

Léon
Spilliaert

Royal
Academy
of Arts

Leon Spilliaert
Sept 1903

Léon
Spilliaert

Royal Academy of Arts

First published on the occasion of the exhibition
'Léon Spilliaert'

Royal Academy of Arts, London
23 February – 25 May 2020

Musée d'Orsay, Paris
15 June – 13 September 2020

Exhibition organised by the Royal Academy of Arts,
London, and the musée d'Orsay, Paris

Supported by

This exhibition has been made possible as a result of the Government Indemnity Scheme. The Royal Academy of Arts would like to thank HM Government for providing indemnity and the Department for Digital, Culture, Media and Sport and Arts Council England for arranging the indemnity.

Department for
Digital, Culture,
Media & Sport

Anna Testar's contribution to this catalogue was made possible by a Jonathan Ruffer Curatorial Research Grant from Art Fund.

Art Fund_

Artistic Director

Tim Marlow

Exhibition curators

Anne Adriaens-Pannier
Adrian Locke
with Anna Testar

Exhibition organisation

Flora Fricker
with Nancy Cooper

Photographic and copyright co-ordination

Caroline Arno

Exhibition catalogue

Royal Academy Publications

Florence Dassonville, Production
Co-ordinator

Rosie Hore, Project Editor

Carola Krueger, Production Manager

Peter Sawbridge, Editorial Director

Nick Tite, Publisher

Design: Adam Brown_01.02

Colour origination: DawkinsColour

Typeset in Miller and Avenir

Printed in Italy by Printer Trento

Printed on Magno 170gsm

Copyright © 2020

Royal Academy of Arts, London

Any copy of this book issued by the publisher is sold subject to the condition that it shall not by way of trade or otherwise be lent, re-sold, hired out or otherwise circulated without the publisher's prior consent in any form of binding or cover other than that in which it is published and without a similar condition including these words being imposed on a subsequent purchaser.

All Rights Reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording or any other information storage and retrieval system, without prior permission in writing from the publisher.

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library

ISBN 978-1-912520-22-0

Distributed outside the United States and Canada by ACC Art Books Ltd, Sandy Lane, Old Martlesham, Woodbridge, Suffolk IP12 4SD

Distributed in the United States and Canada by ARTBOOK I D.A.P., 155 Sixth Avenue, New York NY 10013

Editorial notes

Unless otherwise stated, all illustrated works of art are by Léon Spilliaert (1881–1946).

All dimensions are given in centimetres, height before width (before depth).

Where known, media are listed in order of application.

Illustrations

Front cover: *Woman at the Shoreline*, 1910 (detail of cat. 45). Indian ink, coloured pencil and pastel on paper, 47.1 x 60.2 cm. Private collection

Page 2: detail of cat. 75

Page 6: detail of cat. 55

Page 9: detail of cat. 37

Page 11: detail of cat. 47

Page 12: detail of cat. 68

Page 14: detail of cat. 83

Pages 16–17: detail of cat. 6

Page 18: detail of cat. 61

Page 34: detail of cat. 31

Page 42: detail of *Heures ternes* from *Les Serres chaudes* (cat. 19)

Pages 52–53: detail of cat. 4

Back cover: *Self-portrait with Blue Background*, 1907 (cat. 76). Indian ink wash, brush, pastel, coloured pencil and coloured chalk on paper mounted on canvas, 77 x 63 cm. KBL European Private Bankers S.A.

Contents

President's Foreword	7
Sponsor's Foreword	8
Acknowledgements	10
<hr/>	
A Ghostlike Presence	13
Luc Tuymans	
Reality and Creation in the Sea Mists of Ostend	19
Anne Adriaens-Pannier and Noémie Goldman	
Walking Alone: Spilliaert and the Night	35
Adrian Locke	
Visionary Symbiosis: Spilliaert as Illustrator	43
Will Stone	
<hr/>	
Catalogue	
Illumination	54
Twilight	86
Littoral	112
Reflections	142
<hr/>	
Chronology	158
Anna Testar	
<hr/>	
Endnotes	168
Selected Bibliography	170
Lenders to the Exhibition	171
Photographic Acknowledgements	171
Index	172

President's Foreword

Although the work of Léon Spilliaert has been shown on three separate occasions at the Royal Academy – as part of 'Ensor to Permeke: Nine Flemish Painters, 1880–1950' in 1971, 'Impressionism to Symbolism: The Belgian Avant-Garde, 1880–1900' in 1994 and, most recently, 'James Ensor by Luc Tuymans' in 2016 – this singular, self-taught artist has, somewhat surprisingly, never had a monographic exhibition in the United Kingdom. Over seventy years after he died, 'Léon Spilliaert' is a unique opportunity to appreciate at first hand a representative body of this artist's extraordinarily intense and diverse work.

An artist of great technical skill, Spilliaert eschewed oil paint to work in combinations of Indian ink wash with brush and pen, pencil, Conté crayon, charcoal, chalk, pastel, watercolour and gouache, producing layered works of profound depth and ambiguity. Like many artists, poets, playwrights, novelists and thinkers of the period he was, for a time, consumed with an existential angst that led him to produce a sequence of extraordinary self-portraits. In these brooding works his eyes are prominent features, serving as both his window onto the world and a window into his soul. As a young man, driven by insomnia brought on by illness, he walked the streets of Ostend, his home town, at night, depicting the buildings, promenade and beach in adventurous ways often with dramatic viewpoints. Spilliaert was a daring and innovative artist who challenged the artistic conventions of the day. He explored new ways of perceiving the world, prompting the viewer to look at that familiar world again with new eyes.

This exhibition has been expertly curated by Dr Anne Adriaens-Pannier and Dr Adrian Locke, in conjunction with Leïla Jarbouai at the musée d'Orsay, Paris, and with the invaluable help of Anna Testar and Dr Noémie Goldman. Dr Adriaens-Pannier, Artistic Director of Het Spilliaert Huis, Ostend, and former Curator at the Musées royaux des Beaux-Arts de Belgique, Brussels, is the foremost expert working on Léon Spilliaert with numerous exhibitions and publications on the artist to her name. The exhibition would not have been possible without her dedicated involvement. We would particularly like to thank Luc Tuymans, a passionate advocate of Spilliaert; it was thanks to his urging that the seed of this exhibition was first planted. Flora Fricker and Nancy Cooper have expertly overseen all aspects of the management of the exhibition.

'Léon Spilliaert' is a partnership with the musée d'Orsay, who have the largest institutional collection of Spilliaert's work outside Belgium. We would like to take this opportunity to thank Laurence des Cars, Hélène Flon, Stéphanie de Brabander and Isabelle Gaëtan, as well as Ms Jarbouai. We would like to acknowledge all the lenders to this exhibition, especially those museums and institutions in Belgium that have lent so generously. In addition we would like to thank the numerous private collectors, many of whom wish to remain anonymous, for their loans which have made this exhibition possible. Finally, we would like to express our gratitude to the Government of Flanders for its support.

[Name here]

President, Royal Academy of Arts

Sponsor's Foreword

The Government of Flanders is delighted to support this unique exhibition of the work of Léon Spilliaert (1881–1946). He is one of our artists who reinvented the imagery of introspection, using desolate domestic interiors and deserted landscapes that mirror a state of mind.

The aura and history of the Royal Academy contribute to Spilliaert's international recognition. We witnessed this force during our cooperation in 2016, when the RA showed the works of James Ensor who was, like Spilliaert, a native of Ostend. Whilst wandering around in this 'queen of the Flemish seaside resorts', one can linger in the same settings as in the works now on show in London.

May those who discover Spilliaert for the first time be encouraged to learn more about Flanders' enchanting heritage. The museums in Ostend, Bruges, Mechelen, Leuven, Antwerp and Ghent exhibit works worth knowing and will welcome you with open arms.

Jan Jambon

Minister-president of the Government of Flanders and Flemish
Minister for Foreign Affairs, Culture, ICT and Facility Management

L. Spilliaert
09

Littoral

45

Woman at the Shoreline, 1910

Indian ink, coloured pencil and
pastel on paper, 47.1 × 60.2 cm
Private collection

46

Signal Pole on the Pier, 1907

Indian ink wash, brush, pen and
coloured pencil on paper, 40.5 × 50.5 cm
Private collection
Not exhibited

Please retouch shadows on either side from frame

47

Promenade, Light Reflections, 1908

Indian ink wash, brush and coloured pencil on paper, 48 × 38.5 cm
Musée d'Orsay, Paris

48

Hofstraat, Ostend, 1908

Gouache, watercolour and pastel on paper, 63 × 48.5 cm
Private collection. Courtesy of Francis Maere Fine Arts, Ghent

Alan Leibowitz and Barbara Weiss	The Duke and Duchess of Wellington	Mr Aryeh Bourkoff	Louisa Stude Sarofim	clients and community partners and access to the Academy's facilities and resources. We thank all members for their valuable support and continued enthusiasm.	BNP Paribas
Lady Lever of Manchester	Wellington	Sir Richard Carew Pole Bt OBE DL	Denise Vohra		BNY Mellon, Anniversary Partner of the Royal Academy of Arts
Dr Julie Llewelyn	Mrs Juliana Wheeler	Mr Richard Chang	Waqas Wajahat		City of Málaga Council
Mrs Susanne Lobel	Mrs Diana Wilkinson	Dr Adrian Cheng			Derwent London
Miss R. Lomax-Simpson	Mrs Janet Winslow	Ms Melanie Clore	Silver Patrons		Edvardian Hotels
Mr Guido Lombardo	Mrs Adriana Winters	Marek and Penny Wojciechowski	Steven and Anne Marie Ausnit		La Fundación Bancaria Unicaja
Mr and Mrs Robin Lough	Mr and Mrs Maurice Wolridge	Sir Lloyd Dorfman CBE	Betty Bennis		Google Arts and Culture
The Loveday Charitable Trust	Miss Burcu Yuksel	Mr Stephen Fry	Ying Bennis	Associate	Government of Flanders
Mr Jeff Lowe	Mr Riccardo Zaccani	Lady Heywood	Jason Crosby	Bank of America Merrill Lynch	
Charles G. Lubar	Mr David Zwirner	Mr Clive Humby	Laine Siklos	Beaumont Nathan Art Advisory Ltd	Hauser & Wirth
Ms Kathryn Ludlow	<i>and those that wish to remain anonymous</i>	Dame Carolyn McCall	Martin J. and Antoinette Sullivan OBE	Bonhams 1793 Ltd	HS1 Ltd
Mr and Mrs Henry Lumley		Mr Philip Marsden		British American Tobacco	HTC VIVE
Gillian McIntosh	YOUNG PATRONS	Mr Scott Mead		Connor Broadley Wealth Management	iGuzzini
Andrew and Judith McKinna	Gold	Mrs Batia Ofer	Donors	Deutsche Bank AG London	Insight Investment
Sir John Mactaggart	Bella Kesoyan	Mr Duro Olowu	Donald Best	EY	Jaeger-Tracoultre
Mr George Maher		Ms Christina Ong	Robert and Griff Fairbairn	GlaxoSmithKline PLC	JM Finn
Madeline and Donald Main	Young Patrons	Lord Ricketts of Shortlands GCMG, GCVO	Lucy Fleming McGrath	Imperial College Healthcare Charity	Momart
Olivier and Priscilla Malingue	Sophie Ashby	Dame Jillian Sackler DBE	John J. Medveckis	Jones Day	New Zealand
HRH Princess Marie-Chantal of Greece	Ms Vanessa Aubry	Mrs Sian Westerman	Samuel Kenric Lessey Jr	Lazard	Newton Investment Management
Philip and Val Marsden	Mr Gergely Battha-Pajor	Mr Peter Williams	Cynthia Olson	Lubcock Fine	Octopus Energy
Mr Charles Martin	Mr Josh Bell	Mr Iwan Wirth		Momart	Offer Waterman
Mr and Mrs Richard C. Martin	Cy Bernheim	Andrea Wong	President Emerita	Morgan Stanley & Co International PLC	Papua New Guinea
Mrs Tessa Maxwell	Mr Nicholas Bonsall		Katherine M. Ockenden OBE	Pentland Group PLC	Phillips
Itxaso Mediavilla-Murray	Mr Alexander Bradford	Emeritus and Honorary Trustees		Ralph Lauren	The Pictet Group
The Anthony and Elizabeth Mellows Charitable Trust	Jacqueline Chan	Lord Aldington	JAPANESE COMMITTEE OF HONOUR	SMBC	Rocco Forte Hotels
Mrs Victoria Mills	Mr Matthew Charlton	Mrs Susan Burns	Mr Hiroaki Fujii (Chair) and Mrs Fujii		Sky Arts
Mrs Sophie Mirman	Miss Xiaomeng Cheng	Sir James Butler CBE DL		Corporate Members	Tileyard
Victoria Miro	Mr Alessandro Conti	Sir David Cannadine FBA	Mr Nobuyuki Idei (I Concept) and Mrs Idei	Mr Nobuyuki Idei (I Concept) and Mrs Idei	The Kingdom of Tonga
Mr David Mirvish	Mr Frederike von Cranach	Sir Trevor Chinn CVO	Mr Yoshitoshi Kitajima (Dai Nippon Printing Co Ltd) and Mrs Kitajima	Bird & Bird LLP	Turkishceramics
Mr Daniel Mitchell	Clementine Dowley	Mr John Coombe	Mr Shinzo Maeda and Mrs Maeda (Shiseido Co Ltd)	Bloomberg LP	Unicaja Banco
Ms Bona Montagu	Christopher Eaton	Lord Davies of Abersoch CBE	Mr Yoshihiko Miyauchi (ORIX Corporation) and Mrs Miyauchi	The Boston Consulting Group	Viking River Cruises
Ms Alessandra Morra	Dr Brian Fu	Ambassador Edward E. Elson	Mr Yuzaburo Mogi (Kikkoman Corporation) and Mrs Mogi	Bridgepoint Advisers Limited	Vermier
Jim Moyes	Pierre-Antoine Godefroy	Mr John Entwistle OBE	Mrs Minoru Mori (Mori Building Co Ltd)	Christie's	Wells Fargo
Mr Eli Muraidekh	Adam Gordon	Mr Michael Gee	Mr Takeo Obayashi (Obayashi Corporation) and Mrs Obayashi	The Cultivist	White & Case
Mr Stephen Musgrave	Miss Lemara Grant	The Rt Hon the Earl of Gowrie PC	Mr Nobutada Saji (Suntory Holding Co Ltd) and Mrs Saji	Generation Investment Management LLP	White Cube
Mr James Nicholls	Irem Gunay	HRH Princess Marie-Chantal of Greece	Mr Toichi Takenaka (Takenaka Corporation) and Mrs Takenaka	Hakluyt & Company	
Mrs Tessa Nicholson	Mr Sidney Hiscox	C. Hugh Hildesley	Mr Yuzo Yagi (Yagi Tsusho Ltd) and Mrs Yagi	Index Ventures	BENEFACTORS OF THE RA LEARNING PROGRAMME
Ms Emma Norden	Miss Amelia Hunton	Mrs Anya Hindmarch CBE		Jefferies International Limited	The Nicholas Bacon Charitable Trust
Emma O'Donoghue	Peter Jones	Mrs Susan Ho		John Lewis Partnership	Jeanne and William Callanan
Ms L. C. O'Hara	Rasika Kajaria	Lady Barbara Judge CBE		Lindsell Train	Capital Group
Mr Richard Orders	Miss Min Kemp	The Lady Lever of Manchester		Marie Curie	Dunard Fund
Neil Osborn and Holly Smith	Miss Petra Kwan	Sir Sydney Lipworth QC		Native Land	Flow Foundation
Mr Michael Palin	Natasha Lapiere	The Rt Hon Lord Luce GCVO DL		Permira Advisers	Robin Hambro
Mr and Mrs D. J. Peacock	Han Lo	Sir Keith Mills GBE DL		Rathbone Brothers PLC	The Marandi Foundation
Roderick and Maria Peacock	Miss Rachel Lunnon	Mr Ludovic de Montille		Saji	The Margaret and Richard Merrell Foundation
David Pike	Mrs Victoria Luxem	Mrs Minoru Mori		Rolex	Alexandra Nash
Mr Basil Postan	Patrick McCrae	Mr John Raisman CBE		The Royal Society of Chemistry	Peacock Charitable Trust
Mr Malcolm Poynton	Elaine MacDermot	John Roberts Esq FRIBA		Sanlam UK	Peter Storrs Trust
Lady Purves	Christina Makris	Sir Simon Robertson		Sisk	The Weston family
John and Anne Raisman	Ms Kimiya Minoukadeh	Sir Evelyn de Rothschild		Sky	Lord Leonard and Lady Estelle Wolfson Foundation
Ms Mouna Rebeiz	Mr Samuel Morton Morris	Mrs Maryam Sachs		Slaughter and May Ltd	Worshipful Company of Chartered Architects
Mrs Catherine Rees	Mr Daniel Stewart Park	The Hon Richard Sharp		Trowers & Hamlin LLP	Watercolour World
David Remfry RA and Caroline Hansberry	Mr Joe Phelan	Mr David Stileman		UBS Wealth Management	
Peter Rice Esq	Mr Sebastian Plantin		Patrons	Value Retail	
Mrs Yosmarvi Rivas Rangel	Sophia Robert Kacacinskias		Prof Tadao Ando Hon RA and Mrs Ando		BENEFACTORS OF THE RA EXHIBITION PROGRAMME
Erica Roberts	Mr Elliot Safra	TRUSTEES OF ROYAL ACADEMY AMERICA	Mr Shinji Fukukawa and Mrs Fukukawa		Cockayne Grants for the Arts
Mrs Kate de Rothschild	Ziba Sarikhani	Honorary Patrons	Prof Arata Isozaki Hon RA and Mrs Isozaki		Creative New Zealand
Miss Elaine Rowley	Manon Elise Sel	HRH Princess Alexandra	Mr Hideo Morita and Mrs Morita		Dunard Fund
Sir Paul and Lady Ruddock	Irene Sieberger	The Hon. Lady Ogilvy KG GCVO	Mr Koichi Nezu and Mrs Nezu		Genesis Foundation
Mrs Janice Sacher	Lily Stone		Mr Yoji Shimizu and Mrs Shimizu		Ömer Koç
Richard Saltoun	Sharon Strom	Honorary Trustees	Mr Masayoshi Son and Mrs Son		Scott and Laura Malkin
Anthony and Sally Salz	The Honourable Clarence Tan	Christopher Le Brun PRA	Mr Jonathan Stone and Mrs Stone		Peter and Geraldine Williams
Mr Paul Sandilands	Mr Milan Tomic	Sir Nicholas Grimshaw CBE PPR	Mrs Tadao Suzuki		Pro Helvetia
Paula Sankoff	Mr Vassili Tsarenkov	Prof. Phillip King CBE PPR	Mr Hideya Taida Hon CBE and Mrs Taida		Cate Olson and Nash Robbins
Christina Countess of Shaftesbury	Makar Tsurkan		Mr Shuji Takashina and Mrs Takashina		The Ruddock Foundation For The Arts
Mr Robert N. Shapiro	Miss Anna Wallington	Trustees	Mr Tsuneharu Takeda and Mrs Takeda		Jake and Hélène Marie Shafraan
Ms Elena Shchukina	Caspar Giorgio Williams	Aryeh Bourkoff	Mr Hiroyasu Tomita and Mrs Tomita		The Terra Foundation for American Art
Mr James B. Sherwood	Ms India Williamson	Ilaria Bulgari	Mrs Toshio Yamazaki		The Thompson Family Charitable Trust
Mrs Veronica Simmons	Alma Zevi	Elizabeth Crain		Premier	
Alan and Marianna Simpson	<i>and those that wish to remain anonymous</i>	C. Hugh Hildesley		The Arts Club	BENEFACTORS OF THE RA EXHIBITION PROGRAMME
Brian D. Smith		David Hockney OM CH RA		BNP Paribas	Cockayne Grants for the Arts
Mrs Jane Smith	TRUSTEES OF THE ROYAL ACADEMY TRUST	Bill Jacklin RA		BNY Mellon	Creative New Zealand
Mr Stuart Southall	Registered Charity No. 1067270	Monika McLennan		Cazenove Capital	Dunard Fund
The Lady Henrietta St George	Honorary President	David Sabel		Charles Stanley	Genesis Foundation
Miss Sarah Straight	HRH The Prince of Wales KG KT GCB OM AK QSO ADC	Dame Jillian Sackler DBE		Chestertons	Ömer Koç
Mrs Sue Strang		Joan N. Stern		Convex UK Services Limited	Scott and Laura Malkin
Mrs Ziona Strelitz	Trustees		Director	FTI Consulting LLP	Peter and Geraldine Williams
Jeffery C. Sugarman and Alan D. H. Newham	Lady Alison Myners (Chair)		Mrs Yu Serizawa	Insight Investment	Pro Helvetia
Sir Hugh and Lady Sykes	Rob Suss (Deputy Chair)	Platinum Patrons		JM Finn & Co.	Cate Olson and Nash Robbins
Mr Matt Symonds	President of the Royal Academy (ex officio)	Bianca and Noam Gottesman		JTI	The Ruddock Foundation For The Arts
Anne Elizabeth Tasca	Secretary and Chief Executive of the Royal Academy (ex officio)	Bruce Horten and Aaron Lieber		KPMG LLP	The Terra Foundation for American Art
Nick Thexton	Treasurer of the Royal Academy (ex officio)	Caroline M. Lowndes		LetterOne	The Thompson Family Charitable Trust
Mr Anthony J. Todd		Michael Moritz and Harriet Heyman		Linklaters LLP	
Mrs Kirsten Tofte Jensen				Ocean Outdoor	
Mr Ray Treen				Pinsent Masons LLP	
Mrs Arabella Tullo				Smith & Williamson	
Miss Navann Ty				Sotheby's	
Ms Zeynep Ugan				Weil Gotshal & Manges LLP	
Miss M. L. Ulfane					BENEFACTORS OF THE RA COLLECTION
John and Carol Wates					The Samuel H. Kress Foundation
Mr Craig D. Weaver					The Polonsky Foundation