


Patrick Caulfield RA, CBE (1936-2005)

Nationality British

Studied 1960-63: Chelsea School of Art 1956-60; Royal College of Art

Taught Chelsea School of Art

Background

In his early teens Patrick Caulfield worked in the design studio of the food producer Crosse & Blackwell and enrolled for evening classes at Harrow School of Art. He went on to study at the Chelsea School of Art from 1956 to 1960, and at the Royal College of Art from 1960 to 1963, where his fellow pupils included David Hockney and R. B. Kitaj. He returned to Chelsea later as a teacher.

The artist

A reticent man, Caulfield remained wary of being identified with any movement but came to be associated with Pop art chiefly through his participation in the New Generation exhibition at the Whitechapel Art Gallery, London, in 1964. His paintings are figurative, often portraying a few simple objects in an interior. Typically, Patrick Caulfield used flat areas of simple colour surrounded by black outlines, some dominated by a single hue. Whereas in his paintings Patrick Caulfield often works on a grand scale, his prints for the most part do not need to be large, because he is evoking a mood through the depiction of a single object or of a strictly focused domestic scene. Caulfield's career as a printmaker began in 1964 with the print Ruins (selected to represent Britain at the 4th Paris Biennale, this won the unofficial Prix des Jeunes Artistes). He had discovered the perfect graphic medium for his work.


In his earliest prints Caulfield seems intent upon radical simplification of the key themes of his painting at the time, a paring down to essentials, and an isolation of motif that demands of the viewer contemplation without distraction. In each case the baldness of presentation begs the question: what is the meaning of these jugs? Our response may begin in the eye's delight at the brilliance of colour, the magical realisation of space, the immediate readability of image.

In 1964, Patrick Caulfield exhibited at the New Generation show at London's Whitechapel Gallery, which resulted in him being associated with pop art.

In 1987 Patrick Caulfield was nominated for the Turner Prize, he was elected Royal Academician in 1993, and made a CBE in 1996. No Artist of his generation has contemplated the comedy of life with greater intelligence, wit or courage than Patrick Caulfield.

Jar (1974) and Jug (1974)

Caulfield adopted the 'anonymous' technique of the sign painter, dispensing with both visible brushwork and distracting detail, simplifying the representation of objects to a basic black outline in order to present ordinary images as emblems of a mysterious reality. A painting clearly shows this approach shown during his final year as a student: Engagement Ring,


1963. In *Portrait of Juan Gris* (1963) Caulfield paid tribute to the Cubist painter, whose work, with that of other early modernists such as Léger and Magritte, set the terms for the stylization and formal rigour of work as a painter and printmaker. Among the subjects selected because they seemed hackneyed or ambiguous in time were the jugs and jars that are found in most museums and every kitchen. He began working with this unprepossessing subject matter in the Sixties and continued to explore through subsequent decades.


N417

Metadata: Jar


Accession number: Artist: Artwork type: Material: Measurements: Technique: Date: Rights owner: Rights status: Institution:

Metadata: Jug


Accession number: Artist: Artwork type: Material: Measurements: Technique: Date: Rights owner: Rights status: Patrick Caulfield Screenprint, signed Ink on paper 65.1 x 54.6cm Serigraphy 1974 The estate of Patrick Caulfield UK HE use only Council for National Academic Awards/University of London

N418 Patrick Caulfield Screenprint, signed Ink on paper 65.1 x 54.6cm Serigraphy 1974 The estate of Patrick Caulfield UK HE use only