
CHARLOTTE JACKSON FINE ART

PRESENTS

FREDERICK HAMMERSLEY

PAINTINGS

March 13-April 10

[image: image1.jpg]

Opposites attract Frederick Hammersley. He speaks of a moment, much earlier in his life, when he realized that everything around him had to do with what he calls “the marriage of opposites.” Far more than a passing philosophical fancy, this observation was to provide the basis for an approach to painting in which contrasting colors and mirror-image or interlaced geometric forms lead the viewer to examine the way opposites interact.

Hammersley is quick to point out that this approach is not an intellectual one. Rather, intuition determines the entire content of his paintings. Trained in the classical tradition, Hammersley’s mastery of drawing and eye for color are so developed that they appear instinctive, and he notes that technical considerations rarely play a conscious role in making a painting. He describes the process as a series of discoveries about what is “right” for the next step. Until he can see the next color, the next shape, he waits. When the right color/form appears with certainty in his mind’s eye, down it goes on the canvas. After that, changes are rarely necessary.

One is reminded of Charlie Parker’s admonition: “First master your instrument. Then forget all that **** and just play.” Hammersley’s virtuosity as a draftsman and colorist allow him to approach painting with a sense of joy and playfulness that is palpable to the viewer of his work. Colors talk back to each other; forms lead the viewer’s eye on a merry chase. His whimsical titles ("Likewise," "All in Favor," "Company Policy," etc.) reinforce the sense that serious work need not be ponderous, preachy or self-consciously intellectual.

This is not to say that Hammersley’s paintings lack emotional depth. On the contrary, these seemingly simple, direct geometric forms and straightforward colors carry a clear sense of emotional intensity to the viewer, inspiring a California critic to refer to Hammersley’s hard edge paintings as “emotional works that wear the clothes of classical restraint.”

Hammersley’s work has been exhibited throughout the United States (including the Museum of Modern Art and the Whitney in New York, and the Corcoran in Washington DC); his education included the Jepson Art School and Chouinard in Los Angles, and the Ecole des Beaux Arts in Paris. His distinguished teaching career included Jepson, Chouinard, Pomona College and the University of New Mexico. A self-described “Westerner by birth and by choice,” he currently resides in Albuquerque.

Work in the upcoming exhibition at Charlotte Jackson Fine Art will include examples of Hammersley’s hard edge paintings (familiar to those who saw his work in the 2001 SITE Santa Fe biennial, curated by Dave Hickey) and his “organic” paintings, which feature non-geometric (“biomorphic”) shapes and more complex colors.

MAIN GALLERY:

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

JOIN, #11, 1961
Oil on linen, 30” x 24”

[image: image5.jpg]

ADAM AND EVE, #2, 1970
Oil on linen on Masonite, 44” x 44”

[image: image6.jpg]

ADD LESS, #1,1966
Oil on linen, 44” x 44”

[image: image7.jpg]

DO YOU DO, #6, 1970
Oil on linen, 44” x 44”

[image: image8.jpg]

COME PAIR, #1, 1979
Oil on linen, 45” x 45”

HALLWAY:

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

SAME CHANGED, #14, 1960
Oil on linen, 30” x 21 ”

[image: image12.jpg]

BESIDE, #7, 1962
Oil on linen, 30 ” x 24 ”

[image: image13.jpg]

BATTERY INCLUDED, #9, 1992
Oil on linen, 24” x 24”

GALLERY II:

[image: image14.jpg]I B

0 Em
m ™ B
o B

[image: image15.jpg]

[image: image16.jpg]

[image: image17.jpg]

OPPOSING, #15,1959 (finished Aug 3, 1959)
Oil on linen, 30” x 24”

[image: image18.jpg]

ONE ON ONE, #17, 1987
Oil on rag paper on linen on wood, 9 ½ ” x 7 ½ ”

[image: image19.jpg]

ANNIVERSARY, #4, 1985
Oil on 3 ply birch, 6” x 6”

[image: image20.jpg]L@ % ¥ 3 08 3w F

Sy e e e s

2 666 % 0 06"8 8 5

FAMILY TREE, #2, 1991
Oil on linen on 3 ply oak, 8 3/8 ” x 11 ½ ”

[image: image21.jpg]

NEW MEMBER, #7, 1989
Oil on rag paper on linen, 11” x 9”

[image: image22.jpg]

ONE ON ANOTHER, #9, 1986
Oil on hard wood, 8” x 10”

[image: image23.jpg]

HAND AND GLOVE, #15, 1987
Oil on rag paper on linen, 10” x 7 ½ ”

[image: image24.jpg]

STEAK AND ALE, #6, 1989
Oil on rag paper on linen, 8” x 9 5/8 ”

[image: image25.jpg]

UNDERWATER, #14, 1984
Oil on oak, 8 ½” x 6 ½”

[image: image26.jpg]

SPIT AND POLISH, #2, 1989
Oil on linen on birch ply, 10 1/8” x 8 7/8”

[image: image27.jpg]

FOUR WAYS, #18, 1987
Oil on linen on Masonite, 9 7/8” x 7 7/8”

[image: image28.jpg]

THURSDAY, #7, 1984
Oil on 3 ply wood, 8 ½” x 12 ½”

[image: image29.jpg]

RHYMING, #12, 1986
Oil on linen on Masonite, 7 7/8” x 10”

[image: image30.jpg]

TURN OF MIND, #3, 1981
Oil on linen, 24” x 24”

[image: image31.jpg]

TOWARD, #17, 1961
Oil on linen, 30” x 24”

[image: image32.jpg]

[image: image33.jpg]

[image: image34.jpg]

ADDITIONAL WORKS:

[image: image35.jpg]

Oath of Office, #6, 1973
Oil on linen, 30” x 30”

[image: image36.jpg]

Side With, #6, 1962
36" x 30", oil on linen

[image: image37.jpg]

Act One, 15 January, 1950
Lithograph, 3” x 3”

FREDERICK HAMMERSLEY [image: image38.png]

[image: image39.jpg]

"Painting is just like living. After you make the first move, every other move is related to it," Frederick Hammersley once remarked. In his life, as in his work, one thing has just seemed to lead to another. He describes the beginning of his artistic career, when he was still in his teens, as a stint painting signs for a movie theater, for the princely sum of a dollar for an afternoon's work. After he received encouragement for this work, art school was the logical next step.

Hammersley subsequently attended Chouinard and Jepson in Los Angeles, and the Ecole des Beaux Arts in Paris, with time out in between to run the art department of the Information and Education Section Office of Military Government in Frankfurt and Berlin, during and immediately following World War II. The combination of classical art training and the opportunity to study at first hand the great works housed in the museums of Europe developed both his hand and his eye. It only remained for Hammersley to find his own individual vision. "I was painting art school studies, but I didn't really know why. At a certain point I just couldn't do it any more."

The resolution to this dilemma came about quite by accident, to hear Hammersley tell it. In fact it was a prime example of his willingness and ability to wait for the next "move" to appear, and to grasp the opportunity when it arose. He had decided to paint a self-portrait and had divided the canvas into 16 rectangles as a basis for the composition. Then, as he considered the next step, a solid blue shape presented itself to his mind as the "right" thing for one of the rectangles -- a shape and color having nothing to do with the painting of his face that he had planned. He vacillated, unsure of which course to pursue, but ultimately decided to paint the square as he saw it in his imagination. As soon as the new shape and color (or colorform, as the elements in his paintings later came to be called) were down on the canvas, an adjacent square attracted his attention. With less hesitation, he followed his impulse and filled in the "right" color and shape; before long, the empty canvas had become a painting and Hammersley had found the direction he had been seeking.

This direction has provided a rich field of inquiry. Hammersley has been particularly interested in resolving oppositions between contrasting colors and shapes. In pursuing this goal, he has developed a process that involves a notebook of initial ideas with rudimentary drawings and another notebook with more detailed drawings of ideas that appear promising; these notebooks are in themselves works of art. Once he has settled on an idea, Hammersley applies one colorform at a time to the canvas, waiting as long as it takes for the next one to appear clearly in his imagination as "right" for the painting. He calls these "hunch paintings" and compares the process to the structure of a pinecone, in which the shape and placement of each element is dependent on those that surround it.

This analogy applies equally to the course of his career. By paying attention to the immediate next step in developing his art, Hammersley has created a body of work that has been exhibited in major museums and is represented in important collections. He takes it all in stride, confident that his intuition will continue to supply him with the right next move.

FREDERICK HAMMERSLEY

Born 1919 Salt Lake City, Utah

Education

1936-38
University of Idaho, Pocatello, ID

1940-42
Chouinard Art School, Los Angeles, CA

1945
Ecole des Beaux Arts, Paris, France

1946-47
Chouinard Art School, Los Angeles, CA

1947-50
Jepson Art School, Los Angeles, CA

SOLO EXHIBITIONS

2000
Visual Puns and Hard-Edge Poems, Laguna Beach Art Museum, Laguna Beach, CA

1999-02
I've Been Here All the While, L.A. Louver, Venice, CA

1999
Visual Puns and Hard-Edge Poems, University of New Mexico, Albuquerque, NM

1999
Visual Puns and Hard-Edge Poems, Museum of Fine Arts, Santa Fe, NM

1995
Modernism, San Francisco, CA

1993
The Mulvane Art Museum, Washburn University, Topeka, Kansas

1993
Richard Levy Gallery, Albuquerque, NM

1992
Owings-Dewey Fine Art, Santa Fe, NM

1990
Modernism, San Francisco, CA

1989-90
Paris, Berlin, Albuquerque, California State University, Northridge, CA

1989
Graham Gallery, Albuquerque, NM

1988
Statement 88, New Mexico State Fair, Albuquerque, NM

1987
Modernism, San Francisco, CA

1986
Hoshour Gallery, Albuquerque, NM

1984
Hoshour Gallery, Albuquerque, NM

1981
L.A. Louver, Venice, CA

1978
L.A. Louver, Venice, CA

1977
Middendorf/Lane Galleries, Washington, DC

1975
University of New Mexico, Albuquerque, NM

1969
University of New Mexico, Albuquerque, NM

1966
Hollis Galleries, San Francisco, CA

1965
Santa Barbara Museum of Art, Santa Barbara, CA

1963
La Jolla Art Museum, La Jolla, CA

Heritage Gallery, Los Angeles, CA

1962
California Palace of the Legion of Honor, San Francisco, CA

Occidental College, Los Angeles, CA

1961
Heritage Gallery, Los Angeles, CA

Pasadena Art Museum, Pasadena, CA

INVITATIONAL EXHIBITIONS

1998
Cedar Rapids Museum of Art, Cedar Rapids, IA

1993
The Mulvane Art Museum, Washburn University, Topeka, KS

Miniatures, Albuquerque Museum, Albuquerque, NM

1992
Miniatures, Albuquerque Museum, Albuquerque, NM

1991
Miniatures, Albuquerque Museum, Albuquerque, NM

1989-90
The Alcove Show, Museum of Fine Arts, Santa Fe, NM

1989
Roswell Museum and Art Center, Roswell, NM

1987
Artists Space Gallery, New York, NY

1986
Four Abstract Classicists, R.C. Erpf, Gallery, New York, NY

American Academy and Institute of Arts and Letters, New York, NY

1985-86
Potential Acquisitions, Museum of New Mexico, Santa Fe, NM

1980-81
Here and Now, 35 Artists in New Mexico, Albuquerque Museum, Albuquerque, NM

1977
35th Biennial, Corcoran Gallery of Art, Washington, DC

Private Images: Photographs by Painters, L.A. County Museum, Los Angeles, CA

California: Five Footnotes to Modern Art History, L.A. County Museum, Los Angeles, CA

1968
Computer Drawings, University of Illinois

1965
The Responsive Eye, Museum of Modern Art, New York, NY

1964
California Hard Edge, Balboa Pavilion, Balboa, CA

1962
Fifty California Artists, Whitney Museum, New York, NY

Geometric Abstraction in America, Whitney Museum, New York, NY

NATIONAL AND INTERNATIONAL TRAVELING EXHIBITIONS

1994-96
Still Working, Corcoran Gallery of Art, Washington, DC

1990-92
Turning the Tide: Early Los Angeles Modernists 1920-1956

1979-80
The First Western States Biennial Exhibition

1974
Geometric Abstraction

1970-72
The Drawing Society National Exhibition, American Federation of Arts

1969-70
Computer Drawings, Institute of Contemporary Art

1965-67
Art Across America, Meade Corporation

1960-61
Purist Painting, American Federation of the Arts

1959-60
Four Abstract Classicists

1957-58
California Drawings

SELECTED GROUP EXHIBITIONS

M. Knoedler Gallery

J. B. Speed Museum

Smithsonian Institute

Houston Museum of Art

Corcoran Gallery of Art

Butler Institute of American Art

Albright-Knox Museum

San Francisco Museum of Modern Art

Walker Art Center

University of California at Los Angeles

Los Angeles County Museum of Art

International Art Fair L.A. 1987, 1988, 1989

Dallas Museum of Fine Arts

Richard Levy Gallery

Snyder Fine Art

PUBLIC AND PRIVATE COLLECTIONS

Corcoran Gallery of Art

Mr. Harry Bellafonte

San Francisco Museum of Modern Art

Mr. Vincent Price

Mr. Howard Ahmonson

L.A. County Museum of Art

Mr. David E. Bright

Butler Institute of American Art

Dr. Seymour Slive, Fogg Museum

University Art Museum, Berkeley

Dr. H.P. Widdup

The Oakland Museum

Mr. Nicholas Wilder

The Washington Post

Santa Barbara Museum of Art

Petersburg Press, London

La Jolla Museum of Art

United States Navy

University of New Mexico

Museum of Fine Arts, Santa Fe

Foote Cone and Belding

Mr. Gerald E. Buck

Albuquerque Museum

Mr. Jeffrey Rhodes

University of Nebraska

Roswell Museum and Art Center

AWARDS

1991
Guest Artist, Tamarind Institute, Albuquerque, NM

1988
Guest Artist, Tamarind Institute, Albuquerque, NM

1977
National Endowment for the Arts in Painting

1975
National Endowment for the Arts in Painting

1973
Guest Artist, Tamarind Institute, Albuquerque, NM

John Simon Guggenheim Fellowship in Painting

1966
Purchase, All City Art Annual, Los Angeles, CA

1965
Purchase, Los Angeles Printmaking Society, CA

1964
Purchase, All City Art Annual, Los Angeles, CA

1963
1st Purchase, 18th Annual Newport Harbor, CA

1961
Purchase, Butler Institute of American Art, Ohio

1960
1st Purchase, City of Claremont, CA

TEACHING

1968-71
University of New Mexico, Albuquerque, NM

1964-68
Chouinard Art School, Los Angeles, CA

1953-62
Pomona College, Claremont, CA

1956-61
Pasadena Art Museum, Pasadena, CA

1948-51
Jepson Art School, Los Angeles, CA

PUBLICATIONS

1991
"Painting from Left Field," by Kathleen Shields, Art in America, January

1989
"Personal Abstract Language of F. Hammersley," by Sandy Ballatore, Artspace, Nov.-Dec.

The California Art Survey, Les Krantz, American References

1985
Art in Your Environment, 2nd edition, Brommer and Horn, Davis Publishing

Art in Your World, 2nd edition, Brommer and Horn, Davis Publishing

1979
Visual Art, Mathematics and Computers, Malina Pergamon

Who's Who in the West, 17th edition

1977
Art News, January, May

1974
Archives of American Art, Smithsonian Institute, Washington, DC

International Who's Who in Art and Antiques, England

Dictionary of International Biography, Cambridge, England

Who's Who in Contemporary Art, New York

1973-present Who's Who in American Art

1970
"My Geometrical Paintings," by F. Hammersley, Leonardo, Vol. 3, Pergamon Press

1969
"My First Experience with Computer Drawings," by F. Hammersley, Vol. 2, Pergamon Press

1965
Das Kunstwerk, 10-2 XVII, April-June

Vogue, February

Artforum

1964
West Coast Hard-edge, by Lawrence Alloway, Institute for Contemporary Art, London/U.S.I.S.

1963
Artforum, Vol. 1, #8

1962
Abstract Painting, by Michel Seuphor, Abrams

Artforum, Vol. 1, #7

Art News, February, May

1960
Art International

Art News, September

1959
Four Abstract Classicists, by Jules Langsner, San Francisco Museum of Modern Art and the L.A. County Museum of Art

Art in America, nominated, "New Talent for 1959"

Arts, December

Art News, September

TELEVISION

1994
"Still Working," Curator Stuart Shedletsky and artists F. Hammersley, Florence Pierce, Louise Falkenstein, Mala Breuer and others, Sunday Morning with Charles Kurault, CBS, June

1990
"The Art of Growing Older," F. Hammersley, Wilson Hurley and Charles Mattox, Colores, KNME, Public Broadcasting System, February

© 2004, Charlotte Jackson Fine Art

All Rights Reserved

Charlotte Jackson Fine Art

200 West Marcy Street, Suite 101

Santa Fe, New Mexico 87501

Phone: 505.989.8688

Fax: 505.989.9898

www.charlottejackson.com

Photography and CD production – William Metcalf

