijk uit de catalogus blijkt.

Voorwaarde voor deze terugbetaling is dat de koper onmiddellijk na de ontdekking van het gebrek en ten laatste binnen een termijn van 1 jaar te rekenen vanaf de datum van de verkoop aangetekend klacht bij Native indient, en dat hij het nagemaakte voorwerp onmiddellijk aan Native terugbezorgt in de staat waarin het zich op de dag van de verkoop bevond en vrij van elke aanspraak van derden. De koper moet het bewijs leveren dat het verkochte voorwerp een vervalsing is ten opzichte van de beschrijving in de catalogus en dat het voorwerp wel degelijk het verkochte voorwerp is. Elke andere vordering van de koper is uitgesloten.

d) De koper dient op eigen kosten en binnen een termijn van 7 dagen na het afsluiten van de veiling de gekochte stukken af te halen. Dit kan tijdens de openingsuren van Native: van maandag t/m vrijdag tussen 10.00 en 13.00 uur en tussen 14.00 en 17.30 uur. Indien er voldoende tijd is, worden de voorwerpen na elke zitting overhandigd. Zoals bepaald in punt 1, worden de voorwerpen overhandigd tegen contante betaling.

Tijdens de hierboven vermelde termijn is Native aansprakelijk voor verlies, diefstal, beschadiging of vernieling van de verkochte en betaalde goederen.

Deze aansprakelijkheid beperkt zich tot maximaal het bedrag van de verkoop, de commissie en de btw. Na deze termijn eindigt de aansprakelijkheid van Native. Indien de verkochte voorwerpen niet zijn afgehaald binnen een termijn van 7 dagen, worden zij bewaard op kosten en voor risico van de koper.

e) Elke koper staat persoonlijk in voor de verkoop die aan hem werd gedaan. Aan personen die handelen als vertegenwoordiger en voor rekening van derden of als een orgaan van een rechtspersoon, kan een bewijs van machtiging tot vertegenwoordiging worden geëist. De vertegenwoordiger is solidair verantwoordelijk met de vertegenwoordigde voor het naleven van alle verplichtingen.

2. Hamerprijs, commissie, risico-overdracht, eigendomsoverdracht, betaling, facturatie, btw, import en export

a) Naast de prijs van de verkoop is de koper ook een toeslag ('commissie') op de hamerprijs verschuldigd. De commissie bedraagt 20% van de hamerprijs.

De koper is eveneens de Belgische btw (21%) op de commissie verschuldigd.

Voor kavels waarvan de verkoper niet-ingezetene is van de E.U. (kavels aangeduid met *) betaalt de koper een invoertaks van 6% op de hamerprijs, plus de wettelijke kosten.

Het bedrag van deze taks wordt terugbetaald op vertoon van het bewijs van export buiten de E.E.G.

b) De eigendom van het verkochte voorwerp gaat over op de koper vanaf het ogenblik van de verkoop. Tot op het ogenblik van de volledige betaling van de hamerprijs, de commissie

en de btw, kan Native pandrecht en retentierecht inroepen voor de stukken die het in bewaring heeft. Het overhandigen van het aan de koper verkochte voorwerp vindt pas plaats na volledige betaling van de hamerprijs, de commissie en de btw.

c) Een verkocht voorwerp moet binnen de 7 dagen na sluiting van de veiling betaald zijn. Indien de koper 30 dagen na de verkoop nalaat te betalen, worden alle bedragen die op dat ogenblik verschuldigd zijn van rechtswege en zonder voorafgaande ingebrekestelling verhoogd met een vervrijlinterest van 10% per jaar. Bij niet-betaling op de vervaldag wordt elk verschuldigd bedrag bovendien van rechtswege verhoogd met een vaste vergoeding van 15%, ongeacht het recht van Native om de volledige vergoeding van de geleden schade te eisen.

Indien de door de koper verschuldigde betaling niet of niet tijdig plaatsvindt, kan Native bovendien naar eigen keuze en in naam van de verkoper hetzij de uitvoering van de verkoopovereenkomst eisen, hetzij - zonder daarom gehouden te zijn tot het toekennen van een termijn - afstand doen van het recht om uitvoering van de verkoopovereenkomst te eisen en schadevergoeding vragen voor niet-naleving van het contract, hetzij afzien van het contract. De koper is aansprakelijk ten opzichte van Native en de verkoper voor alle schade ingevolge niet-betaling of laatijdige betaling.

d) Overeenkomstig de wet van 25 juni 1921, die de openbare verkopen van kunstwerken ten voordele van de artiesten en auteurs der verkochte werken met een recht bezwaart, zal de koper bovenop de koopprijs en voor de artiesten een volrecht betalen van 4% indien de toewijzingsprijs gelijk of hoger is dan 2.000 Euro. Het volrecht dooft uit wanneer de artiest sedert meer dan 70 jaar is overleden.

e) Voor export van een voorwerp buiten België en import in een ander land kunnen bijzondere vergunningen vereist zijn. De koper is verantwoordelijk voor het verkrijgen van alle vereiste export- of importvergunningen. Niet-toekenning of vertraging door de laatijdige toekenning van de nodige vergunning vormt geen geldige reden voor annulatie van de verkoop of uitstel van betaling.

3. Inschrijving en deelname aan de verkoop

a) Het uitbrengen van een bod of het doorgeven van een aankooporder 'absentee bid' is onvoorwaardelijk en onherroepelijk bindend voor de bieder. De bieder blijft gebonden door zijn bod tot er een hoger bod gedaan wordt of het bod door Native verworpen wordt. In geval van een dubbel bod wordt onmiddellijk opnieuw afgeeroepen; bij twijfel beslist de directie van de veiling door loting.

b) Bieders die niet persoonlijk bij Native bekend zijn, dienen zich bij aanvang van de veiling te legitimeren. Native behoudt zich het recht voor een bewijs van kredietwaardigheid van de bieder te vragen. Indien dit document niet kan worden voorgelegd, is Native gemachtigd onmiddellijk betaling van een contant voorschot van 10% van de toewijzing of een borg te eisen. Bij afwezigheid van voorschot of borg is Native gemachtigd om de verkoop in naam van de verkoper te annuleren.

c) Native mag naar eigen inzicht een bod verwerpen zonder verklaring van zijn beslissing. Bovendien heeft Native het recht om voorwerpen te gunnen zonder verkoop of uit de veiling terug te trekken. Native behoudt zich het recht voor aan personen toegang tot de handelslokalen of deelname aan de veiling te weigeren.

d) Personen die niet persoonlijk aan de veiling wensen deel te nemen, kunnen hun bod schriftelijk uitbrengen tot 24 uur voor de aanvang van de veiling.

Ook telefonisch bieden is mogelijk, indien de telefonische bieder zich ten minste 24 uur voor de aanvang van de veiling schriftelijk heeft aangemeld. Native aanvaardt telefonische biedingen voor kavels waarvan de waarde op minstens 1000 euro is geschat.

Native weigert elke aansprakelijkheid voor biedingen die niet in aanmerking zijn genomen of indien geen rekening werd gehouden met een telefonisch bod.

De criteria vermeld in punt 3b met betrekking tot de legitimatie en het bewijs van kredietwaardigheid zijn ook van toepassing voor personen die hun bod per telefoon of schriftelijk uitbrengen. Voor bieders die hun bod via de website uitbrengen in het kader van een aankooporder (absentee bid), geldt alleen de vermelding in punt 3b met betrekking tot de kredietwaardigheid.

4. Varia

a) De veiling vindt plaats onder medetoezicht van een deurwaarder. Native weigert elke aansprakelijkheid met betrekking tot daden die toe te schrijven zijn aan de instrumenterende deurwaarder.

b) Voormelde bepalingen maken integraal deel uit van elk individueel verkoopcontract dat ter gelegenheid van een veiling gesloten wordt. Wijzigingen aan deze voorwaarden zijn slechts bindend indien Native zich hiermee schriftelijk akkoord heeft verklaard.

c) Voor geschillen over de geldigheid, interpretatie en uitvoering van onderhavige verkoopvoorwaarden en het verloop van de veiling, is het Belgische recht van toepassing, met uitzondering van (a) de bepalingen van de Conventie van Wenen met betrekking tot internationale verkoopovereenkomsten en (b) de regels die verwijzen naar het Belgische Internationale Privaatrecht.

d) In geval van geschil zijn alleen de rechtbanken van Brussel bevoegd.

CATALOGUE EDITORS

Nicolas Paszukiewicz
Sébastien Hauwaert

PHOTOGRAPHERS

Nicolas Paszukiewicz
Sébastien Hauwaert

Printed by Snel Grafics

www.native-auctions.com