Richard Long
Spring Circle, 1992

16 April – 9 July 2014

For more than forty years, Richard Long’s art practice has been rooted in nature and defined by walking as a creative act. His solitary walks have taken him through remote areas of Britain and as far afield as Nepal, Africa, Mexico, Bolivia and the Antarctica. Long’s journeys and actions are documented with photographs, maps or text works and often involve the arrangement of natural materials in the landscape. The materials used, such as stones, pebbles and driftwood, are gathered in situ and assembled by Long into circles, lines, spirals and eclipses.
Spring Circle marks a walk through north Cornwall. The slate was sourced from Delabole Quarry in Cornwall, once the deepest man-made pit in the world. It has been cut to preserve its natural form and is presented with the smooth side up, allowing natural sunlight in the gallery to dance upon the surface of the material. Even when working with landscape altered by man, the artist’s guiding principle is harmony. In 1991, he described his work as a meeting of ‘human characteristics with the natural forces and patterns of the world.’

Richard Long (b. Bristol, UK, 1945) came to prominence in 1967 with A Line Made by Walking, a seminal photograph of the trail left in the grass by walking back and forth in a straight line. Soon after he became closely associated with the emergence of Land art in Britain, which saw artists move away from conventional materials and spaces to forge new forms of art in the landscape. Long began making floor sculptures in his space at college in 1964 and cites Japanese American artist and landscape architect, Isamu Noguchi (1904-1988), as an early inspiration. The artist’s international reputation was established in the 1970s with the sculptures he made as a result of epic walks. Long represented Great Britain at the Venice Biennale in 1976 and won the Turner Prize in 1989. He is represented in major private and public collections worldwide.
Spring Circle compliments Richard Long: PRINTS 1970-2013, a comprehensive survey of prints by the artist on display on Floor 3 until 22 June 2014. NO FOOTPRINTS (2013), a special sign and numbered limited edition print is available at £295 from The New Art Gallery Walsall shop (price includes free catalogue worth £25).

BRITISH COUNCIL COLLECTION

