
Ricco Wassmer 1915 –1972
 His Centenary Birthday

EN

EXHIBITION GUIDE

Floorplan Contents

4
3

1
6

5

2 7
8

9
10

11

Basement Floor
new building

	 Section I (old building, basement)

1 	 Bremgarten—Munich—Paris 1929–1939
2 	 Return to Confined Circumstances 1940–1947
3 	 Still-Lifes 1943–1948
4 	 New Horizons 1946–1950

	 Section II (new building, basement)

5 	 Cabinet of Curiosities
6 	 Bompré—a Castle to Himself 1950–1963
7 	 The Sorrow of Transience—François Mignon 1952–1954
 	 In the Beginning was the Camera
8 	 The Eternal Charm of Youth—Jean Baudet 1955–1958
9 	 We Will Never Know 1958–1963
10 	 Ropraz—Paradise Unchanged 1964–1966
11 	 The Final Dreams 1966–1972

Biography of Ricco Wassmer 1915–1972
	

Basement Floor
old building

A Forgotten Artist Border Crosser

The Kunstmuseum Bern is mounting a comprehensive retrospective
on Ricco Wassmer (whose real name was Erich Hans Wassmer, 1915–
1972) on the occasion of this Swiss painter and photographer’s 100th
birthday. With seemingly surreal arrangements he produced a unique
oeuvre that can be roughly classified as somewhere between naive
painting, new objectivity, and magic realism. Key themes in the art-
ist’s work are loss of the carefree years of childhood, slender youths,
sailors, sailing ships, still-lifes, and a yearning for far-off places.
His artistic career is closely linked to the «heroic years» of Bernese
art, but even from the very beginning he stood out as an artist who
crossed borders and deviated from the usual paths in modern art
and found a voice in enigmatic pictures. He was self-taught as an
artist and pursued a representational form of conceptual art, which
laid the foundation for allegorical compositions in which he explored
the existential issues he was faced with. Ricco, the artist’s name
he adopted from 1937 onwards, was a profoundly melancholy per-
son, who pursued a unique artistic approach that veered away from
the beaten track of abstraction and the avant-garde. His pictures
were his means of asserting himself, of expressing his homoerotic
inclinations. In his isolation he found an artistic counterworld in the
asthetic where he could retire from public life. Driven by a yearning
for youth as the embodiment of the ideal world he experienced in his
childhood and adolescence as well as objects, numbers, texts, and
references from the visual arts. He only seldom painted after nature
and preferred highly diverse kinds of models and sources of imagery.
In pictures that appear to be crystallized daydreams of the uncon-

scious, the various layers of reality and time seem interwoven. Sen-
suality and escape from the realities of life, intimacy and distance
combine in his painted fantasies to form a brittle unity.
With over 200 loans, especially from private collectors, the show
is providing a broad overview of Ricco’s entire oeuvre. Many of the
artworks were never before shown in public—and newly discovered
pieces are among them too. As the camera was not only important
for the painter as a substitute for studies of live models and also ac-
quired increasing significance for the artist from the 1950s onwards,
the exhibition focuses especially on reciprocity between painting
and photography in his work. Moreover, we will be exhibiting ob-
jects that belonged to the passionate collector and were utilized as
sources of imagery in his art. The show has been sub-divided within
chronological order, and was preceded by a research project lasting
over eight years for the catalogue raisonné of the artist’s paintings
and objects (Catalogue raisonné der Gemälde und Objekte). The pub-
lication of this richly illustrated volume with a biography and critical
catalogue of his oeuvre coincides with the exhibition. The tour be-
gins in the basement of the old building of the Kunstmuseum Bern.

1
Bremgarten—Munich—Paris 1929–1939

The first room of the exhibition features the early work of the self-
taught artist. As the son of an industrialist, Ricco Wassmer spent his
childhood and youth in art-oriented circles in Bremgarten castle near
Bern, where his parents, Max and Tilly Wassmer-Zurlinden, fostered
a kind of hub for the muses, attracting artists, poets, and musicians,
among them Louis Moilliet, Hermann Hesse, and Othmar Schoeck.
Ricco’s first artistic endeavors tentatively explore a great diversity
of styles. The show kicks off with a self-portrait of the artist at the
age of thirteen, Selbstbildnis mit dreizehn Jahren (1929). It depicts
the youth as lost in melancholy thought in the pose adopted by
Friedrich Nietzsche, a philosopher the artist much admired. Markt
(Market, 1931) is his first painting based on a photograph, which
in this instance was taken by Gotthard Schuh. Later he was to de-
velop the principle of appropriation and transformation of other
image sources into an artistic method of his own. After several
experiments in abstraction, such as the post-cubistic Komposition
mit Geige (Composition with Violin, 1933), which can be understood
as the artist asserting his autonomy toward his parents in matters
of taste, in 1934 Ricco chose to pursue naive painting following the
example of Henri Rousseau. The key topics he addressed in his art
were childhood, but also cultivated notions of family unity, such as
we find in Votivbild (Votive Painting, 1935) and in Fest auf Schloss
Bremgarten (Party at Bremgarten Castle, 1937), which was inspired
by Hermann Hesse’s short novel Journey to the East (1932), or in
Calendarium anno 1938 (1937). The latter is a family altar, which,
together with twelve pictures portraying the months of the year,

was executed during the period in which his parents were getting a
divorce and presents the patron family under the protection of the
Virgin Mary. In Reiterrast vor der Schenke (Horseman Taking a Break
at an Inn, 1936) we can discern leanings toward a distinct, codified
visual language. For example, the fact that the boots of the two men
are touching under the table is not an arbitrary detail.
Ricco’s world view spans the poles of Hesse’s post-romantic denial
of reality and Friedrich Nietzsche’s nihilism. Die Strasse (The Street),
Composition macabre, and Alle Lust will Ewigkeit (Joys All Want Eter-
nity), three works painted in Paris in 1937, stand in contrast to what
came before. Together with several drawings, they point out the
melancholy side of the artist: throughout his life grief, loneliness,
mortality, and death were uppermost in his mind. The morbid allego-
ries can be interpreted as a reaction to the threatening international
political situation in the sense of the fear of a pending “catastro-
phe” prior to the war. They likewise reveal an intuitively felt anxie-
ty about Western civilization, which possibly reveals the influence
of Nietzsche’s philosophy. Thus the title of the work Alle Lust will
Ewigkeit (Joys All Want Eternity) references “The Drunken Song 12” in
Thus Spake Zarathustra.

2
Return to Confined Circumstances
1940–1947

After returning from Paris in 1939—when World War II began—Ricco
executed a number of works evidencing that he was undergoing a
profound identity crisis and the change in the family situation: after
his parents divorced, Ricco’s father officially recognized his illegiti-
mate son Hubert and married Margaritha Ruffi, his second wife. With
Der Totengräber (The Gravediggers, 1940) and Moderner Sebastian
(Modern Sebastian, 1942), Ricco seems to be examining his role as
an outsider in society, identifying himself with the Christian martyr
in the latter work. This is also articulated in his Selbstportrait mit
Bart (Self-Portrait with Beard) and his Selbstbildnis mit blauer Blume
(Self-Portrait with a Blue Flower), in which he illustrates a symbol of
romanticism and praises friendship in a banderole. He executed the
first one in the May of 1942 during a painting course under the tui-
tion of Cuno Amiet. The group of works of this period culminates in
strongly allusive self-portrayals, such as Ricco sui ipsius (1942) and
Das Schiff (The Boat, 1945). In both pieces the artist addresses his
conflicting feelings toward the opposite sex. He presents himself in
the one painting—surrounded by his works of art and antiques—as
an erudite musician dressed in the fashion of the Renaissance, rais-
ing his glass to Death wrapped in black cloth and his own reflection
in a mirror while ignoring the naked Cinderella languishing behind
his back. In the other work we can discern the outline of the artist’s
shadow on a curtain hanging in the archway as he paints his «castle
in the air».
Ricco escaped his inner conflicts by imagining a counter-reality of
things, sea travel and far-off places, or withdrawal and solitude. In a

personal crisis in 1945 he even pondered on entering a monastery. In
the dark and dim ambience of Selbstbildnis als Mönch (Self-Portrait
as a Monk, 1946), he staged himself as Capuchin monk wearing their
typical habit, here accompanied by an altar boy looking up at him.
The questioning look directed at the beholder and the gesture of his
hand in seemingly pointing to himself can be interpreted as signs of
insecurity. His relationship to boys was already then no less prob-
lematic than his relationship to women. In Blumen vor Selbstporträt
(Self-Portrait Behind Flowers, 1946) the same subject is tellingly hid-
den by a “bleeding” vase.
Gradually Ricco developed his own “individual mythology” (Harald
Szeemann), with which he investigated his homophile inclinations
and his fascination for adolescence using allegorical motifs. Figu-
rines (1943) is a very personal artwork, one he kept to himself until
his death. It depicts three strange figures: on the left a skeleton em-
bodying Death (Thanatos) with an upside-down church as a symbol
of impiety, in the middle stands the artist as an anatomical figure
with the skeleton of his dog. This figure turns toward a likeness of
himself, which, donned with a cocked hat or tricorn and wearing
boots (Eros), points to an empty bottle as a symbol of intoxication
and sensuality. Hommage à Pablo (1947), executed in honor of
Picasso, and Oh Mensch (Oh Man, 1947), which alludes to Nietzsche’s
aforementioned Drunken Song, are additional harbingers of his later
allegories executed during the 1950s.

3
Still-Lifes 1943–1948

Ricco painted still-lifes ever since he was a teenager. From 1940
onwards he concentrated on this genre and developed a style reminis-
cent of that of the Basle artist Niklaus Stoecklin with minute atten-
tion to detail in arrangements with surrealist overtones. By means
of a painting style resembling that of the old masters, he combined
objects that awaken manifold associations. Two early examples are
on view in the second room of the exhibition: Stillleben Krug und
Gliederpuppe (Still-Life with Jug and Artist Manikin, 1940), which is
perhaps a reaction to the outbreak of World War II, and Stillleben For-
get me not 1826 (1941), in which the artist has experimented with
creating various levels of reality by resorting to a montage principle
in using a picture from an old calendar. A pipe and tobacco tin serve
as a secret signature, just as did later packets of cigarettes, wine
glasses, and other personal items.
All the still-lifes that Ricco painted from 1942, mainly during his se-
clusion in Oberramsern in the canton of Solothurn, are assembled
together in the third room of the show. In this period he brought
his proficiency in the realism of the old masters to perfection and
sought to earn money with his painting. Viktor Kleinert, friend of his
youth and aspiring businessman, purchased the old mill in 1942 and
allowed Ricco to live there without paying rent as «janitor». In return
he was to transform the building into a cultural oasis and fit it out
with old furniture and pictures. Here the artist could do his own thing
over the summer months and experienced a surge of creativity.
The motifs he represented in his art reveal the world around him in
the shape of bizarre things and devices and are combined with mul-

tifarious quotes from other artworks. In the isolation of his hermit’s
retreat, Ricco was able to reflect on the issues that he was faced
with in life and present answers in concealed way. A number of
themes evolved at this stage that were important for his later work,
and he plumbed ways of depicting the simultaneity of different levels
of reality in a formally convincing manner. Just as the title Stillleben
trompe l’œil (1944) of his still-life using trompe l’œil suggests, Ricco
here pushes the means of deceiving the eye to extremes. The hum-
mingbird on the painted lower frame seems to be preparing to fly out
of the picture. Fiction seamlessly merges with reality.
Ricco’s tributes to two poets, whom he considered to be kindred
spirits, should be understood as programmatic. They are Kolibri mit
Bildnis Rimbaud (Hummingbird with a Picture of Rimbaud, 1944)
featuring a photograph of the Frenchman and a book in Ricco’s
favorite color, which he called “framboise,” and Stillleben Der grüne
Vogel (Still-Life of Green Birds, 1945) with a portrait of the romantic
writer Novalis. The painting Taube und Zigaretten (Dove and Ciga-
rettes, 1944) makes it clear that life is not just sunshine and roses,
as does also Stillleben mit Kerze (Still-Life with Candle, 1946), which
quotes Henri Rousseau’s composition Der Krieg (War) in black and
white. At this period of his career the artist suffered from drastic
mood swings.

4
New Horizons 1946–1950

After overcoming a period of personal crisis, Ricco had a yacht built in
1946, which he named after Paul Gauguin’s Tahiti painting Nave Nave
Mahana and had moored on Lake Geneva. In the boat he sketched his
first nudes of boys using live models and from then on added an an-
chor to his signature. For two whole summers he lived in his floating
studio enjoying a state of relative freedom. He created a genre in
which slender youths play a pivotal role. La gendarmerie (1946) de-
picts a chance meeting on a hot summer’s day against a backdrop of
the police office and the nearby ancient castle of Morges. The cyclist
in the shade of a small tree peers curiously out of the painting as if
he sought a silent dialogue with the beholder in the person of the
artist. In later paintings Ricco recurred to this constellation in a more
direct manner.
After years of isolation during the war, Ricco was again able to travel
to France from 1947 onwards. His inclinations took him to the Côte
d’Azur, where he found material for new motifs on the docks. Attrac-
tive sailors and ugly prostitutes fascinated the artist, and he se-
cretly observed men as well as teenage boys fooling around, who,
in seemly innocent situations, dream of the adventures enjoyed by
grownups, such as in Passage interdit (1947). La Gazette (1945) an-
ticipated this subject matter through the artist portraying himself as
a dandy dressed in the garb of a sailor. The scene in the foreground
is rather puzzling. A sailor leans nonchalantly against a wall while,
on the other side of the composition, a woman sits in a provocative
pose, with her red dress revealingly slid up, and reads the newspa-
per La Gazette. Between these two figures, two boys wrestle with

one another. They are possibly fighting because of the sailor, as,
while the blond boy brutally presses his dark-haired opponent to
the ground, the latter points with his forefinger to the sailor wearing
elegant Swiss shoes. This group of works culminates in Le jacht
américain (1948), in which Ricco depicts an erotically charged en-
counter between two young men. Ricco poses in front of this painting
in the staged portrait photograph exhibited in this room.
At the age of 32 in the summer of 1948, Ricco fulfills the dream of his
childhood and travels to Tahiti via the US. There, he painted everyday
scenes on a dozen canvases and interpreted motifs from old post-
cards of Tahitian women in the style of Paul Gauguin. At this point
in his life he would have liked to end his futile career as an artist:
he wished to train as a wireless operator for seafaring after working
for several months as assistant chef on the freighter MS Tureby, on
which he traveled around the world one-and-a-half times. However,
the immigration department refused him entry into the country, so
he decided, by force of circumstances, to continue the unprofitable
work of an artist.
In 1950, Ricco attempted a fresh start in Cannes. There he painted
subject matter he found in the travel photographs he took in Tahiti
and during the stopovers at the different harbors, as for example
Garçon et cheval or Le marchand de cigarettes Bombay (both 1950).
He likewise pursued new painting styles: Instead of a naive treating
of the subjects, he increasingly resorted to the realistic representa-
tion of motifs in the manner of photo reportage.

5
Cabinet of Curiosities

The junction to the second section of the exhibition presents several
facets of Ricco as collector. To start with, the display cupboard on
the left offers a view of his «Musée sentimental». Driven by a manic
desire to purchase things he liked and his fascination for beautiful
and bizarre things, Ricco already in his adolescent years amassed
objects with which he decorated his room. Later, with an exceptional
eye for detail, he fitted out the places he lived in with selected items.
Hierarchy according to the value of the items had no place in these
cabinets of curiosities. Precious and cheap things were treated as
equals. The only prerequisite was that they trigger ideas in the artist
and visually open a window to the realm of fantasy. He combined
these objects and devices into enigmatic arrangements in his works
of art, mostly in connection with representations of daydreaming
adolescent boys. Some of these objects recur in a number of paintings,
as was typical for 17th-century Netherlandish still-lifes. The items
had a profound symbolic and autobiographical meaning for the
artist, they were valuable as mementos or awakened unconscious
associations.
The painting Marché aux puces (1956) on the opposite wall gives us
a good idea of Ricco’s «store of imagery», as does also the enlarged
photograph of a studio wall in Château de Bompré (1962) in which we
can recognize Ricco’s collection of items, reproductions, and photo-
graphs: a plaster hand, fragments of a doll, a spoke wheel, a white
toy horse, the waltz Henri Rousseau composed for his wife with the
title Clémence, an anatomical model made of papier-mâché, and oth-
er paraphernalia. They constitute the leitmotifs of his mature work.

The reality of the montage of objects is, so to speak, highlighted
 by Gotthard Schuh’s famous poster of a boy playing, who here seems
to reach out to the wheel.
Ricco struggled with his calling as an artist his lifelong. But with heart
and soul he was a sailor. Indeed, a tattoo decorated his upper arm on
returning from his trip around the world in 1949. He spent his sum-
mers on sailing yachts. Often he copied for himself and his friends
portrayals of old ships, which are grouped close together here in the
way he would have hung them in the places where he lived.
In keeping with this context, the ramp to the mezzanine level is
evocative of a ship’s rail. Along it some of Ricco’s scanty written
comments on art are displayed, such as: «I don’t believe that I can
avoid the narrative and illustrative as they suit my temperament
and character. The motif is my starting point. I am just a bastard
caught between being a writer and an artist!» Or: «Currently I have
no clear evidence to prove that I am not an artist.» These state-
ments reveal that he continually struggled against complying with
modern art trends, and chose the path of a loner in both the way he
lived and in his work. Or in the words of the curator Harald Szeemann:
«I have always admired Ricco’s pictures as the painted narratives of
someone who was unassuming in the way he lived but claimed the
extravagance of fantasy for himself.»

6
Bompré—a Castle to Himself 1950–1963

A photograph from 1957 hangs at the entrance to the mezzanine
level: it is of the idyllic Château de Bompré at Barberier near Vichy
in the heart of France, with the artist in his streamlined Ford Thun-
derbird in the foreground. From September 1950, Ricco lived there for
over a decade during the spring and fall and painted pictures, when
the sun did not distract him from his art. The stately building with its
characteristic silhouette was built in the 15th century. It resembled
a small version of Bremgarten castle and is featured in a number of
his works.
The following exhibition rooms show the wealth of art—or that part of
his oeuvre for which we largely know the artist today—in six chapters
of the artist’s history during this time. The new work situation with
sufficient distance to his parental home left Ricco free to develop
his creative potential to a much greater extent than before. It made
it possible for him to tackle subject matter and themes that had ob-
viously been fermenting in his thoughts over a long period of time.
Within a few weeks he executed the codified works that marked the
beginning of a new orientation in art: Le marin menteur, Nine twen-
tyseven (Tankstelle), M. Y. W. (all 1950), and Die Jahreszeiten, the
large-format painting in the exhibition depicting the four seasons
and containing the score of Joseph Haydn’s Oratorium. The group of
three boys at the bottom left in this painting deserves special no-
tice; Ricco probably used a picture by the photographer Wilhelm von
Gloeden as his model for it.
After 1950 we can observe how the artist very abruptly turned to
surrealism or magic realism. The new orientation in his work was

facilitated by the artist’s friendship with the artist Meret Oppenheim.
In the works of this period, references to contemporary figurative art
can be clearly discerned, for example to Max Ernst, Leonor Fini, Man
Ray, Giorgio de Chirico, René Magritte, Balthus, Paul Delvaux, and
Hans Bellmer. However, when inspired by the work of other artists,
Ricco interpreted it in his own unique way, transforming it into his
own visual language, and added variations of motifs he had already
often used. From this time onwards, Ricco’s thematic focus was
mainly on childhood and adolescence, based on the melancholy of
an irrevocably lost paradise. By conflating various genres of painting,
the sophisticated compositions acquired the character of painted
riddles, which are in part very difficult to solve. At the same time,
Ricco continued producing genre paintings, as for example La fin
de l’escale and St. Pourçain (both 1951) or La galerie du port (1952).
They are laden with innuendo, and he engages with human relation-
ships in these compositions recalling film stills. When we see this
subject matter we can better understand what Ricco meant with
being a «bastard between a writer and a painter». In a way his
pictures are really narratives with hidden meanings.

7
The Sorrow of Transience—
François Mignon 1952–1954

Literature frequently inspired Ricco in his art. He often recurred to
French authors for ideas. Alain-Fournier was a key figure for the
artist. Ricco did not exactly provide illustrations for this author’s only
novel Le Grand Meaulnes (The Lost Domain), which was first pub-
lished in 1913. But he was receptive for the melancholy mood of the
book, suspended between dream and reality, as can be observed
in the painting Der Erzähler (The Narrator, 1952) with Château de
Bompré as the backdrop, or in the drawing from the spring of 1952
with his ideal portrait of a boy.
For a long time Ricco preferred Arthur Rimbaud above all the other
authors. Ricco illustrated this writer’s almost psychedelic prose poem
«Enfance» in Les Illuminations (1873–1875), by depicting various
episodes simultaneously in the manner of medieval painters. Ricco
literally said of this 1952 painting that it was «epoch making»: in
this assertion he confirmed his artistic intentions of conclusively
rejecting a feminine world and, from then on, devoting his art to the
counterworld of childhood and his yearning for a lost paradise. He
identified himself with the lyrical «I» of the narrator seated at a table
who observes the «balls of sapphire» (boules de saphir), suspended
in the sky, symbolic of fantasy and imagination, as the only means of
his solitary escape from reality.
It was only by chance that Ricco’s life was fundamentally transformed
at a private art showing in Zurich at the close of 1951. Standing
in front of him was the 17-year-old Frenchman François Mignon, the
perfect embodiment of the secret ideal he longed for. The sponta-
neous encounter turned into a lasting friendship that was nurtured

by mutual respect. As a muse and model, Mignon contributed to
furthering Ricco’s development as an artist. For the very first time,
Ricco had an exclusive opportunity of not only drawing male nudes
but also taking photographs and selecting the best ones as his mod-
els for paintings. Only a few of his numerous photographic prints have
survived. But they reveal how important this readily implemented
medium was to become for the artist. Intérieur, Le ballon, and Vive
la marine from October 1952 are major works that pick up from where
his experiments of the 1940s left off and, beyond this, mark the be-
ginning of a distinctive series with motifs addressing the transiency
of beauty. As magic elements, so to speak, the plaster hand and the
anatomical torso now find a home in his visual vocabulary. Ricco dis-
covered the latter item in Paris and it embodies the second «I» of the
artist in his pictures. In keeping with surrealist methods, the objects
are associatively linked to the young protagonists in the paintings.
From 1950, Ricco’s work comprised two profoundly different cate-
gories: On the one hand it was increasingly based on an individual
symbolic language, tending toward a codified, confessional art
based on allegorical figurative compositions of adolescents. On the
other it constituted still-lifes, which the artist saw as his means
of earning a living. The allegories are medium-sized formats in old
ornate frames. However, the much hoped for success of these paint-
ings failed to materialize. The codified and simultaneously realistic
style, together with the homoerotic elements in Ricco’s painting,
were too out of the ordinary for public taste.

In the Beginning was the Camera

For a long period Ricco was only known for his painting. But in the
meantime it is well-known that his work also comprised other art
techniques. For example, many of his drawings have survived. Above
all photography comprises a second pillar in Ricco’s oeuvre and it is
fundamental for a profounder understanding of his notions about art.
The earliest are souvenir photographs from the 1930s and have been
pasted into albums. Ricco did not own up to the fact that he later used
the camera systematically as an artistic tool and produced many art-
works by using photographic studies as a basis. He was self-taught
as a photographer and his prints, varying considerably in quality, were
intended for private use.
On the long wall, a selection of photographs and drawings has been
mounted. They help illustrate the close interaction between the
various media and the artist’s working methods. During his trip
around the world in 1948/49, Ricco took pictures in Tahiti or in the
harbors of the cities he visited for the sake of using them later. They
were snapshots in the style of the-then popular photojournalism.
Otherwise he purchased picture postcards. In the fall of 1952, for the
first time he had the opportunity of taking posed photographs with
François Mignon in his studio. For example, we still have the pho-
tographic study today of a kneeling model for the painting Intérieur
(1952)—somewhat blurred due to the poor lighting conditions. The
face of the daydreaming boy in combination with the plaster hand
from a glove store is one of the best photographs taken by the
artist. The print from 1952 on exhibition here formerly decorated his
own studio wall. Twice Ricco took recourse to it: In Vive la marine

(1952) the still-life and the allegorical figurative composition have
been merged into a memento mori, a meditation on the mortality of
life. And in Nature morte au crayon (1953), the white, seemingly real
fragment of a body provides the basis for the damaged doll’s head
without eyes. Due to the pencil and kerosene lamp and due to the en-
hanced illusionistic effects by the cast of the shadows, the painted
photograph as a picture within a picture acquires a downright magi-
cal and plastic forcefulness.
Photography actually evolved into tool for Ricco, being a much
more intimate form of expression than painting, which for its part is
more customized to suit the tastes of an audience. He used pho-
tographs as study material for paintings and drawings. And he also
knew how to exploit the medium for experimenting with new subject
matter. From 1955, several farm boys from the Vichy district posed
as models for a number of series. The photographs of Jean Baudet
are carefully orchestrated in black and white, and articulate a high
degree of familiarity between the photographer and the model. But
they likewise unveil the increasingly problematic nature of Ricco’s
relationship to adolescent boys. When Ricco was arrested by the
French police in 1963, a box of pornographic motifs was confiscated
and later destroyed. Thus only a few photographic prints from this
period still exist today, and several photographic studies from 1958
of the former Bibliothèque Roger Peyrefitte, which were only recently
rediscovered, provide a missing link to the lost group of works. Most
of the photographs here are on show for the very first time.

8
The Eternal Charm of Youth—
Jean Baudet 1955–1958

There are many reasons that could explain why Ricco so uncompro-
misingly focused on boys as a motif. During another acute period
of personal crisis in 1954, the psychoanalyst Fritz Morgenthaler
encouraged him, instead of beginning therapy, to creatively use
painting as a means of asserting himself, to communicate the ques-
tions vital to him in pictures regardless of social prejudices towards
homosexuality. Ricco at the same time nurtured his specialization in
subject matter by reading contemporary authors, to whom he then
paid tribute with painted homages. For example, Roger Peyrefitte
(1954) illustrates episodes out of various novels by the Frenchman,
such as Les Amitiées particulières (1944), which is about the tragic
love of two boarding school boys, and Les Amours singulières (1949).
The segment second from the top on the left is a humoristic re-
sponse to Peyrefitte’s essay on Wilhelm von Gloeden, who after 1880
took pictures of Sicilian boys in poses of ancient statues.
And, finally, subject matter also presented itself in shape of the
four Baudet brothers living in the neighborhood. Initially it was the
14-year-old Jean who was rendered immortal in impressive drawings,
photographs, and paintings. The vintage prints fit the description
of staged photography, such as we know from famous artists such
as Man Ray or Herbert List. At the same time the prints reveal the
traces of excessive handling. Jean is conceived as a personification
of thirst and hunger in the pendant pieces La soif (pendant) and La
faim (pendant) (both 1955). In the cryptic composition Das Bildnis
(Portrait, 1955) with Caravaggio’s androgynous angel and the
self-portrait of the artist at the bottom left, Ricco represents Jean for

the first time after a photographic study as a picture within a picture,
with two roses symbolizing love. In the works following this Jean be-
comes the focal point of the compositions, in which he stands alone
surrounded by diverse objects and quotes from other works of art.
He is portrayed in Jean des voiliers (1956) amidst Ricco’s paintings of
boats (Room 5). The painter won the City of Bern art prize with Jean
du carrousel (1955).
Ephebus is the core topic of his mature work: the term designates
the turning point between male adolescence and maturity in the
phase of emerging sexuality, it was something that was already wor-
shipped in ancient Greece. Otto Meyer-Amden’s earlier depiction of
the subject in the shape of the individual merging with society and
ritual processes as if he were of ether or Karl Geiser’s classicistic
statues contrasted Ricco’s approach; the latter painted the slender
adolescent in the realistic style of the old masters, very true to life
as if he were an idol that could be grabbed hold of, comparable to
the female counterpart in Balthus’ Lolitas. It is more than difficult
to classify Ricco’s montages, which are charged with symbols and
allusions, according to traditional categories of style. If any, then
Jean Cocteau’s concept of «réalisme dans l’irréel» would apply, of
realism in the unreal. Following the example of the surrealists, fan-
tasy and reality, dream and memory are united simultaneously into
enigmatic constructs. In this way, Ricco created his unmistakable
pictorial vocabulary, which equates with Harald Szeemann’s notion
of «individual mythology».

9
We will never know 1958–1963

In the years following, Ricco focused even more intensely on adoles-
cent models as vehicles for carrying symbolic meaning and drawing on
his photographs. Equally important remained his arrangement of ob-
jects in pictorial space, which for its part is stagelike and has a clearly
organized, geometrical structure. Like in a wax museum or in portrait
photographs with painted backdrops, the figure and the objects are
transported into a mutual dream world as elements of various levels
of reality. The motifs in the background are to be understood as pro-
jections of emotional states. A constricting, oppressive silence and
disconnectedness overshadows everything.
In Fig. 89 à 93 (1957), the boy on the rusty car seat is rendered only
in the outlines of the preliminary watercolor sketch in part and thus
formally blends in with the swimming techniques illustrated on the
information board. At the same time, this reveals the artist’s tech-
nique in executing the work. The blank spaces in the painting trig-
ger fantasies, although ultimately the painting remains nothing
other than an internal image of latent yearning. In a complex way,
the painting Peintre et modèle (1958) interweaves the different gra-
dations of make-believe and reality. While the artist appears to be
pondering on the conflicting feelings of forbidden intimacy and the
sublimated adulation of an ideal, the painted Harlequin consolingly
places his hand on his shoulder. The artist sits facing an empty frame
with the unattainable dream image hovering before him. Dressed in
farm workwear and boots, the boy points almost indifferently to the
artist’s signature. Cimetière d’automobiles (1958) is a genre painting
in the traditional sense, portraying the same boy and his friends

playing cards in an old car overgrown by plants. It is left to beholders
to read a story into the picture for themselves.
In the foreground of Tableau d’un inconnu en hommage à Jean
Cocteau (1958) we find the easily deciphered—at least for insiders—
signature CRCOI in the shape of letters strewn on the floor. The first
letters of RI(CCO) and COC(TEAU) have been mixed together. This im-
portant work is a further affirmation of his life plan, and the painter
had someone hand it over anonymously to this momentous figure of
the age. To confirm his elective affinity with the addressee, he in-
cluded a note that the boy on the left holds in his hand. It quotes
from Cocteau’s text «On Invisibility» (1953), which at the same time
is to be understood as the essence of what Ricco says on the role of
the artist as investigator of the depths of the unconscious: «GROTTE
DANGEREUSE / SI LES TRÉSORS NOUS / FONT OUBLIER LE / SÉSAME»
(The cave becomes dangerous if its treasures make us forget the
open sesame).
Ricco’s «Essais» from 1959/60 highlight a brief episode in his ca-
reer. Again we find the familiar arrangements in the style of his cool
realism, but the protagonists in this group of works are the objects
alone. By omitting the figures, the objects take over the roles they
hitherto filled and act as surrogates. Ricco apparently did not find
this compromise satisfactory. After a few months he again embraced
his former tried-and-tested principles. On ne saura jamais (1960)
must be classified in a new hybrid genre with its figures illustrating
chakras from the German mystic Johann Georg Gichtel.

10
Ropraz—Paradise Unchanged 1964–1966

Anthropotomie (1961), and Et au fond Pradoline (1962), with one of
Ricco’s four vintage Citroëns in the background, are variations of his
familiar scheme of things, and the same is true for Afrika II (Djerba)
(1962), which features a postcard motif combined with a photograph
from his trip to Tunisia. In contrast, Les mains (1962) repeats the illu-
sionistic effects of his early still-lifes. The arrangement, evocative of
a theater prompt box, depicts Jean Baudet in combination with five
artificial hands from the artist’s collection. Diverging from the photo-
graph of the boy with a spoke wheel (1955) that it was modeled after,
the figure now holds the wax arm of a shop manikin that already had
its appearance in Essai no 7 oder Der Pfiff (Essai No 7 or The Whistle,
1960). This painting is possibly an attempt at artistic sublimation of
illicit desire. Displaying a poker face in the style of Buster Keaton,
the adolescent boy caresses the arm with a tenderness befitting
an erotic fetish. Although the idol is close at hand he remains un-
attainable for the artist; while the latter is the other person present
at the Château de Bompré studio, his presence in the painting is only
indirect as a reflection on the bottle with a hand on the left . The
glazing bars of the window frame make it appear prison-like, trans-
forming the space into a dark cage as if it were a harbinger of bad
times to come.
The composition of Magic Niki (1962) resembles a collage and is an
autonomous answer to pop art and nouveau réalisme. It is a homage
to Niki de Saint Phalle. This «magical» daughter of a banker, famous
for provocatively breaking taboos in defiance of the upper-middle-
class milieu she grew up in, is represented in Ricco’s painting with

a rifle in one of her so-called Tirs or shooting performances, and
next to her is her astrological birth chart. Ricco used one of his own
staged photographs as a source for the figure of the boy with blood-
red paint poured over him; it is of a reclining adolescent nude with
the bust of a woman between his splayed-out legs (1962). It is the
last painting he completed before he was arrested on January 12,
1963. Accused of a morals offense involving minors and possession
of erotic photographs, Ricco was sentenced to imprisonment for
several months in Vichy.
After his release he moved to a grand country residence in Ropraz
near Lausanne. Imprisonment left a caesura in his life, but he never-
theless took his art up again where he had left off. At first he had to
make do with the meager supply of visual material that by chance had
not been confiscated like the rest. The kneeling sailor in Grapeshot
(1964) is an adaptation of a 1955 photograph with slight changes. He
used photographs from 1962 for the figures of the boys in Il ballo and
in the large-format homage Il est midi, Docteur Tinguely (both 1964).
However, Ricco soon had the opportunity of taking photographs of
the two sons of the postmaster Gilliéron on several occasions and of
utilizing them for new subject matter, such as in Vieni qui and Forio
(both 1965). The two scenes, reminiscent of Thomas Mann’s Death in
Venice, take place on the island of Ischia, where Ricco spent a cura-
tive holiday subsequent to taking the photographs.

11
The Final Dreams 1966–1972

The tour of the exhibition ends with the artist’s late work. Despite
the fact that Ricco was suffering from pulmonary emphysema from
smoking, he still painted a number of key works. Without reserves,
he now mustered up the courage to express his inclinations in art
too. He painted the compositions for himself only, based on newly
made photographs that have been passed down to us in Ricco’s
photographic legacy. The interior decorator Emanuel Martin was
nevertheless able to purchase some of these now valuable art-
works. He accrued a representative collection of Ricco’s work,
which he handed over as a legacy to the Aargauer Kunsthaus and
the Kunstmuseum Bern in equal parts in 2003.
Within the confines of his choice of his subject matter, the artist
remained true to his notion of narrative [literal?] art and he painted
pictures that, in a style somewhere between pop art and photo-
realism, are distinctly unique. Remarkable examples of this phase
are Les chevaliers (1965), Sir David Scott (1966), Von-Wattenwyl-Bild
(Painting from Wattenwyl, 1967), and the large-format composition
Der Gieu u d’Iffle (The boy and the monkeys) (1966). The over-
painting reveals that Ricco first concieved the boy wearing shorts
and a tanktop, but then decided to dress him in more fashionable
clothes. The background, which he adapted from a zoological manual,
possibly alludes to the ascent of man according to Darwin’s theory
of evolution. Through the homogeneity of color used for the figure
and background, we are reminded of the similarities of humans and
animals, of civilization and animal instincts, and even of a passage
from Nietzsche in «Zarathustra’s Prologue»: «Ye have made your way

from worm to man, and much within you is still worm. Once were ye
apes, and even yet man is more of an ape than any of the apes.» In
L’amie du lévrier and Zizi (both 1967) we have two variant versions
of the same subject. In the one a boy, accompanied by Ricco’s dog
Nardi, is staged as pistolero in the framework of a small theater with
the goddess of the hunt, Diana. In the other he stands naked against
a tropical evening sky.
In the winter of 1966/67, Ricco went on a journey with two friends to
East Asia. The color photographs he made there served as models
for the paintings Prisza (1967), Les coquillages (1968), and Le beau
rouge (1969), while also inspiring him to play with striking color com-
binations. L’autre rêve de l’autre marin (1968) is a late example of
Ricco’s composite art. The two figureheads and the frigate in the
background can be found in Hans Jürgen Hansen’s book L’Art dans
la Marine (1966), from which the artist borrowed additional motifs for
other paintings, too. The sailor sleeping in the dunes was painted
after a photograph of a nude by Wilhelm von Gloeden and in the
painting wears clothes. Widu Gallery (1969) is Ricco’s last allegorical
painting. He got the idea to paint the objects of his collection from
his friend Willy Weber. In only two weeks the artist completed a gal-
lery picture true to the traditional genre of this kind as a presentation
of a last performance: adolescent youths, his favorite mementos,
and his pets are united into a kind of résumé of his work in a single
composition. When it was finished, it seemed that all had been said,
and Ricco laid down his brush for the remaining years of his life.

1939
When World War II broke out he returned to Bremgarten and military
service.

1940–45
In winter and in the ensuing years attended Max von Mühlenen’s
painting school in Bern.

1942
In May visited a painting course given by Cuno Amiet in Oschwand. In
Oberramsern near Solothurn, decorated the mill purchased by Viktor
Kleinert, where Ricco lived and worked during the summer months.
Specialized in still-lifes.

1945
On the invitation of Arnold Rüdlinger, he participated in the
exhibition Junge Berner Künstler (young Bernese artists) at the
Kunsthalle Bern. Member of the GSMBA. During a grave existential
crisis he wanted to enter a monastery.

1946
Resided for two summers in the newly built sailing yacht Nave
Nave Mahana moored at Morges on Lake Geneva. Nude drawings
of the Baschmakoff brothers on the boat. Added an anchor to his
signature.

Biography of Ricco Wassmer 1915–1972

1915
Born as Erich Hans Wassmer on October 13 in Allschwil near Basel,
as the second of four children of chemist, industrialist, and patron
of the arts Max Wassmer and his first wife Tilly, née Zurlinden.

1918
The family moved to Bremgarten Castle near Bern, where artists,
poets, and musicians were frequent visitors. Hermann Hesse
idealized the ambience there as a «magic circle» in the novel
Journey to the East (1932).

1935
He passed his university entry examinations in Bern; in Munich he
visited lectures on art history and Julius Hüther’s drawing course.
He decided on becoming a painter.

1936–39
In summer military training school as a medical orderly. During the
winter months studied in Paris at the Académie Ranson under the
tuition of Roger Bissière.

1937
Decided on the artist’s name Ricco; solo exhibition and participated
for the first time in the Kunsthalle Bern Christmas exhibition. His
parents divorced.

1947
In Paris and on the Côte d’Azur; executed first paintings of sailors.

1948/49
Trip to Tahiti, then assistant chef on a freighter, which traveled from
Hawaii to Bombay, Arabia, Sicily, Japan, and Canada. Returned home
with a sailor’s tattoo on his upper arm.

1950
In spring in Cannes, executed paintings after travel photographs;
from September on rented Château de Bompré in Barberier near
Vichy, where he spent spring and autumn each year. Maintained
contacts to the art scene in Bern. Friendship with Meret Oppenheim,
whom he had already met prior to 1939 in Paris.

1951
Encounter with François Mignon, who was to become his model.
From 1952 used self-staged photographs as image sources and
material for his paintings.

1955
The son of a farmer Jean Baudet posed as a model, later his
brothers Alain, Michel, and Daniel did too. Received the City of Bern
art prize for the painting Jean du carrousel.

1962
Trip to Tunisia, subsequently rehabilitation for asthma.

1963
On January 12 arrested in Bompré. Prison sentence for organizing
so-called «ballets bleus», morals offense involving minors, and
possession of erotic photographs. After his release in October he
moved to a grand country residence in Ropraz in the French part of
Switzerland. Suffered from chronic pulmonary emphysema.

1965
Stéphan and Alain Gilliéron posed as models. First trip to Thailand.

1966/67
Trips to Thailand, Malaysia, and Sri Lanka.

1969
Retrospective at the Kunsthalle Bern together with M. C. Escher.
Publication of a small monograph. Executed his last painting.

1971
Short film Der Vogel Fleming (The bird Fleming) by Anton Grieb, film
script by Ricco who has the role of the narrator.

1972
Ricco died on March 27 in Ropraz.

Agenda

Public guided tours:
Sunday, 11:00 a.m.: November 29,
December 20, January 10*/24,
February 14, March 13
Tuesday, 7:00 p.m.: December
8/29, January 19, February 2/23
* with the curator Marc-Joachim
Wasmer

Introductory events for teachers
Tuesday, December 1, 6:00 p.m.
Fees: CHF 10.00 per person
Bookings/Information: Kunstmu-
seum Bern, Tel.: +41 31 328 09 11,
vermittlung@kunstmuseumbern.ch

Workshops for school classes with
design activities in the studio
Duration: 90 minutes. Fees: CHF
140.00
Bookings/Information: Kunstmu-
seum Bern, Tel.: +41 31 328 09 11,
vermittlung@kunstmuseumbern.ch

Marc-Joachim Wasmer, Ricco
Wassmer 1915–1972. Catalogue
raisonné der Gemälde und Objekte,
published by Kunstmuseum Bern,
layout Guido Widmer, bound volume,
464 pages, ca. 700 color and
black-and-white prints, 24 × 30 cm,
ISBN 978-3-85881-481-9,
Publisher Scheidegger & Spiess,
Zurich, CHF 99.00 (after March 14,
2016: CHF 120.00)

Catalogue raisonné

Exhibition

Kunstmuseum Bern
Hodlerstrasse 8 – 12, CH-3000 Bern 7
Di 10h – 21h, Mi – So 10h – 17h
www.kunstmuseumbern.ch
info@kunstmuseumbern.ch
T +41 31 328 09 44

Duration 	 27.11.2015 – 13.03.2016

Opening 	 Thursday, November 26, 2015, 6:30 p.m.

Entrance Fee 	 CHF 14.00/red. CHF 10.00

Opening hours 	 Monday, closed
	 Tuesday, 10:00 a.m. – 9:00 p.m.
	 Wednesday – Sunday, 10:00 a.m. – 5:00 p.m.

Public holidays 	 25.12.2015: closed
	 24./31.12.2015, 01./02.01.2016: 10:00 a.m. – 5:00 p.m.

Curator	 Marc-Joachim Wasmer

Private guided tours 	 During the regular opening hours as well as Thursday 	
	 evening on request (beginning 7:30 p.m. at the latest),
	 T +41 31 328 09 11, vermittlung@kunstmuseumbern.ch

With the support of	 Ruedi A. Wassmer, Zürich
	 Franz Wassmer, Ennetbaden

	
	

