

Lucian Freud: The Self-portraits 27 October 2019 – 26 January 2020

The Jillian and Arthur M. Sackler Wing of Galleries

Lead Supporter:

Generous Support From:

PHILLIPS

OFFER WATERMAN

Lucian Freud: The Self-portraits will be the first exhibition to focus on the celebrated artist's visceral and unflinching self-portraits. Executed over almost seven decades on canvas and paper, the exhibition will bring together around 50 works that chart Freud's (1922-2011) artistic development: from his early, more linear and graphic works to the fleshier painterly style that became the hallmark of his later work. The majority of the works are from private collections and a number have not been seen publicly for several decades.

The exhibition will be organised following a loose chronology in six sections, revealing Freud's unexpected and wide-ranging exploration of the self-portrait. Freud was once asked if he was a good model for himself, to which he replied "No, I don't accept the information that I get when I look at myself and that's where the trouble starts". This 'trouble' led to a continuous confrontation with his self-image that went in tandem with his interrogation of paint. This will be highlighted within the first section that places his first major self-portrait, *Man with a Feather*, 1943 (Private Collection) alongside his late work *Self-portrait*, *Reflection*, 2002 (Private Collection). While the first reveals the tight brushwork that would define his early period, the latter exemplifies the use of impasto and the technical virtuosity of his mature work.

The second section will focus on Freud's early works, including his drawings and sketchbooks. They reveal a playfulness in his presentation of his own self-image that was especially evident into the 1960s. He depicts himself in the mythological guise of *Actaeon (Self-portrait with Antlers)*, 1949 (Private Collection), and as a character in illustrations for plays and stories such as *Flyda and Arvid*, 1947 (Private Collection). Freud also began to put himself in and out of the frame, his eyes peering from the bottom of a page, or his side profile from the edge of the canvas such as in *Still-life with Green Lemon*, 1947 (Private Collection).

Freud's work from the 1950s traces a gradual transition towards his mature style, prompted in part by changes to his working method, which will be the focus of the third section of the exhibition. *Hotel Bedroom*, 1954, (The Beaverbrook Foundation, Beaverbrook Art Gallery, Fredericton) is the last work Freud painted sitting down at the easel. He said, "I felt I wanted to free myself from this way of working. When I stood up I never sat down again". Freud's intense friendship with Francis Bacon contributed to another development, seen in works such as *Self-portrait*, c.1956 (Private Collection). Adopting the use of more coarse hog's hair brushes helped further open up his brushwork towards the sweeping impasto that would become characteristic of his later work.

Further sections of *Lucian Freud: The Self-portraits* will reveal his working process, where a number of sketchbooks and unfinished portraits will be on display. At times Freud gave his brushwork a sharper edge, to suggest a door lintel or trace a separation between wall and floor, locating the artist in his own studio. At others he drew attention to the reflected source of his self-image by depicting mirrors, which can be seen in *Hand Mirror on Chair*, 1966 (Private Collection). Freud stated that he used mirrors to remain true to visual experience, as well as to try and see himself from unconventional angles and capturing aspects of his face visible to others but that he remained less familiar with.

The final sections will examine Freud's later self-portraits, in which his mastery of paint is matched by the imposing and uncompromising image of himself. Works such as, *Reflection (Self-portrait)*, 1985 (Private Collection, on loan to the Irish Museum of Modern Art) possesses the intensity and penetrating stare for which Freud was renowned throughout his career. In 1993, shortly after he turned 70, Freud completed *Painter Working*, *Reflection*, 1993 (Private Collection): "Now the very least I can do is paint myself naked." Having given new expression to the nude in his portraits of others, Freud turned his unflinching gaze back onto himself, depicting himself naked but for a pair of unlaced boots.

Between 2002 and 2003 Freud painted two further self-portraits. Sombre in mood, they show him now in his 80s, clutching his scarf and resting his chin on his hand, his face gaunt and built up with thick layers of paint. Freud's portraits chart a life's journey, from young boy to old man, in what was effectively an ongoing study into the process of ageing and the changes it inflicted on his own physical form. Few other artists in the 20th century have portrayed themselves with such consistency.

Lucian Freud biography

Lucian Freud, OM (8 December 1922 – 20 July 2011) is celebrated as one of the foremost 20th-century painters. Born in Berlin in 1922 to Ernst L. Freud and the grandson of Sigmund Freud, Freud's family moved to Britain in 1933 to escape the rise of Nazism. In 1939 he attended the East Anglian School of Painting, after enrolling for only a short time at the Central School of Arts and Crafts in London the previous year. Freud moved to London in 1943 and over the next few years he became closely involved with the London arts scene, forming a particularly close friendship with Francis Bacon. In 1944 Freud was given his first solo show at the Lefevre Gallery in London.

Freud's early career as a painter was influenced by surrealism, but by the early 1950s his paintings tended towards realism and drawing became less prevalent. From 1954 Freud no longer sat down to paint, finding standing to be less restrictive, and by 1956, having chosen to work with coarser hog's hair brushes there was a dramatic stylistic shift in his work. By 1966 Freud moved away from painting only the heads of sitters to full-length portraits, although his self-portraits remained focused on his head and torso. In 1977 Freud moved to a top-floor apartment in Holland Park, which continued to be his studio for the rest of his career. In 1990 Freud met the artist David Dawson, who became Freud's studio assistant and remained his close friend, assistant and model until Freud's death. In 1993 Freud was made a member of the Order of Merit, limited to only 24

living recipients at any one time. Freud was an intensely private man, and his paintings, completed over a 60-year career, are mostly of friends and family. He died in 2011 at the age of 88, having worked until two weeks before his death.

Organisation

The exhibition is organised by the Royal Academy of Arts, London in collaboration with the Museum of Fine Arts, Boston. It is curated by Jasper Sharp, Adjunct Curator for Modern and Contemporary Art at the Kunsthistorisches Museum, Vienna, and David Dawson, painter and photographer, and Freud's former studio assistant with Andrea Tarsia, Curator at the Royal Academy of Arts.

The exhibition will travel to the Museum of Fine Arts, Boston from 1 March – 25 May 2020.

Catalogue

The exhibition is accompanied by a fully illustrated catalogue with contributions from David Dawson, Joseph Koerner, Jasper Sharp and Sebastian Smee.

About Phillips

Phillips is a leading global platform for buying and selling 20th and 21st century art and design. With dedicated expertise in the areas of 20th Century and Contemporary Art, Design, Photographs, Editions, Watches, and Jewellery, Phillips offers professional services and advice on all aspects of collecting. Auctions and exhibitions are held at salerooms in London, New York, Geneva, and Hong Kong, while clients are further served through representative offices based throughout Europe, the United States and Asia. Phillips also offers an online auction platform accessible anywhere in the world. In addition to providing selling and buying opportunities through auction, Phillips is committed to supporting contemporary arts and culture through a worldwide programme of Arts Partnerships. Visit www.phillips.com for further information.

About Offer Waterman

Offer Waterman opened his first gallery in Chelsea, London in 1996. Now based in a five-storey Georgian building in St George Street, Mayfair, the gallery has developed an international reputation for handling the best examples of 20th Century and Contemporary British art, with a particular focus on the School of London. This is reflected in our exhibition programme which has featured both British and international artists. Recent projects have included *Frank Auerbach*, *Early Works* in 2012, *David Hockney, Early Drawings* in 2015, *Robert Rauschenberg, Transfer Drawings* in 2016 and *William Turnbull, New Worlds, Words, Signs* and *Alison Wilding, Acanthus Asymmetrically* in 2017. As a patron and benefactor of numerous museums and exhibition projects Offer Waterman is delighted to be supporting *Lucian Freud: The Self-portraits*. Visit www.waterman.co.uk for further information.

Dates and Opening Hours

Press View: Wednesday 23 October 2019, 10am-1pm

Open to public: Sunday 27 October 2019 – Sunday 26 January 2020

10am – 6pm daily (last admission 5.30pm)

Late night opening: Fridays until 10pm (last admission 9.30pm)

Admission

Full price £18.00 (£16.00 excluding Gift Aid donation); concessions available; under 16s go free; Friends of the RA go free.

Tickets

Tickets are available daily at the RA or by visiting www.royalacademy.org.uk.

Group bookings: Groups of 10+ are asked to book in advance. Telephone 020 7300 8027 or email adultgroups@royalacademy.org.uk.

Images

Publicity images for the *Lucian Freud: The Self-portraits* can be obtained from Picselect, the Press Association's image service for press use. Please register at www.picselect.com and once registered go to the Royal Academy folder in the Arts section of Picselect.

Social Media

Join the discussion about the exhibition online at:
Facebook /royalacademy
Instagram @royalacademyarts
Twitter @royalacademy
#FreudSelfPortraits

About the Royal Academy of Arts

The Royal Academy of Arts was founded by King George III in 1768. It has a unique position in being an independent, privately funded institution led by eminent artists and architects whose purpose is to be a clear, strong voice for art and artists. Its public programme promotes the creation, enjoyment and appreciation of the visual arts through exhibitions, education and debate.

The Royal Academy launched a new campus as part of the celebrations of its 250th anniversary year in 2018. Following a transformative redevelopment, designed by the internationally-acclaimed architect Sir David Chipperfield RA and supported by the National Lottery, the new Royal Academy of Arts reveals more of the elements that make the RA unique – sharing with the public historic treasures from its Collection, the work of its Royal Academicians and the Royal Academy Schools, and its role as a centre for learning and debate about art and architecture – alongside its world-class exhibitions programme. Royalacademy.org.uk

For public information, please print 020 7300 8090 or www.royalacademy.org.uk Royal Academy of Arts, Burlington House, Piccadilly, London W1J 0BD

For further press information, please contact Alexandra Bradley on 020 7300 5615 or alexandra.bradley@royalacademy.org.uk