

PHLEGM

THE BESTIARY

Howard Griffin Gallery
01 February - 04 March 2014
189-190 Shoreditch High Street,
E16HU

A bestiary was an illustrated compendium of animals, half real and half imagined, setting out the natural history of each beast within and its moral significance. A bestiary was not a scientific text and while some beasts and descriptions were quite accurate, others were completely fanciful. Such bestiaries belonged to the ancient world and were popularised during the Middle Ages as didactic tools.

For The Bestiary, Phlegm creates a modern bestiary within his own universe through an immersive and large scale installation in wood, clay and plaster. Here Phlegm presents a taxonomic categorisation of his creatures and collects them in one place for the first time. Within the expansive sections of the installation, and working in bas and high relief, Phlegm displays a series of works akin to the Lascaux cave paintings. Inspired by the bestiaries of old, these works contain untold fables and narratives.

Phlegm biography

Phlegm is a Sheffield based muralist and artist who first developed his fantastical illustrations in self-published comics. His work now extends to the urban landscape, and can mostly be seen in run-down and disused spaces. Phlegm creates surreal illustrations to an untold story, weaving a visual narrative that explores the unreal through creatures from his imagination. His storybook-like imagery is half childlike, half menacing, set in built up cityscapes with castles, turrets and winding stairways.

At other times the city itself is the setting for his long limbed half-human, half-wood-land creatures. In this dream world a viewer comes across impossible flying machines and complex networks of levers, pulleys and cogs, set beside telescopes, magnifying glasses and zephyrs. Working solely in monochrome, his fine technique and intricate detail can be seen as a curiosity cabinet of the mind. Each drawing forms part of a grand narrative that extends worldwide, in countries including Norway, Canada, Switzerland, Sri Lanka, USA, Belgium, Poland, Italy, Slovakia and Spain.

Further information:
howardgriffingallery.com
info@howardgriffingallery.com

HOWARD
GRIFFIN
GALLERY