


MASTER OF THE PFLOCKSCHEN ALTAR

(active in the Erz mountains, circa 1520) The raising of Lazarus. Oil on panel. 61 x 81 cm. Provenance:—Private collection.—Galerie Fischer, Lucerne, 13.-17.6.1961, Lot 1800 (as Lucas Cranach the Elder).—Swiss private collection. Our thanks to Dr. Dieter Koeplin who has identified this painting, on the basis of a photograph, as a work by the Master of the Pflockschen Altar.

Auferweckung des Lazarus.

Öl auf Holz.

61 x 81 cm.

Provenienz: - Privatbesitz. - Auktion Galerie Fischer, Luzern, 13.-17.6.1961, Los 1800 (als Lucas Cranach d. Ä.). - Schweizer Privatsammlung. Dr. Dieter Koeplin identifiziert dieses Gemälde

Koller Auktionen - 拍品 3014*

A170 大师画作 - Freitag 19 September 2014, 03.00 PM

nach Prüfung einer Fotografie als ein Werk des Meisters des Pflockschen Altars, wofür wir ihm danken. Dieser war Schüler von Lucas Cranach d. Ä. und setzte sich ab 1515 als einer der wenigen Mitarbeiter in der Cranach-Werkstatt durch einen individuell erkennbaren Stil ab. Er erhielt seinen Notnamen nach dem Altar, den er um 1521-1523 für die Kapelle der Familie des Lorenz Pflock (1521 gestorben) in der St. Annen-Kirche in Annaberg-Buchholz schuf (siehe Emmendorffer, C.: Die selbständigen Cranachsöhler, in: Sandner, Ingo (Hg.): Unsichtbare Meisterzeichnungen auf dem Malgrund. Cranach und seine Zeitgenossen. Regensburg 1998, S. 219, Kat. Nr. 22.14). Es wird zudem vermutet, dass der Meister des Pflockschen Altars eine Werkstatt in Annaberg betrieben hatte. Charakteristisch für ihn sind die länglichen Gesichter mit den eingedrückten Nasenrücken. Seine Unterzeichnungen weichen gegenüber Cranach d. Ä. darin ab, dass die Linien der Binnenzeichnung oft anatomisch nicht ganz richtig sitzen (siehe Sandner, ebd.). Weitere Werke dieses Meisters, so wie die hier angebotene Tafel, wurden in der Vergangenheit fälschlicherweise Cranach zugeschrieben, so beispielsweise zwei Flügel mit Heiligen und Stiftern im Naumburger Dom. Weiter gehören zwei Flügel eines Altars mit je drei männlichen Heiligen im Hessischen Landesmuseum in Darmstadt (Inv. Nr. GK 68, siehe Beeh, Wolfgang (Hg.): Deutsche Malerei um 1260 bis 1550 im Hessischen Landesmuseum Darmstadt. Kat. des Hessischen Landesmuseums Nr. 15, Darmstadt 1990, S. 256, Kat. Nr. 77) sowie eine Dornenkrönung im Museum voor Schone Kunsten in Gent (Inv. 1913-S) zu den gesicherten Werken des Meister des Pflockschen Altars.

CHF 50 000 / 80 000

€ 51 550 / 82 470

Koller Auktionen - 拍品 3014*

A170 大师画作 - Freitag 19 September 2014, 03.00 PM

