

Lean, Patti (2016) Augury, noctilucence and de-severance: uncanniness in northerly landscapes. In: NAFAE Conference: “Research Practice Practice Research’, 15-16 July 2016, Lancaster, UK. (Unpublished)

Downloaded from: <http://insight.cumbria.ac.uk/id/eprint/2855/>

Usage of any items from the University of Cumbria’s institutional repository ‘Insight’ must conform to the following fair usage guidelines.

Any item and its associated metadata held in the University of Cumbria’s institutional repository Insight (unless stated otherwise on the metadata record) may be copied, displayed or performed, and stored in line with the JISC fair dealing guidelines (available [here](#)) for educational and not-for-profit activities

provided that

- the authors, title and full bibliographic details of the item are cited clearly when any part of the work is referred to verbally or in the written form
- a hyperlink/URL to the original Insight record of that item is included in any citations of the work
- the content is not changed in any way
- all files required for usage of the item are kept together with the main item file.

You may not

- sell any part of an item
- refer to any part of an item without citation
- amend any item or contextualise it in a way that will impugn the creator’s reputation
- remove or alter the copyright statement on an item.

The full policy can be found [here](#).

Alternatively contact the University of Cumbria Repository Editor by emailing insight@cumbria.ac.uk.

Patti Lean

Augury, noctilucence and de-severance: uncanniness in northerly
landscapes

Northern Iceland 2014/15
(Vesturland and Westfjords)

Image: Ólafsfjörður

Freud's Uncanny -*dasUnheimliche*

Something once familiar, then repressed, that now returns. (Freud, 2003 [1919]: 152, 154)

(examples include: when boundaries between reality and fantasy are blurred; being buried alive (return to the womb); severed limbs (castration complex); raising of the dead.

noctilucent., luminescence due to ice crystals in high altitude clouds, found in twilight sky in northerly latitudes.

Eyrbyggjasaga - Þórgunna

P. Lean 2015, Cumulo cirrus clouds over Snæfellsjökull, Iceland.

Digital photographs.

Nan Shepherd (1893-1981)

Most works of mountain literature are written by men, and most of them focus on the goal of the summit. Nan Shepherd's aimless, sensual exploration of the Cairngorms is bracingly different.

Robert Macfarlane, 2008

The Living Mountain (written c.1945, published 1977).

PhD question: Are Nan Shepherd's methodologies in nature-writing applicable to my contemporary art practice?

Humanity and nonhumanity have always performed an intricate dance with each other. There was never a time when human agency was anything other than an interlocking network of humanity and non-humanity; today this mingling has become harder to ignore.

(Bennett 2010: 31)

From sketchbooks 2014-15

Ólafsfjörður Study
 (Limnology/Oceanology Series)
 2014.
 Watercolour and ink on paper.
 Approx. 38 x 31cm.

Ólafsfjörður, hiking study
 (Limnology/Oceanology Series)
 2014
 ink, acrylic, Japanese paper-collage and charcoal on canvas. 100 x 100cm.

Studies 2015

Heidegger's *deseverance* (*Ent-fernung* or *Entfernung*, literally 'the removal of distance')

ÓlafsfjörðurStudy2016. Mixed media (watercolour, wax, ash) on paper. 46 x 31cm

ÓlafsfjörðurStudy2016. Watercolour, wax and ash on paper. 35 x 26cm

(i) (ii)

in the mountain, not on..

A mountain has an inside [...]

(Shepherd, 1977: 16)

It seems to me then that I could never go back; my fear unmans me, horror is in my mouth.

(Shepherd 1977: 6)

Something moves between me and it. Place and a mind may interpenetrate till the nature of both is altered.

(Shepherd 1977:8)

(iii)(iv)

(i) Snow-bridge near Ólafsfjörður, 2014, photograph.

(ii) (iii) (iv) Studies, 2016. Watercolour and mixed media on paper

Snæfellsjökull- a 'hyperobject'

Glacier and setting for novels Jules Verne (1864)*Journey to the Centre of the Earth* and Halldór Laxness (1972)*Under the Glacier*.

Snæfellsjökull: what you have stolen can never be yours

2015

mixed media on canvas

190 x 170cm framed dimensions

Studio view, work-in-progress:

2015

SnaefellsjökullIII:Úa'sJourney

mixed media on canvas, 190 x 170cm

framed dimensions.

Augury(ancient Greece and Rome) the art and science of observing and interpreting omens through observing natural phenomena, often birds and bird-flight.

Sketchbook field studies
in watercolour

Paint as material

Red oxide

Yellow ochre

Spanish Gold ochre

Armenian porphyry

Mummy red

Felsite
yellow

Raw Umber

Green earth

Light violet porphyry

Armenian green
earth

Cobalt blue

Cobalt turquoise

Cobalt green extra
deep

Cobalt green light

Black graphite

Matter wants form and - providentially – form wants to share itself.

(Bucklow, 2009: 80)

References

Abram, David, 1997. The spell of the sensuous: perception and language in a more-than-human world. New York: First Vintage Books.

Bennett, Jane (2010) *Vibrant matter: a political ecology of things*. Durham, NC and London: Duke University Press.

Bucklow, Spike and Maude, Kit (2009) The alchemy of paint: art, science and secrets from the middleages. London: Marion Boyars Publishers.

Freud, Sigmund (2003 [1919]) *The Uncanny*. Trans. David McIntock. London: Penguin Books.

Heidegger, Martin (2013 [1927]) *Being and time*. Trans. and ed. J. Macquarrie and E. Robinson. Oxford: Blackwell Books.

Ingold, Tim (2015) *The life of lines*. London and New York: Routledge.

Katz, Cheryl (2014) 'Iceland's seabird colonies are vanishing, with 'massive' chick deaths'. *Environmental Health News*. 28 August 2014.

Available at: <http://news.nationalgeographic.com>. Accessed 15 September 2015.

Laxness, Halldór (2005 [1968]) Under the glacier. Trans. M. Magnusson. New York: Vintage International.

Robert Macfarlane, 'Rereading series: I walk therefore I am.' *The Guardian*, 30 August 2008.

Available at <https://www.theguardian.com/books/2008/aug/30/scienceandnature.travel>. Accessed 25 June 2016.

McKibben, Bill, (2003 [1989]) The end of nature. London: Bloomsbury Publishing.

Morton Timothy (2013) *Hyperobjects: philosophy and ecology after the end of the world*. Minneapolis, London: University of Minnesota Press.

New Materialists Cartographies: review of Iris van der Tuin and Rick Dolphijn (2012) *New Materialism*. Ann Arbor: Michigan Publishing. Available at: <https://newmaterialistcartographies>. Accessed 29 June 2016.

Perl, Jed (ed.) (1999) *Louisa Matthíasdóttir*. Reykjavik: Nesutgáfan Publishing.

Shepherd, Nan, (2011 [1977]) *The living mountain*. Edinburgh: Canongate Books.

Sillman, Amy. 'Color as material'. *Seminars with artists*, Whitney Museum of American Art, 12 November 2014.

Available at: <https://www.youtube.com/watch?v=Stk38nsVvos>. Accessed 23 June 2016.

Thordarson, Thor and Höskuldsson, Ármann (2014) *Iceland: classic geology in Europe*. Edinburgh and London: Dunedin Academic Press.