Art 2100

Anthony Stallworth

21st Century Artist

November 8, 2009

Name:

Richard Serra
D.O.B:

November 2, 1939 / San Francisco, CA

Residence:

 Unknown

Education:

B.A. University of California in Berkeley, Santa Barbara (English Literature)

M.A. Yale University, New Haven, CT (Fine Arts)
Type:

Minimalist Sculptor

[image: image1.jpg]

“Open Ended”, 2007-2008, Weatherproof Steel, New York, NY/ Gagosian Gallery
[image: image2.jpg]

“Blindspot”, 2003, Weatherproof Steel, Beverly Hills, CA/ Gagosian Gallery

[image: image3.jpg]

“Band”, 2007, Weatherproof Steel, New York, NY/ Museum of Modern Art

Serra’s early work in the 1960s focused on the industrial materials that he had worked with as a youth in West Coast steel mills and shipyards: steel and lead. A famous work from this time involved throwing lead against the walls of his studio. “Though his casts were created from the impact of the lead hitting the walls, the emphasis of the piece was really on the process of creating it: raw aggression and physicality, combined with a self-conscious awareness of material and a real engagement with the space in which it was worked.” Since those Minimalist beginnings, Serra’s work has become famous for that same physicality, but one that is now compounded by the breathtaking size and weight that the pieces have acquired. The impact he has had on the art world today is amazing. His artworks make the viewer feel small and insignificant in big spaces. (http://www.pbs.org/art21/artists/serra/)
1. ‘Serra’s sculptures give you a physical experience; it's not just about looking.' Artist Jenny Saville
(http://www.guardian.co.uk/artanddesign/2008/oct/05/serra.art)

2. “Standing under a sheet of steel that bulges above your head like a tidal wave, you feel the smallness and the frailty of your own body in a way that thrusts you back to childhood experiences of cliff edges, roller coasters, and thunderstorms.” Gagosian/ Museum

(http://blog.art21.org/category/artists/richard-serra)
3. “As the artist affects a symposium nearly as towering as his Promenade, always returning to process, the camera endlessly skims the narrow corridors of his planed steel walls, to increasingly fruitless effect.” T-meter Critic/Michelle Orange

(http://www.rottentomatoes.com/m/richard_serra_thinking_on_your_feet/)

Richard Serra’s artwork makes the viewer feel as if they are part of the sculpture and not only any part but the centerpiece.
Richard Serra has continued to amaze artists and art viewers with his minimalist sculptures for over forty years. His focuses on the industrial materials he worked with when working in a steel mill when he was younger. He sketches out what his sculptures will look like and then he used different materials like rubber and neon to make a “mini” sculpture of it. He then figures out the scale of how big his work will actually be and then uses weatherproof steel to make it come to life. These larger than life sculptures have caught the eye of many and will continue to do so long after Richard Serra’s time has passed.
