
They all graduated from the Academy of Fine Arts in
Maastricht and have known each other for 13 years, except
Damien Gernay who joined Die Werkstatt later on. They
define themselves as a family-driven group of people
working in the same field without being a collective or a
community.

Catalogue

Season v11
9.2 – 6.5.2018

Die Werkstatt, Damien Gernay,
Kaspar Hamacher, Jonas Loellmann,
Valentin Loellmann, Fabian von Spreckelsen
Sculptural Furniture Design & Photography

2 3

(We are) Die Werkstatt

“We are a family-driven group of people working in the
same field without being a collective or a community”,
states Hamacher. It’s less the work but more the
conviviality (Gemütlichkeit) that unites them. They share
the same interests and feelings about life and taking care
of each other. They are Die Werkstatt, guided by the
idea that you must find a place to be wherever you are.

What is your definition of Die Werkstatt? Does
it go beyond the concept of the workshop? Is it a
community? A mindset?

Damien Gernay: Die Werkstatt is my second family. I
am very shy and introverted, so I need a space where I
can transform an idea into something more. Then the
materials come in. I am basically working on materiality.
This is a place for thinking and not so much a physical
space, but rather an open, creative space for me.

Kaspar Hamacher: I am Die Werkstatt. To me, it could
be anywhere where I feel comfortable: inside or outside,
in the forest or at the workshop. It’s in me. When we are
friends, we are Die Werkstatt. You go to the place where
it is easiest to find yourself. Now I feel comfortable
and Die Werkstatt is also a resting place where I can
take time, often alone, and therefore I feel like I am Die
Werkstatt.

DIE WERKSTATT

Jonas Loellmann: Die Werkstatt is a personal space to
collect images & objects... and a place to give identity to
your work. I am not working with machines; I am more
like a collector and who uses instruments to capture
photographs. Essentially, the workshop is a harbour and
I am a fisherman. I fit perfectly into the surroundings
and can focus without being influenced by others. It’s a
place I cannot share it with anyone else because I need it
as a space to close myself off and protect my fragile ideas
and visions so they can prosper.

Valentin Loellmann: Die Werkstatt is the place where
I work, the place where I get all my inspiration. It is
my continuously changing moodboard. It is where
everything happens. It serves my own inspiration and
operates under my full control. It’s not a community;
instead, it’s a holistic place. People have to fit in the
atelier and interact with it; it’s not my house. In fact,
the place is quite selective. The energy of the atelier is
created by a chosen group of people who are working
together.

Fabian von Spreckelsen: Die Werkstatt is where I work;
it’s a place where the energy is satisfying. I can’t make
my pieces without having the appropriate environment.
It used to be an old workshop for cars. The flourishing
karma of the place motivates me to work and achieve my
high-end pieces. I feel comfortable, at home and happy
to create. The place is shaped by me and reassembling
objects. Craftsmanship is basic and minimalistic and
does not oblige you to deal with technologies. The tools
I use to achieve my pieces are quite simple. The drill in
particular is key. They are the same types of tools used
by my grandfather, a man who did construction in the
1950s and 1960s.

Interview by Lise Coirier
Photographs by Jonas Loellmann

DIE WERKSTATT

4 5 DIE WERKSTATT

#damiengernay
@valentin_
loellmann

@jonasloellmann

@atelierkaspar
hamacher

@fvs_art

6 7

Damien Gernay

Damien Gernay was born in 1975, in the suburbs of
Paris. Between 1994 and 1998, he studied design at
Ecole Supérieure des Arts (ESA) Saint-Luc Tournai
in Belgium. After school, he worked on scenography
projects for contemporary dance and theatre clients
in Belgium. From 2003 to 2005, Gernay was an
artist-in-residence at Le Fresnoy, National Studio for
Contemporary Arts in Tourcoing, France, a center for
interdisciplinary artists. In 2007, he established his own
design studio in Brussels.

Gernay’s work is highly experimental, driven by his
desire to challenge boundaries between art and design.
To date, his practice spans furniture, lighting, and
accessories. His pieces often reflect a reverence for
nature and the enigmatic; his larger oeuvre focuses
on materiality, texture, and ambiguity. Close to
the considerations of a painter or a sculptor, the
imponderable plays a decisive role in his practice. The
error is accepted and assimilated, making each piece
unique with its own history, complexities, and intimate
paradoxes. He combines control with spontaneity,
mixing the smooth with the rough.

Gernay has exhibited at fairs such PAD London & Paris,
ICFF in New York, Milan Design Week, and institutions
such as Triennale de Milano, Design museum in Ghent,
Bozar in Brussels.

DAMIEN GERNAY

8 9

Atelier Views
(We are) Die Werkstatt
Damien Gernay

Photos by Jonas Loellmann

DAMIEN GERNAY

10 11DAMIEN GERNAY DAMIEN GERNAY

Blanc Cassé Table
2015
steel, paint, varnish
250 x 90 x 75 cm
unique piece

Mer Noire - Cliff edition

2018
coffee tables in leather, steel
70 x 40 x 38 cm per piece
limited edition

12 13DAMIEN GERNAY DAMIEN GERNAY

Glaz
2018
thermoformed silvered glass
Ø 110 cm
unique piece

Photos by Bruno Timmermans

Mer Noire, Centrepiece

2018
leather , oak
Ø 50 cm
Unique piece

14 15

Kaspar Hamacher

Kaspar Hamacher (1981, Eupen, BE) is graduated
from the Academie Beeldende Kunsten of Maastricht,
Netherlands. Taking nature as his basis, he focuses on
physical rather than conceptual design.

“Die Werkstatt could be anywhere where I feel
comfortable: inside or outside, in the forest or
at the workshop. It’s in me. You go to the place
where it is easiest to find yourself. Now I feel
comfortable and Die Werkstatt is also a resting
place where I can take time, often alone, and
therefore I feel like I am Die Werkstatt. In my
work, I start with a concept and then I apply it
directly in the material. I make no drawings or
models and I start from scratch. I have an idea
of a functional or conceptual object that I then
try to communicate. Wood is a medium. It’s
a composition that allows me to express my
feelings. My roots are: origin, childhood, images
and dreams, always together with what I feel. I
shape the wood until nothing. Less is more to
avoid feeling burned out.”

Spazio Nobile has commissioned and exhibited his work
since 2015-2016 until now. You can download his catalogue of
available unique or bespoke works on :
www.spazionobile.com/kaspar-hamacher

KASPAR HAMACHER

16 17

Atelier Views
(We are) Die Werkstatt
Kaspar Hamacher

Photos by Jonas Loellmann

KASPAR HAMACHER

ph
ot

o
by

 Jo
na

s L
oe

llm
an

n

18 19 KASPAR HAMACHER

Sculptural Bench
2017
solid beech
200 x 65 x 65 cm
unique piece

photo by Jules Lobgeois

20 21KASPAR HAMACHER KASPAR HAMACHER

Inner Center Ausgebrannt

2017
bench
fire sculpted
solid oak
153 x 52 x 60 cm unique piece

photos by Jules Lobgeois

2017

stand, stool, low
table or side table

fire sculpted
solid oak
available

in bespoke
dimensions

Totem

2017
sculptural storage furniture
solid oak
238 x 45 x 45 cm
unique piece

photo by Jules Lobgeois

22 23

Jonas Loellmann

Jonas was born in 1981 in Lörrach, Germany. He grew up
in the countryside in the south of Germany. At a quite
young age he already felt a deep fascination to perceive
the beauty of the moment in a simple way and to share it
somehow with his surrounding and the people around
him. Photography became a great tool for him to
document and share this perception and experiences it
in a visual way.

After finishing school, he decided to live in Costa Rica
for six months. Fulfilling his dream of living by the
ocean, he has become addicted to travel and discover
the world. Then he moved to the Netherlands in 2004
where he started his studies at the Academy of Fine
Arts in Maastricht. In 2008 he finished successfully
his Bachelor of Fine Arts and lived after in Berlin,
New York and Rio de Janeiro. In 2011 he moved
back to Maastricht where he set up his own studio
to have a ‘harbour’ where he can process what he has
collected on the road through those years. Next to his
photography he has started several musical projects and
is collaborating with his brother Valentin Loellmann
on a regular base becoming the ‘visual department’
of StudioValentinLoellmann. Currently (if he is not
traveling) Jonas is still living in Maastricht, working
on his photography, music and working on different
projects with his brother.

JONAS LOELLMANN

24 25

Atelier Views
(We are) Die Werkstatt
Jonas Loellmann

Photos by Jonas Loellmann

JONAS LOELLMANN

ph
ot

o
by

 Jo
na

s L
oe

llm
an

n

26 27 JONAS LOELLMANN

Metamorphosis nr 2, Panama

2017
photograph
charred oak frame (framed by the artist)
115 x 82 cm
edition of 1 + AP

28 29JONAS LOELLMANN JONAS LOELLMANN

Metamorphosis nr 1, Panama
2017
photograph
charred oak frame (framed by the artist)
82 x 108 cm
edition of 1 + AP

Ocean View, California
2016
photograph
walnut frame (framed by the artist)
120 x 120 cm
edition of 3 + AP

30 31JONAS LOELLMANN JONAS LOELLMANN

Metamor-
phosis nr 3,

Panama
2017

c-print
framed by the

artist in carred
oak-frame
42 x 52 cm

edition of 3+AP
(1/3)

Metamor-
phosis nr 5,

Panama
2017

c-print / edition
of 3+AP (1/3)

framed by the
artist in carred

oak-frame
42 x 52 cm

edition of 3+AP
(1/3)

Metamorphosis nr 4, Panama
2017
photograph
charred oak frame (framed by the artist)
52 x 42 cm
edition of 3 + AP (1/3)

32 33

Valentin Loellmann

Valentin Loellmann was born and raised in southern
Germany (1983). Together with his four siblings, he
grew up in an environment of shared creativity. As a
child, a strong sensibility regarding his surroundings
and details laid the foundations to his creative spirit and
ambition. He has carried these influences on through
his personal growth. They kept motivating his work in
different aspects and along different states of mind.

In 2010, right after his graduation from art school,
Valentin started to create unique furniture pieces
and quickly built up his atelier in an old factory
building in the center of Maastricht (NL). In 2015
StudioValentinLoellmann was founded and next to
the creation of furniture pieces and objects it is also
focusing on indoor and outdoor spaces, extentions and
atmospheres.

In the past years, collaborations with galleries and
private commissioners have framed a considerable part
of Valentin’s work. The acclaim of the pieces displayed
at art fairs such as Art Basel, Collective NewYork,
Pavillion Art and Design Paris/London. His designs
have been awarded PAD London’s Best Contemporary
Design Piece in in 2013 and 2017. These experiences
have opened a new spectrum in which reflection on and
dedication to the process is almost an end in itself, giving
a new impulse to the work.

VALENTIN LOELLMANN

34 35

Atelier Views
(We are) Die Werkstatt
Valentin Loellmann

Photos by Jonas Loellmann

VALENTIN LOELLMANN

36 37 VALENTIN LOELLMANN

Console

2017
charred oak, copper plated steel
255 x 88 x 40 cm
unique piece
in close collaboration with Galerie Gosserez, Paris

photos by Jonas Loellmann

38 39 VALENTIN LOELLMANN

Console/Shelving,
Fall Winter
2017
hazel branches and oak
120 x 145 x 32 cm
unique piece
in close collaboration with Galerie Gosserez, Paris

High stool
Fall Winter
2017
hazel branches and oak
66 x 38 x 40 cm
unique piece
in close collaboration with Galerie Gosserez, Paris

40 41 VALENTIN LOELLMANN

Bench
2017
charred oak, patinated copper
180 x 45 cm
unique piece
in close collaboration with Galerie Gosserez, Paris

photos by Jonas Loellmann

42 43

Fabian von Spreckelsen

Fabian von Spreckelsen is a German artist based in
Maastricht, the Netherlands. Already as a kid he had
a deep fascination for nature handed down from his
father: as biologist he guided Fabian to the discovery of
the enchanting world of living organisms.

Since then, the relation and interaction between a
constructed surrounding and the just uncultivated
nature have driven his interest. He is fascinated by the
ties between humans and the natural structures around
and he interprets in his designs continuously nature
as powerful asking for respect rather than for protection.

This results in a work drawing the power lines of flora
and fauna into abstract geometries with both strength
and beauty of wildlife in its simplest form, sometimes
abstracted to the edge of recognition. The lines in his
work are clear-cut and simplified, his hand-crafted
approach creates unique pieces with a specific
personality, the diversity of his works reflects the variety
in nature. He aims for a fine balance between arithmetic
designer, working craftsman and environmentally
engaged artist.

FABIAN VON SPRECKELSEN

44 45

Atelier Views
(We are) Die Werkstatt
Fabian von Spreckelsen

Photos by Jonas Loellmann

FABIAN VON SPRECKELSEN

46 47FABIAN VON SPRECKELSEN FABIAN VON SPRECKELSEN

Table

2017
steel, leather

125 x 80 x 50 cm
Unique piece

Polo
Pony

2017
corten steel

110 x 93 x 25 cm
ed. 1/3 +2 A.P

soccle size :

 100 x ca.84 x 25cm

Rhino

2016
corten steel

115 x 80 x 100 cm
2/3 + A.P.

copyright picture by
Gerd Plitzner

Hare
2017

corten steel
8 x 20 x 15 cm

multiple of 100

48 FABIAN VON SPRECKELSEN

Info

Spazio Nobile
by Pro Materia Gallery
Contemporary Applied Arts,
Design & Photography

Rue Franz Merjay 142
1050 Brussels, Belgium
+32 2 768 25 10
www.spazionobile.com

Me - sa / wo - za / Wed - Sat,
11.00-18.00
& sur rendez-vous /
op afspraak / by appointment

RSVP
Lise Coirier,
+32 475 53 19 88,
lc@spazionobile.com
& Gian Giuseppe Simeone,
+32 477 27 29 04,
ggs@spazionobile.com

On the front cover :

(We are) Die Werkstatt

Photo by Jonas Loellmann

They all graduated from the Academy of Fine Arts in
Maastricht and have known each other for 13 years, except
Damien Gernay who joined Die Werkstatt later on. They
define themselves as a family-driven group of people working
in the same field without being a collective or a community.

Sunday Brunch
4.3 & 6.5.2018 (finissage)

Bily – Brussels I love you, 3rd Edition
3 - 10.2.2018, Contemporary Art Walk

Collect – The International Art Fair for Contemporary Objects
22 - 25.2.2018, at Saatchi Gallery, London, presented by the
Crafts Council UK, with a solo show of Piet Stockmans

Collectible – The New Fair for 21st Century Design
7 - 11.3.2018, at Vanderborght building, Brussels, with a group show of
Kustaa Saksi, Bela Silva, Chen & Williams and Kaspar Hamacher

Vernissage
8.2.2018 – 18.00-22.00

DIE WERKSTATT

Phoenix
Nest

2017
corten steel

35 x 100 x 130 cm
ed. 10

Giraffe
2017

corten steel
ca. 230 x 70 x

110cm
2/3 +A.P.

By opening Spazio Nobile in April 2016, in the
dynamic and cosmopolitan Ixelles neighbourhood of
Brussels (Belgium), Lise Coirier and Gian Giuseppe
Simeone have united their passions for design and art
history, initiating a dialogue between contemporary
applied arts, design and photography. Commissioning
installations that are both experimental and artistic,
with a particular sensibility to everything connected
to nature and minerality, the gallery organises four
to five exhibits each year, dedicated to both rising
and established talents. Without creating borders
between the disciplines, the visual arts interact with
the fine arts.

www.spazionobile.com
@spazionobilegallery

