

Andy Goldsworthy

Environmental
Artist

Monday
6th November 2017

- Andy Goldsworthy is like no other artist!
- He doesn't use paint, canvas, paper, clay or paintbrushes.
- He doesn't use any tools or ever buy anything to make his art.
- You won't find his art in an art gallery!

Andy Goldsworthy is a brilliant British artist who works with nature to make his creations. Besides England and Scotland, his work has been created at the North Pole, in Japan, the Australian Outback, and in the U.S.

His goal is to understand nature by directly working with nature as closely as he can. He generally works with whatever comes to hand: twigs, leaves, stones, snow and ice, reeds and thorns.

He was the son of
Allin Goldsworthy,
a professor of
applied
mathematics.

Andy Goldsworthy
was born on 26
July 1956 in
Cheshire and grew
up in West
Yorkshire in a
house edging the
green belt.

From the age of 13 he worked on farms as a labourer.

He likened the repetitive quality of farm tasks to the routine of making sculpture:

"A lot of my work is like picking potatoes; you have to get into the rhythm of it."

He studied fine art at Bradford College of Art and at Preston Polytechnic, and received his Bachelor of Arts (B.A.) degree from the latter.

His works are recorded as **photographs**. Book publication is an important part of Andy Goldsworthy's work: showing all aspects of the production of a given work, each book is a work of art in its own right.

Some recent sculpture has a more permanent nature, being made in stone and placed in locations far from its point of origin.

But -
Goldsworthy regards
most of his
creations as
transient
or
ephemeral.

He only uses fallen or dying materials and rarely takes anything away from where he finds them.
He photographs each piece right after he makes it.

The seasons and weather determine the materials and the subject matter of his projects. With no preconceived ideas about what he will create, Goldsworthy relies on what nature will give him. TTYP

"I enjoy the freedom of just using my hands and "found" tools--a sharp stone, the quill of a feather, thorns. I take the opportunities each day offers: if it is snowing, I work with snow, at leaf-fall it will be with leaves; a blown-over tree becomes a source of twigs and branches. I stop at a place or pick up a material because I feel that there is something to be discovered. Here is where I can learn. "

Stacked
icicles
about 8
inches in
length
Morecambe
Bay,
Lancashire
February
1978

- "I find some of my new works disturbing, just as I find nature as a whole disturbing. The landscape is often perceived as pretty, beautiful - something to be enjoyed as a backdrop to your weekend before going back to the nitty-gritty of urban life. But anybody who works the land knows it's not like that. Nature can be harsh - difficult and brutal, as well as beautiful. You couldn't walk five minutes from here without coming across something that is dead or decaying." [7]

**Elm
Leaves
Yorkshire**

**September
1978**

**Rock covered
with elm
leaves held
with water**

**Bentham,
Yorkshire
September
1979**

Hole covered with small pointed rocks,
Clapham, Yorkshire
January 1980

**Frozen patch of snow
each section carved with a stick
carried about 150 paces, several broken along the way
began to thaw as day warmed up
Cumbria
March 1984**

Carefully
broken
pebbles
scratched
white
with
another
stone.

Scotland,
1 June
1985

Leaf horn

**Penpont,
Dumfriesshire
15 November
1986**

Woven
silver birch
circle
Hampstead
Heath,
London
December
1985

**He often
starts work
hours
before
daylight and
sets to work
empty
handed.**

**Woven bracken
ball
Scotland
November 1985**

Dandelion
flowers
pinned with
thorns to
rosebay willow
herb stalks.
Held above
the bluebells
with bracken
forks
Cumbria
8 June 1985

So the next time
you make a daisy
chain or gather
twigs to make a
bonfire, remember

.....

you are an
environmental
artist!!

Art Competition- Leaves

