

Angelo Bellobono

From Ecuador to Rome

(Performance and Installation @ Wunderkammern Rome december 2009)

Once again with this project Angelo Bellobono want to analyse the social and biological effect of being human on the individual and collective identity, how the place has influence on perception of ourself and how we perceive the place and the others, the differences and the unseen.

This performance and the relative installation want to make an analysis around the concept of migration and the physical and psychological effort involved on it.

To ridefine our existence and identity in a new context require a lot of energy and the young man who remove the fruit basket to discover his portrait represent all this.

More specifically, Xavier, the performer, moved from Ecuador to Rome near to the area where the Wunderkammern Gallery is located, many years ago the Gallery was a fruits deposit, that's the reason to choose the fruits baskets as a cover of Xavier's portrait.

Then, when he started to remove the baskets, Xavier has found himself, he was facing to himself into a new cultural, social and physical context.

He did an effort, wich metaphorically is the effort who everyone have made when decide or are obliged to migrate.


Biography

From a past as a professional skier, trainer and free-rider, fogs, bodies and territories re-emerge, frozen and then melted, speed and instability; the vast spaces of Patagonia or the Alps return, at the mercy of nature at its most extreme, changing and modifying all certainties, all reference points, accustoming us to difference, irony and fear. In the same way, the years of community centres and fanzines, which subsequently became wellness centres or clubs or glamour magazines, reveal the processes of assimilation and institutionalization of subcultures and ideologies. After working as a graffiti and installation artist in the early 80s/90s and taking a degree in Motor Sciences in 1988, began nomadic years which led him first to live in France alongside two very different artists, Bertrand Lavier and Roberto Combas, and later in California with Liza Lou, Bill Viola, Bedia and Peter Halley. In 2000 he returned to Italy and Rome, where he lives for about 6 months a year, the remainder being spent in New York.

From the beginning of his career, Angelo Bellobono has always placed humanity and the territory at the centre of his artistic research, stressing the difficult relations of belonging and identity, understood not simply in the socio-cultural but also in a biological sense. The mechanisms by which biochemistry translates into behaviours and emotions is the thread running through all his paintings, videos and performances.

A sense of dramatic irony thus pervades his portraits, lost in a blinding whiteness or in a dark sea of crude oil, at once liquid and solid, conceptually unstable and temporary, dependent on their chemical sense of biological precariousness. They reveal the constant efforts made to seek out an identity and a place in which to belong, a constant freezing and unfreezing of hidden or denied existences and of an ideal well-being. Bellobono gives form and consistency to a sampler of emotions experienced by all human beings; in his most recent works, which also probe the drive to immigrate, this investigation once again combines painting with performance and video art.

So we find female body builders training with anorexic youths (*Cardiofrequenze* 1999), the training programmes developed for marines in fashionable wellness centres (*Body life program* 2003), icebergs drifting like nations, guarded by armies of toy soldiers from different civilizations (*Temporary civilization* 2006), migrants pedalling spinning bikes, lighting with the energy produced a sign displaying a call to wellness (*Chist'è o' paese d'ò sole*, *Fondazione Volume-Union* 2008) or moving crates of fruit to reveal their portrait, recontextualizing identity in a new territory (from ecuador to rome, *Wunderkammern* 2009), post-punks in a hypothetical community centre which ironically becomes an elegant wellness centre do pilates and yoga to the sound of God save the queen, turned into a New Age mantra (*Lowlife well-being center*, *Changing Role* 2009, *Lowereast life* 2009 *Envoy NY* and *Eastside Biosaart* 2010 *Bali*), Africans tackling blocks of ice, archives of memory and identity which melt on the skin (*Afrika(n)ice*, 2010-2011), the spreading mediocrity and denied freedoms starting from John Stuart Mill (*About freedom and Decimate mediocrity*, 2010/2011).

Solo exhibition

- 2011 “Vis à vis” a cura di Nicola Davide Angerame, Whitelabs, Milano
- 2010 “Eastside – The journey” Biasa Artspace, Semyniak, Bali, Indonesia
- 2009 “Low Life Wellbeing Center_Bunker House” curated by Alessandro Facente, Changing Role Gallery, Napoli
- 2009 “Lower east life” curated by Serena Trizzino – Envoy Gallery, New York
- 2008 “Chist’ è o’ paese d’o’ sole” curated by Alessandro Facente – Fondazione Volume L’Union, Rome
- 2006 “Temporary Civilization” curated by Francesca Franco - Galleria Il Sole artecontemporanea, Rome
- 2006 “Consolato italiano a Londra” Winner Premio Celeste 2005
- 2006 “Futuro Presente Primordiale” curated by Gianluca Marziani - Galleria Artsinergy, Bologna
- 2005 “Osservatorio Bellobono” curated by Alessio Verzenassi – Galleria il Sole artecontemporanea, Rome
- 2004 “Recruitment” curated by Lorenzo Canova - Galleria Altri lavori in corso, Rome
- 2003 “Body Life Program” curated by Lorenzo Canova – Studio d’Arte Fedele, Monopoli
- 2003 “Extrasistole e Pace Maker” curated by Raffaele Gavarro – DAG Art Gallery, Livorno
- 2002 “Aria Compressa” curated by Ludovico Pratesi and Lorenzo Canova, Casa Pratesi, Rome
- 2001 “Cardiofrequenze” curated by Lorenzo Canova - Palestra Linea, Rome

Group exhibition

- 2011 “Crosscurrents” a cura di Marinù Padano e Marta Boeri, Lagos, Nigeria
- 2010 “Difforme” curated by Lorenzo Canova, Aratro Museo Università di Campobasso
- 2010 “Sbandati” curated by Lorenzo Canova, Ex Gil, Roma
- 2010 “Under italian eyes” Museum of modern art – Cairo - Egypt
- 2010 “Impresa Pittura” curated by Raffaele Gavarro and Claudio Libero Pisano, CIAC Centro Internazionale per l’Arte Contemporanea Castello Colonna Genazzano (Rm)
- 2009 “Titled/Untitled” curated by Alberto Dambroso and Micol Di Veroli, Wunderkammern, Rome
- 2009 “The road to contemporary art” Changing Role Gallery, Palazzo Venezia, Rome
- 2009 “I_D Intersecting identities” curated by Dominique Lora – Halles de Saint Gery, Bruxelles
- 2009 “Gustovagando” curated by Simona Cresci and Lina Calenne - Macro FUTURE, Rome
- 2008 “Ambientarti” curated by Davide Sarchioni and Cristina Antonini - Palazzo dei Priori, Viterbo
- 2008 “Young blood” Opera Gallery, New York
- 2008 XV Quadriennale di Roma – Palazzo delle Esposizioni, Rome
- 2008 “Experimenta” Farnesina Collection Ministero degli Esteri, Rome
- 2007 “Paesaggi Metropolitan” curated by Giorgia Calò – Museo laboratorio La Sapienza, Rome
- 2007 “Ficci Frame festival” Renaissance Hotel, New Delhi, India
- 2007 “OnThe Edge of Vision” curated by Lorenzo Canova - Victoria memorial hall Calcutta Museum of Modern art Mumbai and New Delhi, India
- 2006 “Art Territory” curated by Simona Cresci and Dominique Lora - Centrale Montemartini, (Rm)
- 2005 “Pasolini e Roma” curated by Lorenzo Canova and Enzo Siciliano Museo di Roma in Trastevere, Rome
- 2005 “Winner Premio Celeste” Final show at Magazzini del sale, Siena
- 2005 “TEC” curated by Alessio Verzenassi and Manuela Annibali – Scuderie Aldobrandini, Frascati (Rome)
- 2005 “Unmediated” curated by Matteo Basile – Galleria Tossi, Firenze