
This document is part of http://www.KON.org/URC/v9/Interconnected-Through-Art . The document and the images it contains may not be re-published elsewhere.

 1

Intertwined Through Time: Andy Goldsworthy
and His Masterpieces

Sheri Binkly 1

South Dakota State University

Dr. Leda Cempellin – Guest Editor and Project Coordinator 2

Abstract

Andy Goldsworthy is a renowned land artist from England. His passion for nature
and change has made his works stand out brilliantly in the art world. Goldsworthy aims
to help people notice nature once again and ponder all of its magical mysteries. By
creating sculptures made of all natural materials and constructing them in their original
environment, Goldsworthy is able to observe the effects of time in nature. Time and the
notion of being temporary are aspects of life that the environment and every human has
in common. Time links all life; Goldsworthy’s ephemeral sculptures help reinforce the
importance of understanding the reality of birth, life, death, and rebirth.

It seems our society is advancing every day, and as we do we travel further away

from connecting to the one entity that allows us as a species to exist: the environment.
Andy Goldsworthy, a prominent British land artist from Yorkshire, made it his life goal to
remind the world just how magical nature still is and the many truths that it openly
presents to any willing eye. As stated by Goldsworthy himself, “There is no doubt that
the internal space of a rock or a tree is important to me. But when I get beneath the
surface of things, these are not moments of mystery; they are moments of extraordinary
clarity” (Goldsworthy qtd. in Adams 1). The environment is connected to us, and we are
connected to it. Time and the notion of being temporary are aspects of life that the
environment and every human have in common. Goldsworthy presents these ideas
through the works that he creates around the world (Fig. 1).

Goldsworthy spent most of his childhood working on farms, which coincidently is

where his love and admiration of nature bloomed. He enjoyed the repetitive work of
farm hands, much like he now enjoys the repetitive work of sculpture making.
Goldsworthy claimed that, “farming is a very sculptural profession, building haystacks or
plowing fields, and burning stubble” (Goldsworthy qtd. in Beardsley 50).

At nineteen years, he entered the Preston Polytechnic in northern England as a

fine art major. He soon found out that he despised working indoors. The classrooms
and studio work were not in his interest. He would escape to Morecambe Bay, where he

 2

Figure 1: Andy Goldsworthy
Neuberger Cairn, 2001. Limestone
Height: 8 ft. 6 in. / Circumference: 21 ft. 6 in.
Neuberger Museum of Art, Purchase College,
State University of New York, Purchase, New York
Photo by Jim Frank

© Andy Goldsworthy
Courtesy Galerie Lelong, New York

 3

would build small sculptures that the tide would quickly destroy. Before long, he realized
that while his fellow students were representing the landscape on canvases, he was
instead “drawing on the landscape itself” (Lubow 1). Many artists struggle with how to
convey an occurrence in the real world into a canvas limited by its two-dimensional
nature and the specific materials available to them. Goldsworthy skipped to using the
real world as the materials and canvas, and in doing so, “he can illustrate aspects of the
natural world—its color, mutability, energy—without resorting to mimicry” (Lubow 1),
thus helping the rest of the world see the beauty that he already saw in nature.
Goldsworthy’s art is influenced by the changing weather and seasons. As Goldsworthy
stated on his 1990 webpage, “Philosophy,” “For me, looking, touching, material, place,
and form are all inseparable from the resulting work. It is difficult to say where one stops
and another begins. Place is found by walking, direction determined by weather and
season” (Goldsworthy 1). Whether it is leaves, stones, ice, or wood, he examines each
natural material to create his organic designs. A striking energy is found in nature, and
Goldsworthy is a master at using line, color and shape to help magnify its power. He
says, “art for me is a form of nourishment” (Goldsworthy qtd. in Von Donop).
Goldsworthy seeks the “energy that is running through, flowing through the landscape”
(Goldsworthy qtd. in Von Donop), aiming not at capturing it as much as at participating
in it. He “relies on what nature will give him. Goldsworthy ‘feels’ the energy from nature
and transcends that energy into an art form. For this, his transient sculptures contradict
the permanence of art in its historical pretense” (Witcombe 1). Goldsworthy essentially
challenges the meaning of art and traditional views of what art is. Besides creating
aesthetically fascinating sculptures, Goldsworthy’s art speaks silently about meanings
and symbolisms that are deeply manifested in each work.

All of Goldsworthy’s masterpieces are created with natural items, and most of

them are constructed from items in the natural setting. This peculiarity makes his art so
powerful. For example, his work entitled River 3 is a rock in the middle of a river, on
which Goldsworthy placed dozens of icicles pointing straight up like spires. The icicles
give off a majestic feeling, showing that nature has a certain power over us, be it
noticeable or not. We are nothing without nature; we would not exist as a species
without it. One of Goldsworthy’s biggest aims is to just get people to notice nature
again; through his extraordinary works, he inspires thoughts of how we interact with the
environment and how time affects everyone and everything. He uses these seemingly
ordinary objects, and creates magnificent sculptures that, in an instant, grab anyone’s
attention. It is all about an emotional response. As Goldsworthy states in his book,
Passage,

An artist makes things that become a focus for feelings and emotions--some
personal, some public, some intended, some not. At best a work of art
releases unpredictable energy that is a shock to both the artist and the
viewer--I do not mean shock in conventional sense but an emotional tremor
that articulates a feeling [that] has been in search of form (69).

 4

This desire for his audience to experience an emotional response from nature

has inspired works such as Sticks Stacked,4 in which Goldsworthy stacked sticks in a
hole. However, he positioned the sticks in a way that left a hole in the middle--a hole
within a hole. This seemingly ironic suggestion leaves the viewer confused enough to
look at it and ponder the art in a new way.

Figure 2: Dandelions held to river stone with mud, Scaur water,
Dumfriesshire, 1993 Andy Goldsworthy
© Andy Goldsworthy
Courtesy Galerie Lelong, New York

In Beech Leaves (see Fig. 2), Goldsworthy layers red, orange, yellow, light
green, and dark green leaves on top of a small pool, creating a fluid flow of dynamic
natural colors. The astonishingly intense colors snatch the attention of any viewer and
make one wonder, for just a moment, how the immensely beautiful scene came to be.
Since it is made from natural materials, the viewer pairs the sculpture with nature, but

 5

the uniquely expressed composition produces confusion. Is this really natural?
Ultimately, Goldsworthy achieves his goal of helping people notice nature in a way that
is different than they did before. His art possesses many deep meanings that he is just
waiting for people to explore. Goldsworthy explains that for him, “art has to be more
than shock. I would rather subvert things, try to make people look at them differently”
(Brunton 2).

Death, renewal, and time are large themes in Goldsworthy’s art. Time is the

ultimate link between all beings on earth. Time strings together all of humanity,
regardless of ethnicity or culture, and it is a major factor that exists in nature as well.
Everything is born from something else, exists, and then dies or is destroyed when it is
time. Goldsworthy makes his audience realize this truth by making ephemeral works.
His art is short-lived, and he captures every moment of his art’s changing and gradual
demise. For all his works he takes a series of pictures that depict their transformations
due to the changing world around them. In the case of River (see note no.3), as well as
all his other works, Goldsworthy takes pictures of the sculptures’ gradual destructions.
His subtle obsession with death and rebirth only adds to the deep symbolic meanings of
his works and the different ways he wants his viewers to see nature. He explains that,
“each work grows, stays, decays--integral parts of a cycle which the photograph shows
at its height, marking the moment when the work is most alive. There is an intensity
about a work at its peak that I hope is expressed in the image. Process and decay are
implicit” (Goldsworthy qtd. in Witcombe 1). Another example of Goldsworthy's
documentation of ephemeral change can be seen in his photographs of Végétal. 2 This
was a performance piece about the significance of change and the fleeting
characteristics of time. Goldsworthy collaborated with choreographer Régine Chopinot
and her company, Ballet Atlantique, to bring the rhythms of nature and the ideas of
movement and time to modern theatre. Végétal consists of five parts, in which the
dance includes changing sculptures using nothing but natural materials, and the dance
moves fluctuate between choreographed and random. Goldsworthy took a series of
pictures recording the passage of sticks thrown into the air, so that the “intensity of the
gestural act of creation is only apparent momentarily, recorded through processes of
generation, regeneration, and decay” (Krug 2).

I respond to dance more than other forms of theatre. Dance is more
sculptural. It deals with the stuff of the body, more abstract, the essence of
movement. My work is a way of releasing an energy, which is there. Régine
releases movement. Appearing as if an external force is making the
movement - somehow over-riding the mind of the dance, it makes control.
That for me is the essence of movement. (Goldsworthy qtd. in Hiem 1)

 6

Figure 3: Andy Goldsworthy, Black Earth / White Clay / Granite Boulder /
Martha's Vineyard / 2 August 2005 , 2005
© Andy Goldsworthy
Courtesy Galerie Lelong, New York

The works’ temporary lives cause the audience to put petty problems into the
right perspective. In Sand Stone (see Fig. 3), Goldsworthy worked patterns of sand on a
rock by the shore. When the tide came in, the pattern was washed away; the artist
would then create a new, different sand pattern on the same rock. He did this
repeatedly, and took a series of pictures to represent the temporary changes and how
everything is created, lives, and is destroyed in a cycle. As his art gently disrupts the
normal environment with the addition of a pattern or burst of color that may not naturally
happen, in only a few hours or days the art is destroyed by the natural causes around it.
Elm (See Fig. 4) is another work that shines because of its temporary characteristic. The

 7

Figure 4: Andy Goldsworthy Leaves
wrapped around several
sticks/Joined, October 12, 1999
© Andy Goldsworthy
Courtesy Galerie Lelong, New York

last yellow leaves of fall are wrapped
around a branch, held only by water,
and laid in a line on the brown, leaf-
covered ground. Over a period of two
weeks, the prominent yellow line of
leaves and branches fades into the
same brown, leaf-covered
background, until it blends in entirely.
This ever-changing quality of nature
makes one realize the overall
ephemeral quality of life. With his
works, it is almost as if Goldsworthy
feels the need to show us that we are
also here for only a short time and that
we will someday perish as well. He
seems to be reminding us that we
need to stop and enjoy the beauty of
our lives before its too late because
change is inevitable. As proposed by
Goldsworthy in Jori Finkel’s article,
Work Stands Out Before It Blends In,
“we're always wanting to hold onto
things as they are…but that's not the
nature of life or things, is it?''
(Goldsworthy in Finkel).

Another assumption that we
tend to make can become one of our
biggest downfalls as a society. For the
most part, especially in our Western
society, humans have developed a
cultural human-centered assumption,
according to which we are invincible
and prestigious and the environment is
inferior. What brought out these
ideas? In all ridiculousness, is it really
only because we are the top of the
food chain? Goldsworthy offers beauty
and understanding through his works
that show how people should realize
nature’s immense impact on our lives.
Nature was here first, and although
certain parts of it die, they are soon
reborn and blossom again.
Goldsworthy expresses nature’s

 8

potent existence and sturdiness through some of his more permanent works. In Stone
Stack, 5 Goldsworthy creates a stack of stones over six feet tall on the shore of Carrick
Bay. Photographed over several days, the tower of rocks does not fall. Incoming tide
after incoming tide, the stack stays strong day and night. This shows that nature is
strong and powerful, something that actually cannot be controlled. As Goldsworthy
states about his larger, longer-lasting works, “By working large, I am not trying to
dominate nature. If people feel small in relation to a work, they should not assume that
there is an intention to make nature itself small. If anything, I am giving nature a more
powerful presence in the mass of earth, stone, wood that I use. I do not change the
underlying processes of growth, and nature's grip is tightened on the site that I have
worked” (Goldsworthy qtd. in Krug 2).

Figure 5: Andy Goldsworthy
Mid west cairn, 2001. Limestone.
Des Moines Art Center, Des Moines, Iowa
© Andy Goldsworthy
Courtesy Galerie Lelong, New York

Goldsworthy relays this concept in the Three Cairns project (Fig. 5) that was
constructed in the United States from 2001 to 2002. The Midwest, and its association
with the two coasts, fascinated Goldsworthy. He pictured an imaginary line that
branched out from the Midwest and cut across the entire continent. At each point, West
coast, East coast, and Midwest, he built an Iowa limestone cairn that marked a certain
place of significance. Goldsworthy chose to structure cairns for what they have always
represented. Cairns are stone structures that identify a place of great importance.

 9

Usually, the stones forming the structures are held together by only their own weight.
Goldsworthy first began constructing the East Coast Cairn on November 2, 2001. It was
built outside of the Neuberger Museum of Art in New York, where neither Goldsworthy
nor his assistants were ready for the experience or allegorical influence of the Three
Cairns (Fig. 5). “Life, death, and regeneration, the underlying principles of
Goldsworthy’s art, took on profound and unexpected new meaning with the
unimaginable events of September 11, 2001; for Andy the meaning was personal as
well, for his father had recently died” (Lubowsky 112). The West Coast Cairn was
constructed outside of the San Diego Museum of Contemporary Art in La Jolla,
California. The limestone’s history, though from Iowa, dates back so far that it sustains

Figure 6: Andy Goldsworthy
Sandstone Cairn / To Mark Growth and Decay / In Bracken / Scaur Water,
Dumfriesshire, April 1999
© Andy Goldsworthy
Courtesy Galerie Lelong, New York

 10

fossilized remains of oceanic creatures. This connection of life through time intrigued
Goldsworthy, especially since the rock was originally excavated in the Midwest, very far
from the oceanic scene of California. Lastly, the Midwest Cairn was built in Greenwood
Park behind the Des Moines Art Center in 2002. The sculpture, being the center of the
continent-wide piece, consists of three massive block-like walls positioned to the east,
west and south of the middle cairn.

Each wall has a teardrop-shaped cavity, specifically crafted to house one of
the cairns in the project. Approaching the work, choosing a wall, and then
stepping inside the cavity, one experiences a remarkable sense of the place
coming together…the artist’s use of spatial and temporal connections to
indicate a place that, in contrast to other places, becomes a structural center
or home by virtue of the immaterial relations of space and time set up in the
work. (Lubowsky 120)

Three Cairns became Goldsworthy’s largest project in the western hemisphere

and successfully linked the continent with the concept of time and space and how the
environment impacts our perceptions of “home” and locality.

Goldsworthy’s infatuation with cairns did not begin with Three Cairns. Penpont
Cairn (see Fig. 6) is a sculpture that was created in the countryside of Penpont.
Dumfriesshire. It consists of hundreds of stones, which Goldsworthy pieced together to
resurrect an egg-shaped sculpture. The base of the sculpture was set in 1999 and left
to be built upon in 2000. Goldsworthy liked the idea of “one year supporting and giving
foundation to the next as an expression of continuity and connection between two
centuries” (Goldsworthy qtd in Lubowsky 6). After about a month, the cairn was
finished. It stands proudly on the brow of the hill overlooking countryside. This sturdy
stone masterpiece remains as a reminder of the power, strength, and importance of
nature’s impact. It will outlive us, so as a species we could only benefit from learning to
appreciate nature and realizing the beauty and pureness of it.

Andy Goldsworthy’s art is quite unique in the fact that it is one hundred percent

sustainable and made of ordinary materials. David Bourdon said, “Goldsworthy’s
ingeniously crafted work is immensely appealing to viewers because it reawakens a
childlike joy in the unexpected metamorphoses of commonplace materials” (121). He
uses his intense passion for nature to relay a sense of understanding about the
environment that surrounds us; the one that holds us, nurtures us, and makes our lives
possible. His ingenious ability to construct line, color, and shape grabs the viewer’s
attention and forcefully beckons the viewer to ponder the piece deeply. Life, death,
renewal, and time are just some of Goldsworthy’s most prevalent themes. In nature, and
in life in general, everything is born, lives, and then must expire. This is a cycle that is
only bonded by time. Time, in turn, connects all living things. We are forever connected
to nature, and nature is infinitely connected to us. Goldsworthy cherishes this
philosophy and expresses it to the world through many of his works. The ephemeral

 11

quality of his pieces is what gives his art the immense impact that it has. It forces one to
realize that change is inevitable. Life cannot continue without birth, death, and change.

Because we are so deeply bonded to nature, Goldsworthy seems to convey

valuable information as to how we should treat the environment that we inhabit.
Although this may not be one of his intentional messages, Goldsworthy seems to
suggest a mentality that humans could be more respectful to nature and everything it
has given us. Much like Goldsworthy’s ephemeral designs, we should have the same
impact on nature. When we arrive we should live our lives, but after we are gone the
world should be able to go back to the way it was before. Time links humans and
nature. Without this bond, both would cease to exist. So we could all benefit from
noticing the magic of nature and treating it with more appreciation.

Although many of Goldsworthy’s works only last a couple of days, if not a couple

of hours, the impact of their symbolisms and meanings should be recognized. As
Goldsworthy states, “At its most successful, my 'touch' looks into the heart of nature;
most days I don't even get close. These things are all part of a transient process that I
cannot understand unless my touch is also transient--only in this way can the cycle
remain unbroken and the process be complete” (Goldsworthy qtd. in Witcombe 1). Time
interconnects all humans to the environment: the magic aspect of it, as expressed
through Goldsworthy’s art, keeps the artist and the viewers endlessly in awe.

Note:

1 Sheri Binkly is an Honors Sophomore student at SDSU. The paper’s main focus
on the visual element, time and how it connects the artist, nature, and humans,
represents this student’s research contribution to the ARTH 100 Art Appreciation
course.

2 We wish to express our sincere gratitude to Andy Goldsworthy and Galerie
Lelong, for their generous contribution of all the illustrations that accompany this
text: in particular, our appreciation to the gallery’s archivist, Hannah Adkins, who
has extensively assisted us through the process, and to Jill Hollis.

3 River, 2003, by Andy Goldsworthy is illustrated in Passage: pg. 18.
4 Sticks Stacked, 1992, by Andy Goldsworthy is illustrated in Passage: pg. 30.
5 Stone Stack, 1996, by Andy Goldsworthy is illustrated in Passage: pg. 44-47.
2 Végétal, 1995, originated as a collaboration between the artist Andy Goldsworthy

and the choreographer Régine Chopinot and her company Ballet Atlantique.
More information about this performance on:
http://greenmuseum.org/c/enterchange/artists/ballet/

 12

Works Cited:

Adams, Tim. “Natural Talent.” The Observer 11 Mar. 2007: 7-8.
Beardsley, John. Earthworks and Beyond: Contemporary Art in the Landscape. New

York: Abbeville Press, 1984.
Bourdon, D. “Andy Goldsworthy at Lelong.” Art in America. May 1993: 121.
Brunton, Mike. “Q&A with Andy Goldsworthy.” TIME 12 Apr. 2007.
Finkel, Jori. “Work Stands Out Before It Blends In.” New York Times 2 November 2008.
 28 November 2009 http://www.lexisnexis.academic.document.webarchive.com
Goldsworthy, Andy. Hand to Earth. New York: Harry N. Abrams Publishing, 1993.
Goldsworthy, Andy. Passage. New York: Harry N. Abrams Publishing, 2004.
Goldsworthy, Andy (1990). “Philosophy.” Retrieved from
 http://www.rwc.uc.edu/artcomm/web/w2005_2006/maria_Goldsworthy/credit.html
Hiem, Wallace. “Ballet Atlantique-Régine Chopinot,” Enter Change: Performance and

Nature. 1996. Retrieved November 28, 2009 from
http://greenmuseum.org/c/enterchange/artists/ballet/

Krug, Don. “Ecological Design: Andy Goldsworthy, Ballet Atlantique.” Art and Ecology.
April 2006: 2-3.

Lubowsky, Susan. “Three Cairns.” Passage. New York: Harry N. Abrams Publishing,
2004. pgs. 93-125.

Von Donop, A (Producer), Riedelsheimer, T (Director). (2001) Rivers and Tide.
Germany: Mediopolis Film- und Fernsehproduktion.

Witcombe, Christopher L. “What is Art? What is an Artist?” Dept. of Art History at
SweetBriar College, 1998. Retrieved 17 Nov. 2009:
www.arthistory.sbc.edu/artartists/html

http://www.imdb.com/company/co0082037/

	Abstract
	State University of New York, Purchase, New York

