
THE DISCOVERY ISSUE
Knowledge is Power

ART Hauser & Wirth are reinventing the gallery
CONSERVATION The billionaires re-wilding
a highland near you

COVER Dinosaur hunting using NASA tech
INTERVIEW Charlotte Casiraghi wants to
bring philosophy back onto the agenda

TECH Cyborgs and the future of biohacking
TRAVEL Exploring the immense mineral
kingdom of Bolivia’s salt flats

Ulrike Arnold’s paintings, conceived in some of the
world’s most remote locations, pay direct homage to

Mother Earth.

by Rowena Marella-Daw

Mother Earth

Travel has the power to widen our perspective of the world and, for some, it can be a life-changing experience. In the

case of German artist Ulrike Arnold, a visit to the caves in Lascaux in the Dordogne and the ochre pits in Provence

at the age of 21 was a turning point. Coming face to face with Palaeolithic rock drawings was a eureka moment that

ignited a passion for creating art using only pigments from rocks, minerals and soil. Since 1991, she has created 15

rock paintings in situ in Arizona, Colorado, Utah, New Mexico, India and Tenerife.

ULRIKE WORKING AT
WHITE POCKET, PART

OF THE VERMILION
CLIFFS NATIONAL

MONUMENT IN ARIZONA
© VICTOR VAN KEUREN

98

LO EICIA NONSEQUOS ALIANDE
SCIENDANDI APEL IM QUIATUS CON

NONECATURIO QUE OD QUUNTET

ABOVE: VIEW FROM UTAH’S BROKEN
ARROW CAVE OF ULRIKE ARNOLD
PAINTING AT THE CAVE’S BASE, WITH
AMANGIRI RESORT BLENDING INTO THE
LANDSCAPE ON THE RIGHT. © ROWENA
MARELLA-DAW BELOW: COLLECTING
EARTH COLOURS AT A CAVE RECENTLY
DISCOVERED BY A MAYAN FRIEND NEAR
MUNA IN MEXICO’S YUCATAN PENINSULA
© VICTOR VAN KEUREN

100

Arnold has continued painting in some of the world’s most

remote locations, gravitating towards imposing landscapes,

colourful terrain, and places with spiritual, historical and cultural

significance. Inspiration comes from myriad geological wonders:

salt and sand deserts; volcanoes; prehistoric caves; rock cliffs; and

river beds. Intensive research goes into finding the ideal location,

although some she has discovered by sheer serendipity.

I first met Arnold while staying at Amangiri, a luxury resort set

deep within Utah’s Canyon Point, close to where dinosaurs

once roamed. As the resort’s resident artist, she spends the

autumn months working outdoors, surrounded by the other-

worldly expanse of magnificent canyons, mesas and buttes.

At the base of Broken Arrow Cave, I watched her paint in

her open-air studio. On the ground were rows of white sacks

containing a spectrum of pigments collected from sand, shale,

clay, coal and volcanic ash. Broken Arrow Cave was formed from

petrified sand dunes 160 million years ago, and was home to

indigenous tribes for some 8,300 years. Artefacts, petroglyphs

and pictographs found here make it one of southwest Utah’s

most important archaeological sites.

If travelling in space were possible today, I believe Arnold would

be the first artist to paint on Mars. But thanks to an opportune

meeting with meteorite collector Marvin Killgore of Southwest

Meteorite Laboratory in Arizona, she has been given a rare

opportunity to paint with meteorite dust obtained from five

sites across four continents. With bare hands, she scooped out

the dark-grey metallic particles shimmering under the sun. “In

the last 14 years I have added meteorite dust to my canvasses,

and the resulting ‘Earth paintings’ pay homage to Mother Earth

in a very direct and specific way,” explains Arnold.

Mother Earth has indeed been very kind to the artist, who is

blessed with a deep connection to nature. What sets Arnold’s

work apart is her interpretation of the landscape. Instead of

replicating the scenery, she lets emotional response be her

guide, channelling the Earth’s energy through her hands as

Ulrike has been given a rare opportunity to paint
with meteorite dust obtained from five sites across

four continents. With bare hands, she scoops out the
dark-grey metallic particles shimmering under the
sun. The resulting ‘Earth paintings’ pay homage to

Mother Earth in a very direct and specific way.

101

Arnold lets wildlife take part in her endeavour, be it a
lizard scuttling across and leaving footprints, or a curious
roadrunner perusing her work. One of Arnold’s paintings

even incorporates the skin shed by a passing snake.

102

CLOCKWISE FROM LEFT: ULRIKE COLLECTING EARTH
PIGMENTS FROM THE ATLAS MOUNTAINS IN MOROCCO

© VICTOR VAN KEUREN. A ROADRUNNER CHECKING OUT
ULRIKE’S WORK IN UTAH’S DESERT © ULRIKE ARNOLD.
ULRIKE PAINTING WITH EARTH AND METEORITE DUST

GATHERED FROM NEARBY CHICXULUB CRATER IN
MEXICO’S YUCATÁN PENINSULA. © VICTOR VAN KEUR

THIS ROUND PIECE WAS
CREATED USING SALT
AND EARTH AFTER
ULRIKE EXPERIENCED
AN EARTHQUAKE IN
THE CORDILLERA DE LA
SAL (SALT MOUNTAINS),
FORMED MILLION OF
YEARS AGO IN THE
CHILEAN ATACAMA
DESERT © ANGELIKA
NIEDERL

she applies sweeping brush strokes and scatters organic

particles with instinctive spontaneity.

Arnold doesn’t let the elements interfere with her work. “I

paint outside, allowing nature — wind, rain and sun — to

be my accomplices,” she says. Arnold even lets wildlife

take part in her endeavour, be it a lizard scuttling across

and leaving footprints, or a curious roadrunner perusing

her work. One of Arnold’s paintings even incorporates the

skin shed by a passing snake. While working in Chile’s

Atacama Desert, she witnessed an earthquake, her most

challenging experience so far. “I didn’t feel troubled.

I was so taken by the forces of nature and the Earth’s

movement, I decided to transform my work into a series

of big round paintings.”

The artist often works in isolation. “Being alone is not

feeling lonesome. It’s a dialogue with the Earth and the

surrounding environment. When I’m working alone, I

feel even more the power of nature, strongly inspired, not

distracted by people.” Arnold once travelled five hours

to work in a canyon east of Alice Springs in Australia.

For two weeks, she had no car or phone, slept in a small

tent and survived on water and dry food. “It was my first

time alone. At night, I sang and danced around a fire to

overcome my fear. Watching the stars and listening to

animal sounds, I felt like a tiny speck in the universe.

Later, I realised the enormous risk I took, but I wanted to

experience being fully at one with nature and transform

those moments into art.”

“It was my first time alone. At night, I sang
and danced around a fire to overcome my

fear. Watching the stars and listening to
animal sounds, I felt like a tiny speck in the

universe.” — Ulrike Arnold

The end result of her endeavours over nearly four decades

are abstract masterpieces full of movement and drama,

evocative as the volatile forces that formed this planet.

In a strangely mystical sense, Arnold’s paintings have

become extensions of the landscapes themselves and,

when viewed from above, they resemble the beautiful

randomness of Earth’s varied textures and colours.

Owning one of her paintings is like owning a piece of

the Earth.

OneWorld
Ulrike’s next project is to use earth she has collected from

all continents for the past 38 years. Called ‘Oneworld’, it will

combine two enormous canvasses: a rectangle (7m x 190cm)

and a circle (190 cm diameter), which when displayed

together will form an ‘exclamation mark’. “The artwork

will represent a visual expression of the diversity of the

continents, their countries, their histories and their peoples.

It’s a statement of peace and community, an articulation

of unity and equality,” explained Ulrike. Oneworld will be

exhibited at the United Nations Headquarters in New York

during International Day of Earth on 22nd April 2019.

www.ulrikearnold.com

ONE WORLD IS ULRIKE’S LATEST
AND MOST AMBITIOUS PROJECT.

IT WAS CREATED USING EARTH
SHE COLLECTED FROM ALL

CONTINENTS FOR THE PAST 38
YEARS. © VICTOR VAN KEUREN 104

