List of Works

Gallery 17 Antwerp and the River Scheldt

Sack Mender Before a Dock, c.1926 Oil on canvas, 69 x 79cm Province of Antwerp The port of Antwerp was exceptional for the large number of women who worked on the docks. From the 1860s women replaced men, who had been demanding higher wages, in areas such as mending sacks, cleaning hides and picking coffee beans. There were an estimated 2000 women working in the port around 1900.

Strangers, 1903 Oil on cardboard, 26 x 58cm Private collection Between 1873 and 1935 the Red Star Line transported almost three million emigrants from Antwerp to North America, many of whom were Jewish migrants from Eastern Europe. Van Mieghem lived in close proximity to this vast movement of people as in 1893 the Red Star Line built a warehouse opposite Eugeen's mother's café. There every migrant underwent a medical check and their clothes and luggage were disinfected. Van Mieghem's painting "Vreemden" ("strangers") records the traffic both ways - the port as a point of contact between cultures.

View of the Port, 1912 Pastel and charcoal, 28 x 39cm Private collection

Antwerp Roadstead, c.1922 Oil on canvas, 60 x 100cm Eugeen Van Mieghem Museum The phrase "the Roads of Antwerp" or "Antwerp Roadstead" refers specifically to the view of Antwerp from the opposite bank of the Scheldt, with the distinctive spire of the Cathedral of Our Lady towering over the city.

The Launch of the Elisabethville II, May 1921, 1921 Oil on cardboard, 40.5 x 61cm Private collection The Elisabethville II was an ocean liner built in 1921 for Compagnie Belge Maritime du Congo. The ship was used on the Antwerp – Matadi route and was later requisitioned by as a troopship during World War II.

At the Scheldt, 1925 Oil on panel, 50 x 70cm Private collection

Evening at the Docks, 1928 Oil on canvas, 32 x 43cm Private collection

Self-portrait, 1925 Crayon, 19.5 x 15cm Eugeen Van Mieghem Museum

Artist at Work before the Roads of Antwerp, 1927 East-Indian ink, 8 x 18cm Private collection

Gallery 16 The World of the Artist

Augustine ill on the Promenade, 1904 Sanguine, 15 x 20cm Private collection

Augustine with Little Eugeen, 1903 Black chalk, 20.5 x 13.1cm Private collection

Nude Back to Back, 1908 East Indian ink, 22 x 18cm Private collection

A Skull, 1924 Black chalk, 27.2 x 21.3cm Eugeen Van Mieghem Museum

The Studio, 1904 Black chalk, 10.5 x13cm Private collection

Augustine Pautre Painting, 1904 Charcoal or pastel on paper, 30 x 22cm Private collection

Augustine Sick in Bed after 27th January, 1905

Black chalk, 12 x 20.5cm Private collection Augustine Pautre died in Brussels on 12 March 1905 at the age of 24.

The Artist's Bed, 1914 Pencil, 10 x 15cm Eugeen Van Mieghem Museum

The Alcove (Montevideostraat), 1914 Oil on panel, 25 x 30cm Private collection

Private collection Van Mieghem painted this view of his bed in an alcove having seen one of Van Gogh's bedroom paintings at the 1914 Kunst Van Heden ('Contemporary Art') exhibition in Antwerp. Montevideostraat was where the Van Mieghems built their second tavern after they were forced to move from Van Meterenkaai to accommodate expansion of the port. The street runs between the Kattendijkdok and the quays on the River Scheldt and then formed a border between the port and the residential city.

An Interior, 1922 Monotype, 19 x 16cm Private collection

An Interior, 1922 Monotype, 17 x 15.5cm Private collection Monotype is a form of printmaking that is produced by drawing or painting on a smooth, non-absorbent surface from which a print is then taken. Monotyping produces a unique print – mono meaning one – as most of the ink is removed during the pressing. Subsequent printings may be possible, but they may differ greatly.

Still Life (Interior of 30 St. Paulusstraat), 1924 Monotype, 37.6 x 50cm

Private collection On 10 November 1920 Van Mieghem married Marguerite Struyvelt, a nurse whom he had met while recovering from illness the previous year at a sanatorium in Brussels. In 1922 the couple moved to No. 30 Sint-Paulusstraat, a few hundred metres from the Van Meterenkaai where he was born and a short distance from the Academy where he taught from 1920.

Gallery 15 The Pace of Modern Life

Ladies in the Inner City, 1903 Oil on canvas, 17 x 25cm Private collection

Two Sacksowers in Conversation,

1927 Blue ink, 10.9 x 6.6cm Private collection

Fashionable Ladies, 1903 Oil on cardboard, 39 x 49cm Private collection *Fashionable Ladies* and *Ladies in the Inner City* are examples of the works Van Mieghem made between 1902 and 1905 exploring the bustling activity of Antwerp city centre. The figure to the right facing the viewer is the artist's first wife, Augustine Pautre.

Terrace on the De Keyserlei, c.1914 Watercolour and black chalk, 16.9 x 21cm Museum Plantin-Moretus / Prentenkabinet, Antwerp -UNESCO World Heritage The De Keyserlei is a street that leads from Antwerp's railway station towards the old town. It is home to the Café Hulstkamp which in Van Mieghem's day was a meeting place for artists and writers.

In the Tavern, 1905 Black chalk, 10.5 x 16.6cm Private collection

In a Dance-hall, 1913 Watercolour and crayon or charcoal on paper, 46 x 34cm Private collection

Constantine Meunier, 1904 Pencil, 17.4 x 10.5cm Eugeen Van Mieghem Museum Constantine Meunier (1831-1905) was a realist Belgian painter and sculptor, known for images of industrial labourers, including dock and mine workers. Both artists exhibited in the annual salons held by the artistic society *La Libre Esthétique*. Van Mieghem often used whatever materials were available and this portrait is drawn on the back of the stationery from his father's shipping agency.

James Ensor, 1925

Ink and coloured chalk, 23.1 x 16cm Eugeen Van Mieghem Museum James Ensor (1860-1949) was a Belgian painter and printmaker who was an important influence on expressionism and surrealism. The two artists exhibited together in the Kunst van Heden group shows. This portrait was made when Van Mieghem visited Ensor at Ostend while holidaying at Blankenberge in July 1925.

Waiting (In Court), 1914 Pencil and watercolour, 20 x 16cm

Private collection While this work dates from 1914 Van Mieghem had between 1900 and 1905 drawn many studies of figures waiting in the courthouse. His courtroom scenes are reminiscent of the work of the French artist Jean-Louis Forain who exhibited with the Impressionists and favoured scenes of everyday life and modernity the racetrack, theatres and cafés. After 1900 he produced many works featuring legal subjects. Forain was an early influence on Van Mieghem who had a photograph of the French artist in his studio.

Children on the Banks of the Scheldt. 1923 Oil on canvas, 37 x 48cm Private collection

Couple Walking along the Scheldt, 1902 Pastel, 33 x 51cm

Eugeen Van Mieghem Museum

3 February 1918, 1918 Coloured lithograph, 45.5 x 33.8 Eugeen Van Mieghem Museum

Gallery 15 The War Years (1914–1918)

Attack!, 1914 Wash, 24 x 34cm Eugeen Van Mieghem Museum

Three Russian Soldiers, 1917 Pastel, 22 x 32cm Eugeen Van Mieghem Museum

The Red Cross, 1914 Black and red chalk, 30 x 32cm Private collection

Fugitives: Old Woman with Little Girl, 1914 Black crayon and pastel, 36 x 42cm Private collection

Refugees, 1915 Pastel, 49 x 63cm Eugeen Van Mieghem Museum

Devastated Church, 1915 Oil on board, 56 x 74cm Private collection

Embrace by Death, 1917 Black chalk, 37 x 25cm Private collection

Refugees, 1914 Black chalk, 35 x 47cm Eugeen Van Mieghem Museum

Refugees in a Boat, October 1914, 1914 Coloured chalk, 42.5 x 58cm Eugeen Van Mieghem Museum

Food Distribution, 1916 Black chalk, 27.5 x 36cm Private collection

Gallery 15

Four Beggars, c.1903 Black chalk, 38.8 x 60.9cm Museum Plantin-Moretus / Prentenkabinet, Antwerp -**UNESCO World Heritage**

A Sack Sewer in the Port, 1925 Oil on paper, 68 x 88cm Private collection

Houses near the Water (Blankenberge), 1925 Oil on cardboard, 39 x 63cm Private collection Blankenberge is a seaside town near Bruges where Van Mieghem went on holiday in July 1925.

Landscape, 1928 Oil on cardboard, 49 x 70cm Private collection

Gallery 14 People of the Port

In the Harbour on Sunday, 1912 Pastel, 56 x 70cm Private collection

Old Boatman, 1908 Pencil, 36 x 25.6cm Private collection

At the Melting Furnace, 1910 Black chalk, 34.7 x 25.5 Private collection

At the Docks, 1913 Pastel, 78 x 108cm Private Collection

Ship in Dry-Dock, c.1924 Oil on paper, 50 x 44cm Private collection Van Mieghem has emphasised the towering scale of the ship in dry-dock, which is a narrow basin that can be flooded to allow a ship to be floated in, then drained to allow it to rest on a dry platform. This allows for the construction, maintenance and repair of ships.

Steamers and Three Masted-Ships in the Dock, c.1912 Charcoal and pastel, 47.9 x 62cm Museum Plantin-Moretus / Prentenkabinet, Antwerp -UNESCO World Heritage

Harbour Scene with a Crane, Grain Elevator and Ships, c.1912 Charcoal and pastel, 47.5 x 62.2cm Museum Plantin-Moretus / Prentenkabinet, Antwerp -UNESCO World Heritage

Ships in the Port, c.1912 Charcoal and coloured chalk, 63 x 48cm Private collection

Ships in the Port, c.1924 Monotype, 28 x 33cm Eugeen Van Mieghem Museum

In the Harbour, c.1925 Oil on canvas, 48 x 69cm Private collection

At the Scheldt (Waiting for the Ferry), 1911

Black chalk, 28 x 43cm Eugeen Van Mieghem Museum

Mother with Child along the Scheldt, 1925

Ink and watercolour, 13.7 x 21cm Private collection

The Loading of a Ship, 1904 Black chalk, 9 x 13.7cm Eugeen Van Mieghem Museum

The Embrace, 1899 Chalk, 12.7 x 15.2cm Private collection

Docker, 1904 Coloured chalk, 18.3 x 13cm Museum Plantin-Moretus / Prentenkabinet, Antwerp -UNESCO World Heritage

At the Scheldt, 1912 Watercolour and black chalk, 42 x 62cm Private collection

The Flood, 1907 Black chalk, 11.7 x 16cm Private collection Van Mieghem made a number of sketches of a flood and its aftermath in 1907. That was also the year in which a major strike took place among Antwerp's harbour workers. The Van Mieghems' café suffered during this period.

Winter at the Kattendijkdok, c.1913 Gouache, crayon and charcoal on paper, 51 x 70cm Private collection

The Kattendijkdok was constructed in the 1850s. It was adjacent to the Van Mieghems' tavern on Montevideostraat which was situated between the dock and the River Scheldt. Van Mieghem later moved to the eastern side of Kattendijkdok when his mother sold the tavern after World War I.

Exhibition supported by Dublin Port Company

Eugeen Van Mieghem: Port Life / Dublin City Gallery The Hugh Lane / 2017 / www.hughlane.ie