
Piet Stockmans and Frederik Vercruysse converse
around the theme Blauw. Ceci n’est pas une couleur.
Stockmans, master of porcelain and inventor of his
famous Stockmansblauw, and Vercruysse, talented
architecture and interior design photographer, inhabit
the space through artistic installations and tactile and
visual assemblages.

Catalogue

Season v1
29.1x.2017 – 04.11.2018

Blauw. Ceci n’est pas une couleur
Piet Stockmans & Frederik Vercruysse
Duo Show

2 3

THE GENIUS OF WHITE CLAY

“53 years ago, I came into contact with porcelain. I couldn’t
have imagined how it would occupy my entire existence… yet it
has been my medium now for more than 50 years. I never really
had a taste for porcelain itself, rather for clay, plaster, water,
kneading, sanding, shaping, rubbing ... but not so much for the
porcelain that makes up the finished product, with its rather
traditional story. If I had found myself, at the beginning of my
career, in 1963, in a paper factory, I would have made similar
works, and I would have hung the books on the walls,” recounts
Piet Stockmans.

The late and renowned curator of Gent’s SMAK, Jan Hoet,
described Stockmans as the porcelain man. His artisanal
expertise enables him navigate between art, design and
industry without worrying about the borders between the
disciplines. What interests him is the concept and the search
for meaning. Renewing the medium using a technical and in-
depth knowledge, turning porcelain into an artistic substance,
simultaneously sensual and diaphanous.

FOCUSSING ON PRESENCE

While architecture is omnipresent in his work as a photographer,
Frederik Vercruysse explores photography as a composition,
building on rectilinear forms, shadow and light, and a colour
palette that is very close to that of a painter. He translates this
perspective as much in his still lifes as in his photographs of
architecture, landscape, interiors that appear as tableaux vivants,
microarchitectures and miniatures with an abstract aesthetic.

His images reveal a presence and a search for balance, harmony,
silence. It is up to the observer to feel and to create this total
experience of the image, which thus becomes open to free
interpretation. Although Vercruysse focuses on positioning,
the distance he gives us between the images, the rhythm and
the cadence of the perspective, he also takes into account the
spontaneous relationship between his photographs and the
steadfastly strong and delicate pieces of Piet Stockmans.

Blauw:
Ceci n’est pas une couleur.

From Belgian Limburg to Antwerp, two men meet at the heart
of a space-time that belongs to them: Piet Stockmans and
Frederik Vercruysse. With abstraction as an art that is free
and liberated from stereotypes, the two creators preserve and
transcend, each in their own way, the detail, the setting, the
treatment of light and colour: a striking whiteness, a cobalt blue
with deep nuances and densities, a sense of elegance, of folds,
of tension, of flatness, of twists that filter the material, throwing
their shadow or illuminating the matter with a sudden clarity.

On the occasion of this duo exhibition, Piet Stockmans and
Frederik Vercruysse converse around the theme Blauw. Ceci n’est
pas une couleur. Stockmans, master of porcelain and inventor
of his famous Stockmansblauw, and Vercruysse, talented
architecture and interior design photographer, inhabit the space
through artistic installations and tactile and visual assemblages.
The three successive rooms of the Spazio Nobile gallery are thus
occupied by unique works or limited editions from these two
protagonists with a singular sensibility.

Giving form to the object, the landscape, a space, bringing the
inert to life, conjuring up an image, an object or a setting with a
soul, is a process the two artists pursue naturally. The alchemy
between the two creators draws the gaze towards a new way
of perceiving the applied arts, design and photography. The
mindset in which the exhibition was developed is to insert the
visitor into a particular universe that moves beyond the reality of
porcelain or photography.

4 5

Square Plate and Dish, the Round Dish, the Wounded Vase, The
Poor Remnants, the Wind Lights and the Soft Blue Oval Vase, while
Vercruysse abstracts the subject by keeping only the colour and
contours.

In this geology of the image, Stockmans and Vercruysse also
share that culture of minerality which is the focus of Spazio
Nobile’s exhibitions. By reducing ornamentation in their
essential and existential approach, the two creators give form to
the idea of Blauw. Ceci n’est pas une couleur. More than a pigment,
it is a primary colour that oscillates on the border between
shadow and light: the ultramarine of cobalt, from sky to sea,
from the still image to the porcelain piece. The communion
occurs: Stockmans’s Tower in Blue, Tower of Babel and Examples
of a Landscape are variations on the theme of life, human fragility
and entropy.

BLUE : AN ARTISTIC MEDIUM?

Mystery and a feeling of gravity, the shadows expand, the
light diffuses across the surfaces of the works, colour floods
the material, opaque or translucent. Swaths of colour, flat and
low-angled light. The composition is paramount and primordial.
The lines are frontal, rather like portrait photography.

The blue blends with other colours, and is made palpable
through the frosted glass. Vercruysse abstracts the composition
by reframing the images on the rolled glass through which can
be seen the colour. The blurred translucidity, the presence
of coloured shadows, the absence of decoration, bring the
aesthetic to the forefront. The control of the rays of light
preserves the intensity of the colour, while creating a sensitive,
intimate, oceanic construction, which he himself calls Atlantic.
The same holds true for the Vivaio / Blue Moon diptych that he
decomposes and punctuates graphically. Fattoria / Blue Tiles, GV
Window, Pool Blue, Garden, End of the Day, Yellow Tape and Paint
Pot are all abstract variations on architecture and on colour that
fades and revives in the light. The blue delineates the spaces,
creating the illusion of volume, as with Stockmans’s vases with
collapsed collars. The spectator is left free to appropriate the
work.

Lise Coirier, August 2017

FLAT LIGHT, SWATHS OF COLOUR

This exhibition explores a mode of representation that is close
to the art of the Flemish or Italian Renaissance but that, rather
than emphasising the subject, instead focusses on its abstraction
using lines, colours and shapes. The rendering of Stockmans and
Vercruysses’ white and matte surfaces evokes tempera painting,
the Italian frescoes of Fra Angelico or Piero della Francesca,
as in Vercruysse’s Maria, in which the overexposed face of the
Madonna with child dissolves in the light. Vercruysse combines
old techniques with his own unique and innovative processes,
and treats photography as a painter would: thin layers, soft
and very bright colours, and blurred contours emphasising the
intrinsic transparency. The visual impact is strengthened, as with
the works of Piet Stockmans, who uses the whiteness of kaolin
- white clay - to make the cobalt blue vibrate, unenamelled
to bring out the surface luminosity, the delicate aspect of
the porcelain. The blue combined with the whiteness, in a
biscuit - a soft or hard porcelain -, cooked without glaze at high
temperature (from 1200 to 1400 ° C), accentuates the three-
dimensional quality of the sculpture.

A GEOLOGY OF THE IMAGE

The photosensitive paper, the mould from which the shapes
emerge that then shrink in the firing, these are all white surfaces
on which an image could be printed, a more or less liquid paste
poured, or the immaculate space preserved. These support
surfaces allow a regular and compact rendering, textured or
animated with a movement, the stroke of a brush. This sense and
this capturing of the original material and of the composition are
common traits to Stockmans and Vercruysse.

Each uses repetitive lines, such as the Plexiglas-covered
Porcelain On Paper, boxes holding thin porcelain plaques, flat or
folded, Stockmans’s books in relation to his installation of
400 elements in Stockmansblauw porcelain, and the
GV Window photographs of Vercruysse. There are also
the abstract forms, open to the imagination, the layers and
successive planes that lead to the controlled freedom in the
mould or the framing of the image. An invitation to a voyage
within the visible and invisible, simultaneously tactile, visual and
poetic. Stockmans uses the shrinking of the porcelain by keeping
it in its mould in several of the pieces exhibited – including the

6 7

Piet Stockmans vases with grey flaps
2012-2013
porcelain, H. 130 cm

8 9

vases with blue flaps
2004
porcelain, Ø 8 x H. 32 cm

overvol
(Overcrowded)

2012
porcelain,

Ø 40 x H. 4 cm

omgevallen
(Collapse)

2006
porcelain,

Ø 36 x H. 4 cm

10 11

4 x 6
unique cups

2017
porcelain

vase
2012

porcelain,
Ø 26 x H. 26 cm

4 x 6
unique cups

2017
porcelain

two blue cups
falling over

2017
porcelain,

Ø 32 x H. 5 cm

still life with
six porcelain

cups
2017

porcelain,
90 x 15 x 5 cm

Plate with 55
glasses

2000
porcelain,

Ø 40 x H. 4 cm

12 13

plateau with 75 champagne
glasses with blue bottoms
2017
porcelain,
61 x 61 x 11 cm

14 15

square dish
2013

shrunk porcelain
in a mould,

26 x 26 x 8 cm

square dish
2016

shrunk porcelain
in a mould,

21 x 18 x 20 cm

round plates
2017

porcelain,
36 x 36 cm

round dishes
2017

porcelain,
Ø 40 x H. 30 cm

square plates
2017

porcelain,
40 x 30 cm

16 17

round dish
2016

blue porcelain
in a mould,

36 x 36 x 10 cm

wounded vase
2016

blue porcelain
in a mould,

50 x 14 x 14 cm

a soft blue
oval vase

2017
blue porcelain

in a mould,
60 x 8 x 20 cm

dish with a
cuboid shape

2016
porcelain

in a mould,
36 x 36 x 10 cm

wind lights
2016

porcelain,
30 x 15 x 15 cm

18 19

poor remnants
(from the ‘poor’ series)
2016
porcelain,
24 x 13 x 7 cm

elongated chest
2012
shrunk porcelain,
71 x 16 x 7 cm

20 21

Tower of Babel
2017
porcelain,
Ø 40 x H. 30 cm

tower in blue
2017

porcelain,
Ø 40 x H. 30 cm

tower
in half-blue

2017
porcelain,

Ø 40 x H. 30 cm

22 23

stille getuigen
(Silent

Witnesses)
2017

porcelain,
55 x 52 x 1 cm

wilde strippen
(Wanted
To Strip)

2017
porcelain,

30 x 50 x 15 cm

example of a
landscape

2017
porcelain,

Ø 40 x H. 4 cm

example of a
landscape

2017
porcelain,

65 x 65 x 1 cm

example of a
landscape

2017
porcelain,

100 x 35 x 4 cm

24 25

draaitrappenboekje
(Turntable Booklet)

2017
porcelain,

23 x 34 x 6 cm

boekje
handleiding

voor waaiers
(A Manual

For Fans)
2017

porcelain,
20 x 40 x 3 cm

blauw boek
(Blue Book)

2016
handmade paper

and porcelain,
55 x 25 x 4 cm

het blauwe trappenboek
(The Blue Stair Book)
2016
porcelain under plexiglas,
24 x 13 x 7 cm

26 27

vallende vazen
(The Fallen Vases)
2017
porcelain installation including eleven vases,
each Ø 30 x 130 cm

The Fallen Vases

Tour & Taxis at Brussels Design Market,
23-24 September 2017

all photos : © Studio Stockmans

Box with glazed
porcelain plates
1987
porcelain,
35 x 11 x 5 cm, multiple

Box of porcelain rods
1987
porcelain,
10 x 10 x 10 cm, multiple

Box with
folded

porcelain
plates

1987
porcelain,

27 x 9 x 6 cm,
multiple

28 29

wall installation
2017
400 porcelain elements

30 31

Frederik Vercruysse GV Window
2016
40 x 60 cm
ed. 5+2 a.p. - framed, signed and dated

32 33

Atlantic with yellow dot
2017
95 x 140 cm
ed. 5+2 a.p. - framed, signed and dated

Atlantic with
blue shirt

2017
60 x 80 cm

ed. 5+2 a.p.
framed, signed

and dated

Atlantic with
salmon coat

2017
60 x 80 cm

ed. 5+2 a.p.
framed, signed

and dated

34 35

Atlantic with
yellow jacket

2017
60 x 80 cm

ed. 5+2 a.p.
framed, signed

and dated

Atlantic with
blue bag

2017
60 x 80 cm

ed. 5+2 a.p.
framed, signed

and dated

Vivaio doorway
2015
60 x 90 cm
ed. 5+2 a.p. - framed, signed and dated

36 37

Vivaio wall
2015
60 x 90 cm
ed. 5+2 a.p. - framed, signed and dated

Vivaio / Blue Moon / Detail
2015-2017
14 x 20 cm each
ed. 5+2 a.p. - framed, signed and dated

38 39

Paint Pot
2015
40 x 54 cm
ed. 5+2 a.p. - framed, signed and dated

Yellow Tape
2015
40 x 54 cm
ed. 5+2 a.p. - framed, signed and dated

40 41

Fattoria / Blue Tiles
2015
60 x 80 cm
ed. 5+2 a.p. - framed, signed and dated

End of the day
2017
93 x 140 cm
ed. 5+2 a.p. - framed, signed and dated

42 43

Garden
2016
80 x 120 cm
ed. 5+2 a.p. - framed, signed and dated

Pool Blue
2017
50 x 70 cm
ed. 5+2 a.p. - framed, signed and dated

44 45

Piet Stockmans

Born in Leopoldsburg (Belgium) in 1940, Piet
Stockmans this year celebrates the 30th anniversary
of his studio. Living on the site of Genk’s C-Mine, his
career fluctuates between art, the applied arts and
industrial design. For nearly 30 years, he taught product
design at KHLim in Genk and the Design Academy
Eindhoven, and collaborated with industry – notably
25 years with Royal Mosa. New ideas and experiments
continue to nourish his work as an artist-ceramicist,
ranging from unique or multiple pieces of applied art,
to integrations of his porcelain works, to architecture.
Cultural ambassador for Flanders in 1995, winner of the
Henry Van de Velde Career Award (Flanders Design) in
1998, his works have been included in major exhibitions
(solo or group) and have been the subject of memorable
installations. Stockmans has seen his creations take their
place in the largest Belgian and international collections:
PMMK Ostende, Designmuseum Gent, Stedelijk
Museum Amsterdam, MAD New York, Met New York,
Mint Museum of Craft and Design, Musée national /
Cité de la Céramique de Sèvres, V&A London, etc.
He has also led many workshops and conferences in
major art and design schools, and has participated in
important biennials of ceramics.

Frederik Vercruysse

Originally from Staden, then Antwerp, Frederik
Vercruysse has imposed his photographic eye for more
than a decade, cultivating a taste for architecture. The
very good quality of his documentary and artistic images
led to international renown. His minimalist, ethereal
style and the graphic dimension of his photographs
have allowed him to build a successful career as a
photographer, whether for the media or in the design,
fashion and luxury sectors (WSJ Magazine, T Magazine,
Hermès, Delvaux, Limited Edition, Valentino, etc). His
first monograph, Index 2006-2016, was recently published
by Luster, focussing on his work with fashion and
lifestyle brands and on his artistic vision. He is currently
represented by the agency Initials LA in Benelux,
and by Quadriga worldwide. Spazio Nobile is presenting
his third exhibition as an artist-photographer.

46 47

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

Press & PR:
Nathalie Zalcman,
+32 475 79 77 01
ns@forum-communication.be
Graphic design by
Balthazar Delepierre

Save the date Vernissage
28.1x.2017, 18.00 - 22.00

Conference by Piet Stockmans
A Highlight of Design September
19.1x.2017, 20.15 — at Flagey, Studio 3

The Fallen Vases Installation
by Piet Stockmans
23 - 24.1x.2017 — at Brussels Design Market

Sunday Brunch
15.x - 19.x1 - 17.x11. 2017 & 14.1.2018 - 28.1.2018
(during BRAFA Art Fair)

12.00-16.00

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. This sixth season, dedicated to two
Belgian creators – master of porcelain Piet Stockmans
and architecture and interior photographer Frederik
Vercruysse –, will again nourish the imagination of
spectators and collectors.

From 22 to 25 February 2018, Spazio Nobile will take part
in Collect – The International Art Fair for Contemporary
Objects, at the Saatchi Gallery, London, presented by the
Crafts Council UK, with a solo show of Piet Stockmans.

Frederik
Vercruysse

Maria
2015

12 x 18 cm
ed. 5+2
signed

and dated

