

Colégio
Gonzaga

Minimalismo – Principais Artistas

Professora: Caroline Bonilha
Componente Curricular: Artes

Definição

Minimalismo se refere a uma tendência das artes visuais que ocorreu no fim dos anos 1950 e início dos 1960 em Nova York. O minimalismo aparece como tributário de uma vertente da arte abstrata estadunidense que remonta a Ad Reinhardt (1913 - 1967), Jasper Johns (1930) e Frank Stella (1936). A *minimal art* enfatiza formas elementares, em geral de corte geométrico, que recusam acentos ilusionistas e metafóricos.

PRINCIPAIS INFLUÊNCIAS:

- Suprematismo Russo (Kasimir Malevich);
- Construtivismo (Piet Mondrian);
- Ready-mades (Marcel Duchamp) ;
- Constantin Brancusi;

Malevich e o Suprematismo Russo

O suprematismo defende uma arte livre de finalidades práticas e comprometida com a pura visualidade plástica. Trata-se de romper com a ideia de imitação da natureza, com as formas ilusionistas, com a luz e cor naturalistas.

Colégio
Gonzaga

Prof.^a Caroline Bonilha

Colégio
Gonzaga

Prof.^a Caroline Bonilha

Construtivismo

Para o construtivismo, a pintura e a escultura são pensadas como construções não como representações, guardando proximidade com a arquitetura em termos de materiais, procedimentos e objetivos. O termo construtivismo liga-se diretamente ao movimento de vanguarda russa e a um artigo do crítico N. Punin, de 1913, sobre os relevos tridimensionais de Vladimir Tatlin (1885 - 1953).

Colégio
Gonzaga

Prof.^a Caroline Bonilha

Colégio
Gonzaga

Prof.^a Caroline Bonilha

Ready-made

O termo foi criado por Marcel Duchamp (1887 - 1968) para designar um tipo de objeto que consiste em um ou mais artigos de uso cotidiano, produzidos em massa, selecionados sem critérios estéticos e expostos como obras de arte em espaços especializados (museus e galerias).

Marcel Duchamp – A fonte, 1917

Marcel Duchamp – A roda da bicicleta, 1913

PRINCIPAIS ARTISTAS

Donald Judd (1928 – 1994)

Produziu trabalhos abstratos de cunho geométrico que dialogavam de perto com a estética industrial, na forma e nos materiais empregados. Judd realizava suas obras de forma a revelar estruturas e materiais, explorando padrões e regularidades, matematicamente calculadas.

***Untitled*, 1968.** Enamel on aluminum, (55.9 x 127 x 95.3 cm). Solomon R. Guggenheim Museum, New York.

Colégio
Gonza
Colégio

Untitled, 1969. Copper, ten units with
9-inch intervals, (22.9 x 101.6 x 78.7
cm) Solomon R. Guggenheim Museum,
New York

Colégio
Gonzaga
Prof.^a Caroline Bonilha

Untitled, 1970. Clear anodized and purple anodized aluminum, edition three examples, (21 x 643.9 x 20.3 cm). Solomon R. Guggenheim Museum, New York

***Untitled*, 1971.** Orange enamel on cold-rolled steel, (121.9 cm x 11 meters 88.7 cm x 121.9 cm) overall. Solomon R. Guggenheim Museum, New York.

Untitled, 1973. Brass and red fluorescent Plexiglas, six units with 8-inch intervals, (86.4 x 86.4 x 86.4 cm) ; (86.4 x 619.8 x 86.4 cm) overall. Solomon R. Guggenheim Museum, New York

Carl Andre, Dan Flavin e Robert Morris

Põem em xeque as distinções arte/não-arte, denunciando a institucionalização dos objetos artísticos.

10 x 10 Altstadt Copper Square, 1967. Copper, 100 units, 100 units, 3/16 x 19 11/16 x 19 11/16 inches (0.5 x 50 x 50 cm) each; 3/16 inches x 16 feet 5 inches x 16 feet 5 inches (.5 x 500 x 500 cm) overall. Solomon R. Guggenheim Museum, New York

***5 x 20 Altstadt
Rectangle, 1967.***

Hot-rolled steel, one hundred units, $3/16 \times 19$ $11/16 \times 19$ $11/16$ inches ($0.5 \times 50 \times 50$ cm) each; $3/16$ inches \times 8 feet $2\frac{1}{2}$ inches \times 32 feet 10 inches (0.5 cm \times 250.2 cm \times 10 meters 0.8 cm) overall.
Solomon R. Guggenheim Museum, New York,

Fall, 1968, New York. Hot-rolled steel, 21 units, 6 x 28 x 6 feet (1.8 x 0.7 x 1.8 m) each; 6 x 49 x 6 feet (1.8 x 14.9 x 1.8 m) overall. Solomon R. Guggenheim Museum, New York

***Trabum (Element Series)*, conceived 1960
(executed 1977).**

Douglas fir, nine units, 12 x 12 x 36 inches (30.5 x 30.5 x 91.4 cm) each; 36 x 36 x 36 inches (91.4 x 91.4 x 91.4 cm) overall.

Solomon R. Guggenheim Museum, New York

Squantum (New York, 1992) quincy granite, 12 units
each: 6 x 18 x 6 in (15.24 x 45.72 x 15.24 cm); overall: 6 x 72 1/2 x 18 in
(15.24 x 184.15 x 45.72 cm)

the nominal three (to William of Ockham), 1963. Daylight fluorescent light,
edition 2/3, 6-ft. fixtures, h. 72 inches (182.9 cm); overall dimensions variable.
Solomon R. Guggenheim Museum, New York

greens crossing greens (to Piet Mondrian who lacked green), 1966.

Green fluorescent light, 2- and 4-ft. fixtures, 4 feet 5 inches x 19 feet 2 1/4 inches x 12 feet 3 inches (134.6 x 584.8 x 373.4 cm) overall. Solomon R. Guggenheim Museum,
New York

untitled (to Tracy, to celebrate the love of a lifetime), 1992. Pink, green, blue, yellow, daylight, red, and ultraviolet fluorescent light, dimensions variable. Solomon R. Guggenheim Museum, New York

Colégio
Gonzaga

Prof.^a Caroline Bonilha

***untitled (to Barry, Mike,
Chuck and
Leonard) (1972-1975)***

yellow and pink fluorescent
light 8 feet high x 8 feet
wide (243.8 x 243.8 cm),
installed in a corridor 8 feet
high and 8 feet wide

Untitled (1969)

yellow and pink
fluorescent light with
fixtures
96 x 24 inches, across
a corner (243.8 x 61
cm)

Colégio
Gonzaga

Prof.^a Caroline Bonilha

Colégio
Gonza
zaga

***Untitled (Corner Piece),
1964.***

Painted plywood, 78 x 108
inches (198.1 x 274.3 cm).

Solomon R. Guggenheim
Museum, New York, Panza
Collection 91.3791.

Colégio
Gonzaga

Prof.^a Caroline Bonilha

Untitled (Pink Felt), 1970. Felt pieces of various sizes, overall dimensions variable. Solomon R. Guggenheim Museum, New York

Slab (cloud) 1973

painted aluminium 30.0 h x 243.8 w x 243.8 d cm

Colégio
Gonzaga

Prof.^a Caroline Bonilha

Robert Morris, *Untitled (L-beams)*, 1965 (installation view, *Art in Place: Fifteen Years of Acquisitions*, Whitney Museum of American Art, 1989).

Colégio
Gonza
zaga

Wall Drawing, 2005

Mines graphite
4 x 8 m
Unique work

Colégio
Gonzaga

Prof.^a Caroline Bonilha

Wall Drawing #146.
**All two-part
combinations of blue
arcs from corners and
sides and blue
straight, not straight
and broken lines.,**
September 1972. Blue
crayon, dimensions
variable. Solomon R.
Guggenheim Museum,
New York,

Colégio
Gonzaga

Prof.^a Caroline Bonilha

ABCD 5, 1971

Colégio
Gonzaga
Colégio

Colégio
Gonzaga
Prof.^a Caroline Bonilha

Serial Project, I (ABCD)

1966. Baked enamel on steel units over baked enamel on aluminum, 20" x 13' 7" x 13' 7" (50.8 x 398.9 x 398.9 cm).

One-Two-One with Two Half-Off 1992

