CHARLOTTE JACKSON FINE ART

PRESENTS:

Frederick Hammersley: Drawing Closer, Works on Paper 1940-1980

December 12 through January 12, 2008

Art historian, writer, and curator Dave Hickey has called Frederick Hammersley’s paintings “the best-kept secrets in the art world and easily the most ravishing.” Associated since the 1950s with the California “Abstract Classicists,” the artist is known and respected as one of hard-edged abstraction’s leading practitioners.

Thus it may seem almost antithetical to organize an exhibition of Hammersley’s mostly figurative drawings, along with a small series of clay sculptures of variations on the female nude. But that’s exactly the content of Charlotte Jackson Fine Art’s exhibition titled Frederick Hammersley: Drawing Closer, Works on Paper 1940-1980. A high percentage of the works on paper, and all of the sculptures, have never before been publicly exhibited.

Upon revelation of Hammersley’s declaration that drawing is “the power behind the throne,” however, and that he has continued to draw since his school days mid-century at Chouinard Art Institute and at various night classes that featured a live model for what Hammersley recalls was a five-dollar fee, it is no surprise that such an exhibition has at long last been planned. In fact, a quick comparative look at what the artist calls the “cliché of representation” in the self-portrait (above) and the sense of “winging it” in Outward (below) reveals the artist’s significant moment, which occurred in the ’60s, of breaking away from illusionist work to something that felt like a huge relief to him—and is key to the methodology of his work. Whether drawing or painting, Hammersley works by hunches, pushing himself past what is expected to the next right step.

Hammersley holds the power of draftsmanship in high regard, and cites Michelangelo, Leonardo (“next to God,” he says), and Degas as inspirations for his own art. In fact, maintains Hammersley, “any giant [in art history] is a marvelous draftsman, but you don’t always see it [in their paintings].” He is close to celebrating his 90th birthday, and still wishes he could spend more time drawing.

ART Santa Fe Presents announces the upcoming publication of Frederick Hammersley: Works From 1938 through 2001, with over 100 color plates, and essays by Hickey, David Pagel, Arden Reed, and Joseph Traugott. Also included in the monograph is an interview with the artist conducted by Sarah S. King in the spring of 2008.

	[image: image1.jpg]

	

	
	[image: image2.jpg]

	[image: image3.jpg]

	

	
	[image: image4.jpg]

	[image: image5.jpg]

	

	
	[image: image6.jpg]

[image: image7.jpg]

Frederick Hammersley
 Start (Self Portrait), 1980
 Pencil on paper
 24 x 18 inches
 FH177

[image: image8.jpg]

Frederick Hammersley
 Great Dane, 1966
 charcoal
 17 1/2 x 11 inches
 FH268

[image: image9.jpg]

Frederick Hammersley
 Watching El Greco, 1974
 Pencil
 7 1/2 x 7 1/2 inches
 FH310

[image: image10.jpg]

Frederick Hammersley
 Hair Do,
 Charcoal Pencil
 24 x 18 inches
 FH340

[image: image11.jpg]

Frederick Hammersley
 Well Grounded, 1961
 Conte Crayon
 23 7/8 x 18 7/8 inches
 FH339

[image: image12.jpg]

Frederick Hammersley
 Well Rounded, 1954
 Charcoal pencil and conte
 24 x 18 3/4 inches
 FH332

[image: image13.jpg]

Frederick Hammersley
 Angelica, 1965
 Pressed charcoal
 21 x 16 1/2 inches
 FH328

[image: image14.jpg]

Frederick Hammersley
 Tom, 1965
 Pressed charcoal
 17 1/2 x 17 inches
 FH337

[image: image15.jpg]

Frederick Hammersley
 Outward, 1965
 pencil on paper
 7 1/2 x 7 1/2 inches
 FH251

[image: image16.jpg]

Frederick Hammersley
 Yes, 1974
 Pencil
 7 1/2 x 7 1/2 inches
 FH311

[image: image17.jpg]

Frederick Hammersley
 Agreed, 1975
 Pencil
 7 1/2 x 7 1/2 inches
 FH322

[image: image18.jpg]

Frederick Hammersley
 Succinct, 1975
 Charcoal Pencil
 7 1/2 x 7 1/2 inches
 FH312

[image: image19.jpg]

Frederick Hammersley
 Stuffed Shirt, 1980
 Ink
 6 3/4 x 7 inches
 FH313

[image: image20.jpg]

Frederick Hammersley
 Madam, 1975
 Pencil
 7 1/2 x 7 1/2 inches
 FH316

[image: image21.jpg]

Frederick Hammersley
 Hands, 1948
 Pencil on paper
 14 x 7 inches
 FH178

[image: image22.jpg]

Frederick Hammersley
 Chair Man, 23 June, 1953
 Pencil on paper
 17 x 14 inches
 FH179

[image: image23.jpg]

Frederick Hammersley
 Sticks and Stones, 1950
 Colored pencil
 4 3/4 x 5 5/8 inches
 FH325

[image: image24.jpg]

Frederick Hammersley
 Poly Wog, 1951
 Colored pencil
 3 1/2 x 3 1/2 inches
 FH161

[image: image25.jpg]

Frederick Hammersley
 Balancing Act, 1951
 Pencil
 3 1/2 x 7 1/2 inches
 FH321

[image: image26.jpg]

Frederick Hammersley
 Soap Opera, 1951
 colored pencil
 3 1/2 x 5 inches
 FH256

[image: image27.jpg]

Frederick Hammersley
 Separate Checks,
 Pencil on rag paper
 5 1/8 x 8 inches
 FH314

[image: image28.jpg]

Frederick Hammersley
 Untitled, 1974
 pencil
 6 1/2 x 8 1/2 inches
 FH258

[image: image29.jpg]

Frederick Hammersley
 Seated, 1988
 pencil on paper
 10 1/2 x 13 1/2 inches
 FH252

[image: image30.jpg]

Frederick Hammersley
 Ahead, 1979
 graphite, charcoal on paper
 7 1/4 x 7 1/4 inches
 FH342

[image: image31.jpg]

Frederick Hammersley
 Self Portrait, 1956
 Ink on paper
 24 x 18 inches
 FH176

[image: image32.jpg]

Frederick Hammersley
 Benton Way- Head, 1966
 Charcoal
 22 x 17 inches
 FH334

[image: image33.jpg]

Frederick Hammersley
 Standing Jester, 1948
 Ink
 24 x 19 inches
 FH336

[image: image34.jpg]

Frederick Hammersley
 Back Again . . . Seated Man, 1987
 charcoal pencil
 22 1/2 x 17 1/2 inches
 FH335

[image: image35.jpg]

Frederick Hammersley
 Period Costume, 1948
 Pencil
 23 3/4 x 18 3/4 inches
 FH329

[image: image36.jpg]

Frederick Hammersley
 Sandia Profile, 1907's
 Pencil
 11 7/8 x 17 7/8 inches
 FH326

[image: image37.jpg]

Frederick Hammersley
 Shoulder Stand, 1984
 pencil
 17 1/2 x 11 inches
 FH267

[image: image38.jpg]

Frederick Hammersley
 Long Day, 1953
 Pencil
 16 x 13 inches
 FH327

[image: image39.jpg]

Frederick Hammersley
 Short Prayer, 1986
 pencil on paper
 13 7/8 x 10 1/2 inches
 FH254

[image: image40.jpg]

Frederick Hammersley
 Untitled (female figure),
 red clay
 17 x 5 x 4 inches
 FH344

[image: image41.jpg]

Frederick Hammersley
 Untitled (female figure),
 clay
 15 1/4 x 5 x 4 inches
 FH345

[image: image42.jpg]

Frederick Hammersley
 Untitled (round form),
 clay
 9 1/2 x 5 x 5 inches
 FH346

(2008

Charlotte Jackson Fine Art, Inc.

200 West Marcy Street, Suite 101, Santa Fe, New Mexico 87501

Telephone: 505.989.8688 Fax: 505.989.9898

cjfa@charlottejackson.com - www.charlottejackson.com
Photography & CD Production:

William Metcalf
