

Half Flying

14 Nov — 22 Dec 2018 at the Kristin Hjellegjerde Gallery in London, United Kingdom

29 NOVEMBER 2018


Half Flying. Courtesy of Kristin Hjellegjerde Gallery

Mysterious masked figures and creatures appear from shadowy backgrounds as if walking in from another universe or time. Yassine Balbzioui invites the viewer into the world of the in-between, the point where reality and the imagination meet. In this space, anything is possible, be it birds dressed in suits or the state of Half Flying. The Moroccan-based artist's debut exhibition at the Kristin Hjellegjerde Gallery Berlin presents a new body of work that challenges all distinctions.

Balbzioui's work is typically theatrical, humorous and multilayered. Drawing on his own experience of performance, Balbzioui imagines scenes cinematically and often photographs subjects wearing masks and costumes. These images form the catalyst for an idea, eventually emerging as the curious characters we see in the artist's paintings. Furthermore, the deliberate obscuring of identity opens up a multitude of possible narratives and associations. We might, for example, interpret the wearing of a mask as an act of hiding or deceit, or as a declaration of freedom in which the individual transcends the boundaries of their physicality to experiment with new ways of being. Thus, Balbzioui evades explanation, encouraging us to view without preconceptions. "I don't want to teach people. I want people to be curious, I want people to ask questions," commented the artist. "Each painting, contains three or four stories, not just one."

The striking portrait of “Yellow Boy” depicts a small boy standing in a pose of apparent dejection. Wearing a yellow mask and hood with a cape tied around his neck, we instantly recognise the costume of a super hero. Take a closer look at the cape and we see that the fabric is patterned with what we might imagine are the illustrations of the boy’s fantasies. All of these things are typical of child’s play and yet there is a palpable sadness in the painting, as if the boy is coming to terms with the very real realisation that he cannot fly. He is stuck at the cusp of an imagined world — an example of Balbzioui’s in-between spaces — which he can never enter into or fully materialise. In this way, we see the dark underside and frustrations of not just Balbzioui’s dream worlds, but of all dream worlds in the sense that they are always unattainable except within our minds.

This is also evident in “Hiding With Love.” At once evoking a classical setting — reminiscent of Shakespeare’s *Romeo & Juliet* — and a strange no-place with a blackened background, the painting is imbued with tragic humour. The figure is reclining, clutching a bouquet of flowers and wearing a floral balaclava in half-disguise, whilst parrots perch around him. The birds — a recurring motif in Balbzioui’s work — are both symbolic of flight and the character’s inability to fly, whilst their ostentatious colours mock any attempts at hiding.

The same classical style sofa reappears in “Waiting for Action Movie”, a painting which also further illustrates the multiple layers at play in Balbzioui’s work. If we take the title into consideration, we might assume that the balaclava-wearing characters are actors waiting in-between takes. Caught in a limbo off set, the figures are half in character, half not; whilst they are still wearing their costumes, they show awareness of being looked at by posing for the “camera”, or the artist’s paintbrush. Thinking about contemporary culture and photography, we might consider how we play roles in our everyday lives, perhaps even as we enter a gallery to view artwork.

Balbzioui’s video performances further animate the theme of role playing. In the short film ‘The Fish Inside Me’, we see a masked figure attempting to row across a makeshift sea in a plastic wash tub with wooden sticks for oars. Whilst an amusing image, the painful noise of the tub scraping along the ground combined with the fixed gaze of the mask creates an unsettling atmosphere. The figure appears physically otherworldly and yet his inability to unleash his inner fish is marked by the volume of the sound, as if voicing his frustration. In the video ‘Khalimna’, the performers engage more explicitly in the absurd. Here we have figures wearing giant, colourful animal masks riding around on bicycles in the woods, a man wiggling across the ground in a silver tube, another man attempting to read whilst milk is poured onto his head, a man wearing a lion mask in a paddling pool, two men pillow fighting wearing tights as long, thin trunks whilst a sped-up audio track plays in the background. At several points in the video, the third-wall of performance is broken down as we see the actors laughing at themselves or the images that surround them, encouraging us to view the artwork as an experiment in fun.

We see the bird motif return in “Queen hate jumping” in which the characters appear to be dressed for performance as an ostrich, and in the large-scale mural “Crazy Clouds”, but here man and bird have combined to form a hybrid creature which takes centre stage in a hallucinogenic landscape of bright colours and swirling images. We might wonder whether this is the artist is offering us a wry solution to the limitations of humanity. “Humour is so important,” commented Balbzioui, “because it opens the door to more possibilities.”

Indeed, Half Flying is an exhibition that presents us, most significantly, with possibility. The possibility to exist in two worlds and states at the same time, to avoid definition or finality, and to float between. At a time when contemporary culture increasingly demands that we split ourselves between work and home, our real and digital lives, Balbzioui’s work offers us a place to remain still and contemplate different ways of being.

[Email](#)
[Share](#)
[Tweet](#)
[Share](#)
[Share](#)
[Pin](#)
[Share](#)


Kristin Hjellegjerde Gallery

Kristin Hjellegjerde Gallery quickly gained recognition in the contemporary art world for showing a roster of innovative, international artists, both emerging and established, with strong theoretical and aesthetic bases.

[Gallery profile](#)

Location
London, United Kingdom

Founded in
2012


1. Half Flying. Courtesy of Kristin Hjellegjerde Gallery
2. Half Flying. Courtesy of Kristin Hjellegjerde Gallery
3. Half Flying. Courtesy of Kristin Hjellegjerde Gallery

MORE FROM KRISTIN HJELLEGJERDE GALLERY


Not for The Kid's Room
16 Nov – 22 Dec 2018


Vanessa Prager
12 Oct – 11 Nov 2018


Stitchingthecracks


6 Sep — 6 Oct 2018


Your Private Sky with Sinta Tantra

27 Jan — 1 Sep 2018

MORE IN LONDON, UNITED KINGDOM


Recycle Group

29 Nov 2018 — 5 Jan 2019 at Gazelli Art House


Nil by Steve Macleod

29 Nov — 7 Dec 2018 at Black Box Projects


Shapes of Being

29 Nov 2018 – 31 Jan 2019 at Dot Project

Fragments of a Classical Twilight

29 Nov – 21 Dec 2018 at John Martin Gallery.

MORE IN UNITED KINGDOM


Prints from Studio Prints

30 Nov – 21 Dec 2018 at Marlborough Fine Art in London


ENTERTAINMENT

The Magic of Motown

1 Dec 2018 at Echo Arena Liverpool in Liverpool


Does the Iterative Fit

Janette Kerr. North

1 Dec 2018 — 6 Jan 2019 at Turner Contemporary in Margate

3 — 21 Dec 2018 at Cadogan Contemporary in London

Subscribe

Get updates on the Wall Street International Magazine

