

FERNANDO
BOTERO

FERNANDO
BOTERO

A HARMONIA CLÁSSICA DE UMA BELEZA MODERNA

Fernando Botero é pintor, escultor e desenhista em tempo integral. Nasceu artista e este ano comemorou o seu 80º aniversário com muitas exposições em museus ao redor do mundo, como foi a do Palácio de Belas Artes na Cidade do México e, agora, no Museu de Belas Artes de Bilbao, sendo o artista vivo que mais exposições realizou. É, sem dúvida, o pintor latino-americano vivo mais reconhecido.

Em seu trabalho aparecem diálogos que Botero mantém permanentemente com a história da arte, onde combina o local com o universal. Trata-se de uma obra que tem interessantes influências dos mestres renascentistas. Por exemplo, na obra de Giotto ou em Piero della Francesca encontrou o valor das figuras discretas pertencentes a um mundo ideal e, assim, todos os eventos pairam serenamente sobre a superfície da obra.

Não há o imediatismo da expressão humana, nem existem diferenças nas qualidades, posto que em sua obra tudo pertence ao gênero de um estilo particular, o que levou a sua estética a tornar-se um ícone universal.

É uma linguagem da forma feita volume na pintura, desenho e escultura.

Botero recorre sempre as suas fontes com razão e sentido, e por isso nos pintores do Renascimento italiano, mais especificamente na Escola de Veneza, encontrou outras abordagens para a intenção monumental da forma no espaço, que também respira o ar da monumentalidade, da mesma maneira que faz único o seu tratamento da luz e da cor, que é a convicção maior em sua obra.

Seu trabalho se manifesta de maneira pura, simples e direta. A figuração boteriana não é narrativa. Em sua linguagem, geralmente, não existe nem o drama nem a comédia. A narrativa pictórica tem um sentido por si mesma e o efeito da cor, do lápis ou as pátinas do bronze têm uma dimensão própria.

Fernando Botero encontrou uma nova forma de beleza, cujo objetivo não é decantar a expressão das emoções, mas encontrar em uma dimensão suprema, um peso específico que afirme a sua grandeza.

Quando pinta encontra na tela - e não na paleta - a cor que buscava, conseguindo dessa maneira sua "cor local". Fernando Botero aprendeu com os pintores florentinos a convicção da luz clara e matinal que não precisa de sombras. De Andrea Mantegna sempre admirou o que este pintor sabia extraír do sentido monumental da forma, virtude que em sua época foi reprovada por seu mestre Squarcione quando observava que "suas pinturas estavam concebidas com espírito escultural". Era verdade e Botero soube apropriar-se disto.

A claridade, a nitidez das formas e a reflexão sobre as cores são evidentes em suas obras, de onde podemos deduzir que nos processos de execução existe o enorme prazer que lhe proporciona o ato criativo. Em seguida, vem a força da razão tentando obter a harmonia exata da composição.

Desde 1965, Botero quis dar calma para a expressividade do pincel e encontrou uma serenidade para as superfícies lisas nas quais todo seu universo tem o mesmo valor e nas quais, com o mesmo ideal da beleza grega, transforma seus protagonistas em protótipos da vida diária latino-americana.

Desde a infância desenhou touros e a série Tauromaquia que, assim como alguns outros temas, trouxe argumentos pictóricos ao seu trabalho. O nu é um de seus temas favoritos, porque ele pode expressar sensualidade. Desse modo, a linha curva sugere uma amplitude da forma, e na escultura expressa o paroxismo do volume. Em suas naturezas mortas, encontra-se em primeiro plano, por exemplo, a racionalidade compositiva de um Cézanne.

Recentemente, em um circo pobre que viu em Zihuatanejo, México, encontrou uma enorme variedade de personagens que agora povoam a sua obra. Este encanto que tem o trabalho de Botero faz uma referência a seu mundo latino-americano e onde Medellín, sua cidade natal, nunca deixou de ser uma das paisagens de referência pessoal, repleta de significados conceituais que fazem parte de sua identidade colombiana.

Esta exposição em São Paulo, na Galeria Almeida e Dale, é um acontecimento artístico da mais alta qualidade tecido com o fio condutor da história pessoal de Fernando Botero e que foi concebida com o epicentro no volume, na forma, no traço e na cor.

Ana María Escallón
Jornalista, crítica e historiadora

THE CLASSIC HARMONY OF A MODERN BEAUTY

Fernando Botero is a full time painter, sculptor and draftsman. He was born an artist, and this year he celebrated his 80th birthday with a great number of exhibitions in museums all over the world, such as the Palace of Fine Arts in Mexico City, and now at the Bilbao Fine Arts Museum, being the living artist with the most number of exhibitions.

In his work, it is possible to see Botero's permanent dialogue with the history of art where he combines the local with the universal. It's an artwork which has interesting influences of the Renaissance masters. For instance, in the paintings of Giotto or Piero della Francesa he found the value of discreet characters who belonged to an ideal world, making all the events "float" smoothly over his works.

Neither is there the immediacy of human expression, nor differences regarding qualities since all his works belong to a genre of a particular style, which turned his aesthetics into a world icon.

It is a language of form made volume in painting, drawing and sculpture.

Botero always refers to his sources reasonably and sensibly, and that is why he has found in Renaissance artists, especially at the Venetian school, different approaches for the monumental intention of shape in space, which also nurtures from monumentality, the same way that it makes unique the way he portrays the light and the color, which is the greatest conviction in his work.

His work is manifested in a pure, simple and direct way. The Boterian figuration is not a narrative. In his language, usually, there is neither drama nor comedy. The pictoric narrative has meaning in itself, and the effect of colors, pencils or the bronze patinas create their own dimension.

Fernando Botero found a new way to express beauty, whose aim is not to emphasize the expression of the emotions, but to find, in a supreme dimension, a specific value that asserts its greatness.

When he paints he finds on the canvas – not on the palette- the color he looked for, and so he manages to create his "local color". Fernando Botero learnt from the Florentine artists the conviction of bright morning light that doesn't need shadows. He always admired how Andrea Mantegna managed to extract the monumental sense of shape, virtue censured by his master, Squarcione, who would say that "his paintings were conceived with a sculptural spirit." And so it was. Botero learnt how to make use of it.

It's easy to see in his works the brightness, the neatness of shapes and the reflection about colors, from which we can deduce that in his creation process there is a big pleasure inspired by his creative act. All is followed by the power of reason, trying to achieve a precise harmony of the composition.

Since 1965, Botero wanted to find calm to the expressiveness of the brush and he found a serenity to the smooth surfaces where all his universe presumes the same value and where, with the same ideal of Greek beauty, his protagonists are turned into prototypes of daily Latin-American life.

Since his childhood he used to draw bulls, and La Tauromaquia brought, as well as other themes, the pictoric arguments to his work. The nude is one of his favorite themes, since it can express sensuality. Thus the curves suggest amplitude of the shape, and in sculpture it expresses the paroxysm of the volume. In his still life paintings, for instance, it is found in the foreground the compositional rationality of a Cézanne.

Recently, in a poor circus seen in Zihuatanejo, Mexico, he found a large variety of characters that now 'inhabit' his work. Throughout his charming work, Botero makes reference to his Latin-American world and where, Medellin, his hometown, has always been a landscape of personal reference, full of conceptual meanings that are part of his Colombian identity.

This exhibition in São Paulo, at Galeria Almeida e Dale, is a high quality artistic event, which is woven with the thread of Fernando Botero's personal history, and has been conceived aiming volume, shapes, lines and color.

Ana María Escallón
Journalist, critic and historian

PINTURAS

PAINTINGS

Toureiro
Óleo sobre tela
186 x 119 cm
2002

Natureza morta com espelho
Óleo sobre tela
75 x 101 cm
2003

Passeando
Óleo sobre tela
149 x 99 cm
2003

Mulher se penteando
Óleo sobre tela
158 x 113 cm
2004

Ato circense
Óleo sobre tela
66 x 51 cm
2007

Domador com tigre pequeno
Óleo sobre tela
139 x 99 cm
2008

Amazonas

Óleo sobre tela
62 x 56 cm
2008

Trapezista
Óleo sobre tela
54 x 68 cm
2008

Palhaço sentado
Óleo sobre tela
135 x 101 cm
2008

Palhaço com trompete
Óleo sobre tela
121 x 84 cm
2009

Natureza morta com moscas
Óleo sobre tela
39 x 52 cm
2009

Dois músicos
Óleo sobre tela
200 x 134 cm
2010

ESCULTURAS

SCULPTURES

Mulher na cadeira
Bronze - ed 1/6
55 x 31 x 27 cm
1995

Mulher a cavalo
Bronze - ed 4/6
55 x 23 x 35 cm
2005

Rapto da Europa
Bronze - ed 6/6
68 x 44 x 30 cm
2005

Mulher sentada
Bronze - ed 4/6
90 x 82 x 69 cm
2006

Cavalo

Bronze - ed 5/6
45 x 24 x 41 cm
2006

Mulher deitada sobre o ventre
Bronze - ed 1/2
47 x 117 x 47 cm
2008

Mulher deitada de lado
Bronze - ed 1/2
63 x 110 x 58 cm
2010

Homem a cavalo
Bronze - ed 3/6
120 x 95 x 65 cm
2011

Bailarina

Bronze - ed. 1/6
44 x 56 x 40 cm
2011

DESENHOS
DRAWINGS

Natureza morta com frutas
Grafite sobre papel amate
18,5 x 30 cm
2006

Bule de café com bananas

Grafite e aquarela sobre papel

30,5 x 40,5 cm

2006

Natureza morta com verduras

Grafite e aquarela sobre papel

30,5 x 40,5 cm

2006

Mulher equilibrista

Grafite e pastel sobre papel

41 x 31 cm

2007

Menino rezando

Grafite sobre papel

41 x 31 cm

2006

Trapezista com cachorro

Grafite, lápis de cor e aquarela sobre papel
41 x 31 cm
2007

Trapezista com escada

Grafite, lápis e aquarela sobre papel
41 x 31 cm
2007

Casal circense

Grafite, lápis de cor e aquarela sobre papel
41 x 31 cm
2007

Domador de serpentes

Grafite e lápis de cor sobre papel
41 x 34 cm
2006

Baliza de banda

Grafite e lápis sobre papel
40 x 30 cm
2008

Palhaço

Grafite e lápis sobre papel
40 x 30 cm
2008

Fernando Botero

1932	Nasce dia 19 de Abril em Medellin, Colômbia	1970	Nascimento do seu terceiro Filho Pedro, cujos primeiros anos de vida Botero documenta através da arte
1936	Pai de Fernando, David Botero, morre de um ataque do coração repentino	1973	A primeira mostra da itinerância da exposição de Botero é em Kunsthalle Baden-Baden, seguida na Alemanha por Berlim, Düsseldorf, Hamburg e Bielefeld
1944	Botero frequenta uma escola de tourada; ele produz seus primeiros desenhos e aquarelas, principalmente sobre touradas, mas também paisagens	1974	Se muda de Nova York para Paris, onde produz suas primeiras esculturas
1948	Pela primeira vez Botero apresenta diversos trabalhos em uma exposição coletiva e produz desenhos para o jornal El Colombiano	1976	Primeira retrospectiva abre em Bogotá
1951	Se muda para Bogotá, onde depois de apenas cinco meses abre sua primeira exposição individual na Galeria Leo Matiz	1977	Pedro Botero morre em um trágico acidente de automóvel durante férias na Espanha
	Botero ganha o segundo lugar no Salão de Artistas Colombianos em Bogotá e decide viajar para a Europa com o dinheiro do prêmio		Se divorcia de Cecilia Zambrano
1955/1957	Depois de três anos na Europa, Botero volta a Bogotá, onde sua nova paleta e abordagem racional para seus temas não encontram muita ressonância		Casa com a artista grega Sophia Vari
	Casa com Gloria Zea; o casal se muda para o México em 1956, onde nasce no mesmo ano seu filho Fernando		Botero se dedica intensivamente a escultura; entre outras coisas, ele produz torços humanos, animais e potes de café tamanho gigante
	No âmbito de uma exposição coletiva, pinturas de Botero são mostradas pela primeira vez nos EUA, o que é seguido pela sua primeira exposição individual organizada pela União Pan-Americana, em Washington D.C.		Depois de uma grande retrospectiva no Museu de Arte Contemporânea em Caracas, Botero é premiado com a medalha "Andrés Bello" pelo presidente venezuelano
	Enquanto desenha natureza morta, Botero chega às proporções volumosas que lhe são típicas e partir de então se tornar sua marca registrada		Botero é homenageado pelo governo da província de Antioquia pelos seus serviços para a Colômbia
1958	Nascimento de sua filha Lina		No Museu de Zea em Medellín a "Sala Pedro Botero" é aberta - uma sala com 16 pinturas em memória do seu filho falecido, que ele doa ao museu.
	Nomeado professor de pintura na Academia de Arte de Bogotá; enquanto isso é considerado o artista mais importante na Colômbia		Pela primeira vez, as suas esculturas são exibidas em Paris
1960	Botero pinta seu maior - e até o momento único - afresco, comissionado pelo Banco Central Hipotecário em Medellín	1979/1981	O Museu "Hirshhorn" e "Sculpture Garden" em Washington, D.C. apresenta uma grande retrospectiva.
	Nascimento do seu segundo Filho, Juan Carlos, em Bogotá; se divorcia de Gloria Zea		Outra grande retrospectiva é mostrada em 1981, em Tóquio e Osaka
	Se muda para Nova York, onde conhece os principais representantes da Escola de Nova York: Willem de Kooning, Franz Kline e Mark Rothko	1983	Monta um estúdio em Pietrasanta Tuscana, onde trabalha vários meses por ano, com moldes de bronze e mármore
1964	Casa com Cecilia Zambrano		Em suas novas obras, o tema da tourada espanhola domina, uma paixão que ele havia desenvolvido durante sua infância
	Constrói uma casa de veraneio em Long Island e muda seu estúdio para o Lower East Side	1984/1986	Botero doa várias esculturas para o Museo de Antioquia em Medellín e 18 pinturas para o Museu Nacional de Bogotá
	Botero aperfeiçoa a superfície de suas pinturas para que a textura se torne inteiramente invisível; a partir de 1965 ele pinta de uma maneira madura, vivida e pouco fluída		A Galeria Marlborough de Nova York apresenta uma série de 25 pinturas de tourada em 1985
1966	Viagem à Europa para a abertura da sua primeira exposição importante, que acontece na Kunsthalle Baden-Baden	1987/1991	Uma grande retrospectiva é exibida no Centro de Arte Reina Sofía, em Madri, assim como uma exposição itinerante intitulada "Corrida", em Nápoles, Palermo e Caracas
	Sendo o primeiro museu nos EUA, o Milwaukee Art Center mostra uma exposição de Botero, um artigo entusiasmado na Revista Time marca o avanço do artista nos EUA		Em frente ao Forte di Belvedere em Florença uma exposição ao ar livre de esculturas monumentais é exibida
			Uma grande retrospectiva acontece no Palazzo delle Esposizioni de Roma em 1991

Fernando Botero

1992/1994	A exposição ao ar livre de esculturas monumentais é exibida no Champs Elysées, em Paris, em Monte Carlo, na Park Avenue, em Nova York e em Chicago A exposição "Botero em Madri" inclui um percurso de suas esculturas entre o Museu do Prado, a Fundação Thyssen-Bornemisza e o Museu Reina Sofía Botero escapa por pouco de uma tentativa de sequestro em Bogotá	1932 Born 19 April in Medellín, Colombia
1995	Em Medellín, uma bomba explode perto da escultura de pássaro do Botero; várias pessoas morrem e muitos ficam feridos; o artista doa para a cidade como um símbolo de paz uma nova escultura que é colocada ao lado da que foi destruída	1936 Fernando's father, David Botero, dies from a sudden heart attack
1996/1999	Exposições de obras de Botero acontecem no Museo Nacional de Bellas Artes, em Santiago do Chile e em museus de São Paulo, Rio de Janeiro, Montevideu e Monterrey Botero tem exposições na Galleria II Gabbiano em Roma, Galerie Thomas em Munique e Galleria Mário Sequeira em Lisboa	1944 Botero attends a bullfighting school; he produces his first drawings and water-colors, mainly on bullfighting, but also landscapes
2000	Botero doa 100 obras de sua coleção de arte - entre as quais há varias obras dos artistas mais famosos do século 19 e 20 -, bem como 200 de suas obras para os museus de Medellín e Bogotá	1948 For the first time Botero shows several works in a group exhibition and produces drawings for the El Colombiano newspaper
2001/2002	Sob o título "50 Anos de Vida Artística", uma grande retrospectiva de todas as atividades artísticas de Botero acontece na Cidade do México A Moderna Museet em Estocolmo exibe uma grande exposição de Botero que também acontece no Museu de Arte Moderna ARKEN em Copenhague	1951 Move to Bogotá, where after only five months Botero's first solo exhibition takes place in the Leo Matiz Gallery
2003	Em Veneza as esculturas monumentais são exibidas ao longo da Canale Grande O Musée Maillol, em Paris apresenta uma exposição de Botero	1955/1957 Botero wins second prize in the Salon of Columbian artists in Bogotá and decides to travel to Europe on the prize money
2004/2005	Um novo ciclo de trabalho se inicia: Fotografias de tortura feitas por soldados americanos na prisão iraquiana de Abu Ghraib induz Botero a realizar uma complexa série de pinturas e desenhos; em 2005, os primeiros trabalhos do Abu Ghraib são mostrados na Palazzo Venezia em Roma.	1958 After a three-year stay in Europe, Botero returns to Bogotá, where his new cool palette and rational approach to his subjects find little resonance
2005/2006	Kunsthalle Würth em Schwäbisch Hall organiza a primeira retrospectiva abrangente na Alemanha em 20 anos	1960 Marriage with Gloria Zea; the couple moves to Mexico in 1956, where their son Fernando is born the same year
2007/2009	Começando no Musée National des Beaus-Arts du Québec, uma exposição atravessa os EUA; nos anos seguintes, outras exposições acontecem na Espanha, Inglaterra, Itália, Coréia, os EUA, Turquia e Hungria Em 2009 Botero é premiado com o distintivo de "Citação do Chanceler" da Universidade Barkley da Califórnia pelo seu trabalho	1964 Within the framework of a group exhibition, Botero's paintings are show for the same time in the U.S.; this is followed by his first solo exhibition organized by the Pan-American Union in Washington D.C.
2010/2012	A primeira apresentação abrangente de pinturas do Botero na Áustria acontece em Viena Fernando Botero hoje vive e trabalha em Paris, Nova York, Monte Carlo e Pietrasanta	1966 While drawing a still life, Botero arrives at the voluminous proportions that are typical for him and from then on become his trademark

1970	Birth of his third son Pedro, whose first years of life Botero documents in art First station of a Botero exhibition tour is Kunsthalle Baden-Baden, followed in Germany by Berlin, Düsseldorf, Hamburg and Bielefeld	1995	In Medellín a bomb explodes near Botero's bird sculpture; several people die and many are injured; the artist donates to the city as a symbol of peace a new sculpture that is installed next to the one that was destroyed
1973	Move from New York to Paris, where he produces his first sculptural works First retrospective opens in Bogotá	1996/1999	Exhibitions of Botero's works take place at Museo Nacional de Bellas Artes in Santiago de Chile and at museums in São Paulo, Rio de Janeiro, Montevideo and Monterrey
1974	Pedro Botero is killed in a tragic auto accident during a vacation in Spain Divorce from Cecilia Zambrano		Botero has exhibits at Galleria II Gabbiano in Rome, Galerie Thomas in Munich and Galleria Mário Sequeira in Lisbon
1976	Marriage to the Greek artist Sophia Vari Botero devotes himself intensively to sculpture; among other things, he produces human torsos, animals and oversized coffee pots After a large retrospective at the Museum of Contemporary Art in Caracas, Botero is awarded the "Andrés Bello" medal by the Venezuelan president	2000	Botero donates 100 works from his art collection - among which are numerous works by the most famous artists of the 19th and 20th century - as well as 200 of his own works to the museums in Medellín and Bogotá
1977	Botero is honored by the government of the Province Antioquia for his services to Colombia In the Museo de Zea in Medellín the "Sala Pedro Botero" is opened - a room that Botero furnishes with 16 paintings in memory of his deceased son, which he donates to the museum For the first time his sculptures are exhibited in Paris	2001/2002	Under the title "50 Años de Vida Artística", a large retrospective takes place in Mexico City of all Botero's artistic activities The Moderna Museet in Stockholm shows a large Botero exhibition that goes on tour to the ARKEN Museum for Modern Art in Copenhagen
1979/1981	The Hirshhorn Museum and Sculpture garden in Washington, D.C. presents a large retrospective Another large retrospective is shown in 1981 in Tokyo and Osaka	2003	In Venice the monumental sculptures are exhibited along the Canale Grande The Musée Maillol in Paris presents a Botero exhibit
1983	Fits out a studio in Pietrasanta Tuscany, where he works several months a year with bronze casts and marble workshops In his new works, the theme of the corrida - Spanish bullfight - dominates, a passion which he had developed in his childhood	2004/2005	Work on a new cycle begins: Photographs of torture by American soldiers in the Iraq prison of Abu Ghraib trigger Botero to a complex series of painting and drawings; in 2005 the first works of the Abu Ghraib series are shown in Rome's Palazzo Venezia
1984/1986	Botero donates several sculptures to Museo de Antioquia in Medellín and 18 paintings to the Museo Nacional de Bogotá The Marlborough Gallery in New York presents a series of 25 corrida paintings in 1985	2005/2006	Kunsthalle Würth in Schwäbisch Hall organizes the first comprehensive retrospective in Germany for 20 years
1987/1991	A large retrospective is shown at the Centro de Arte Reina Sofía in Madrid as well as a touring exhibition with the title "Corrida" in Naples, Palermo e Caracas In front of the Forte di Belvedere in Florence an outdoor exhibition of monumental sculptures is presented A large retrospective takes place in Rome's Palazzo delle Esposizioni in 1991	2007/2009	Beginning in the Musée National des Beaux-Arts du Québec, an exhibition tours through the U.S.; in the following years other exhibitions take place in Spain, England, Italy, Korea, the U.S., Turkey and Hungary In 2009 Botero is awarded the distinction of "Chancellor's Citation" from Barkeley University of California for his life's work
1992/1994	The outdoor exhibition of monumental sculptures is shown on the Champs Elysées in Paris, in Monte Carlo, on Park Avenue in New York and in Chicago The exhibition "Botero in Madrid" includes a promenade of his sculptures between the Museo del Prado, the Fundación Thyssen-Bornemisza and the Museo Reina Sofía Botero barely escapes a kidnapping attempt in Bogotá	2010/2012	The first comprehensive presentation of Botero's paintings in Austria takes place in Vienna Fernando Botero today lives and works in Paris, New York, Monte Carlo and Pietrasanta.

Coleções Públcas – Public Collections

Artsonje Museum, Gyeongju, Coréia do Sul
 Astrup Fearnley Museum of Modern Art, Oslo, Normandia
 Ateneumin Taidemuseo, Helsinki, Finlândia
 Birmingham Museum of Art, Birmingham, Alabama, EUA
 Cafesjian Center for the Arts, Yerevan, Armênia
 Collezione d'Arte Religiosa Moderna, Monumenti, Musei e Gallerie Pontificie, Vaticano, Itália
 Donación Fernando Botero, Colección Banco de la República, Bogotá, Colômbia
 Fondation Veranneman, Kruishoutem, Bélgica
 Galerie Verein, Munich, Alemanha
 Grey Art Gallery, New York University, New York, EUA
 Guild Hall Museum, East Hampton, New York, EUA
 Hanover Museum of Art, Dartmouth College, Hanover, New Hampshire, EUA
 Hiroshima City Museum and Sculpture Garden, Smithsonian Institution, Washington DC, EUA
 Ho-am Art Museum, Seoul, Coréia do Sul
 Hood Museum of Art, Dartmouth College, Hanover, New Hampshire, EUA
 Kunsthalle Nürnberg, Alemanha
 Lowe Art Museum, University of Miami, Coral Gables, Florida, EUA
 Milwaukee Art Museum, Milwaukee, Wisconsin, EUA
 Miyagi Museum of Art, Miyagi, Japão
 Museo de Antioquia, Medellín, Colômbia
 Museo de Arte Contemporâneo de Caracas Sofia Imber, Caracas, Venezuela
 Museo de Arte de Ponce, Ponce, Porto Rico
 Museo de Bellas Artes, Caracas, Venezuela
 Museo Nacional Centro de Arte Reina Sofia, Madrid, Espanha
 Museo Nacional de Bellas Artes, Santiago, Chile
 Museum Moderne Kunst, Ludwig Foundation, Vienna, Áustria
 Museum of Art, Rhode Island School of Design, Providence, Rhode Island
 Neue Pinakothek, Munich, Alemanha
 New Orleans Museum of Art, New Orleans, Louisiana, EUA
 Niigata Prefectural Modern Art Museum, Niigata, Japão
 Oakland University Art Gallery, Oakland University, Rochester, Michigan, EUA
 Setagaya Art Museum, Tokyo, Japão
 Solomon R. Guggenheim Museum, New York City, New York, EUA
 Staatgalerie Moderne Kunst, Munich, Alemanha
 Tel Aviv Museum of Art, Tel Aviv, Israel
 The Baltimore Museum of Art, Baltimore, Maryland, EUA
 The Blanton Museum of Art, University of Texas at Austin, Austin, Texas, EUA
 The Israel Museum, Jerusalem, Israel
 The Metropolitan Museum of Art, New York City, New York, EUA
 The Museum of Modern Art, New York City, New York, EUA
 The Museum of Modern Art, Saitama, Japão
 The Palmer Museum of Art, Pennsylvania State University, University Park, Pennsylvania
 The Pushkin Museum of Fine Arts, Moscow, Rússia
 The State Hermitage Museum, Saint Petersburg, Rússia
 The Tokushima Modern Art Museum, Tokushima, Japão
 Ulrich Museum of Art, Wichita State University, Wichita, Kansas, EUA
 Wallraf-Richartz-Museum and Foundation Corboud, Cologne, Alemanha
 Yamanashi Prefectural Museum of Art, Yamanashi, Japão

Exposições Coletivas - Group Exhibitions

<p>2011 Maestros, Galeria el Museo, Bogatá The Breath of Master, Galerie Bhak, Seoul Summer Group Exhibition, Marlborough Gallery, New York, NY Avant Première, Art Plural Gallery Pte Ltd., Singapur Familienbande, Galerie Thomas, München Cologne Fine Arts & Antiques, Köln, Samuelis Baumgarte Galerie, Bielefeld Group Show, Marlborough Gallery, New York, NY Zoom Latinamericano, Museo Nacional, Bogatá</p>	<p>2010 The Weighty Body, Museum Dr. Guislain, Gent Cien Obras para Colecionistas, Ramirez Sanchez Galeria, Bucaramanga Sammlung Claus Hüppe, Kunstsammlungen Chemnitz Press Art, Sammlung Annette und Peter Nobel – Museum der Moderne - MdM Rupertinum, Salzburg Group Exhibition, Marlborough Gallery, New York, NY 75/65 Der Sammler, das Unternhemmen und seine Kollektion, Museum Würth, Künzelsau Intimacy! Baden in der Kunst, Kunstmuseum Ahlen Latinas!, Nassau County Museum of Art, Roslyn Harbor, NY Winter Group Show, Marlborough Gallery, New York, NY</p>
<p>2009 Works on Paper, Marlborough Gallery, New York, NY Sotheby's - Beyond Limits, Chatsworth House, Bakewell, Derbyshire Une selection d'artistes, Galerie Claude Bernard, Paris Summer Select, David Klein Gallery, Birmingham Latitudes- Mestres Latino-Americanos, Museu Oscar Niemeyer, Curitiba Summer Exhibition, Marlborough Gallery, New York, NY Meisterwerke, Galerie Noah, Augsburg 4. Schweizerische Triennale der Skulptur, Bad Ragaz und Vaduz – Vaduz, Bad Ragaz Sculpture, Marlborough Gallery, New York, NY Latitudes- Mestres Latino-Americanos, na Coleção FEMSA, Instituto Tomie Ohtake, São Paulo Innovations in the Third Dimension: Sculpture of Our Times, Bruce Museum, Greenwich, CT The Sculptor's Hand, Tasend Gallery, La Jolla, CA Winter Saison 2008/2009, Galerie Gmurzynska, St. Moritz</p>	<p>2008 Latin American Art, Marlborough Gallery, New York, NY Latitudes- Mestres Latino-Americanos en la colección EMS, Museo Nacional de Bellas Artes, Buenos Aires Progetto per una collezione, Galleria Tega, Mailand Sotheby's - Beyond Limits, Chatsworth House, Bakewell, Derbyshire The Art of Democracy: War and Empire, Meridian Gallery, San Francisco, CA Beyond Limits, Sotheby's at Chatsworth, Derbyshire World Art Masters, Galerie Gmurzynska, St. Moritz International Drawings of the 20th Century, CDS Gallery, New York, NY Nature: Attitude – Aspekte internationaler, Fotografie und Malerei, Samuelis Baumgarte Galerie, Bielefeld Contemporary Visions – A Focus on Jacksonville Collections, Museum of Contemporary Art Jacksonville, FL The Story Goes On – Contemporary Artists in the Wake of Van Gogh, Centre for Modern and Contemporary Arts, Debrecen</p>
<p>2007 Da große Finale – 49 Jahre – 9.12.1958 – 8.12.2007, Galerie Brusberg, Berlin Chartea, Galleria Tega, Mailand Art Market Now, The Columns, Seoul Latin American Contemporary, Seraphim Gallery, Philadelphia, PA Sommerausstellung, Galerie Fest & Maas, Reutlingen Carnival: Scenes from a Spectacle, Art Gallery of Hamilton, ON Great Art... outdoors und Table Pieces, J&P Fine Art, Zürich La Presencia – The Presence of Latin American Art in California Collections, Museum of Latin American Art, Long Beach, CA Arte Colombiano en la Colección Del Mambo – Años 60 – 2000, Museo de Arte Moderno de Bogotá Arte y Cuerpo, Museo de Arte Contemporáneo de Monterrey, MARCO, Monterrey, NL Formas divergentes. Una mirada a la escultura colombiana de entre-siglos, Montealegre Galeria de Arte, Bogotá Huge, Artcore Gallery, Toronto, ON</p>	

2006	Dusseldorf School of Photography and Contemporary Western Masters, Hanart TZ Gallery, Hong Kong Masters of Latin America – From the Joan and Milton Bagley Collection, Boca Raton Museum of Art, FL Signed & Dated: Our 10th Anniversary Exhibition, Valentine Willie Fine Art, Kuala Lumpur Exposition de groupe, Marlborough Monaco, Monte Carlo Frente a Frente, Galería Fernando Padrilla, Madrid Classics, Sara Hildén Art Museum, Tampere Consolidación de la modernidad, Montalegre Galería de Arte, Bogotá Beyond Borders – Mexican Art Inspires 20th Century Art, Palm Springs Art Museum, Palm Springs, CA	1992	Adam & Eve, Museum of Modern Art, Saitama Latin American Artists of the Twentieth Century, Estación Plaza de Armas, Seville; Musée National d'Art Moderne, Centre Georges Pompidou und Hôtel des Arts, Fondation Nationale des Artes, Paris; Museum Ludwig, Josef-Haubrich Kunsthalle, Cologne; Museum of Modern Art, New York, NY On Paper, Marlborough Gallery, New York, NY
2005	Superstars – Das Prinzip Prominenz. Von Warhol bis Madonna, Kunsthalle Wien im Museumsquartier und Bank Austria Kunstforum, Wien Works on Paper, Marlborough Gallery, New York, NY Naturaleza Muerta – Latin American Still Life from South Florida Collections, Boca Raton Museum of Art, Boca Raton, FL Sculptures Monumentales à Saint-Tropez, Marlborough Monaco, Monte Carlo 40 Jahre Galerie Thomas, Galerie Thomas, München Landscape, Cityscape, Marlborough Gallery, New York, NY	1991	Maestros Colombianos, Permanent Mission of Colombia to the United Nations, Colombian Center, New York, NY The Awakening, The Discovery Museum, Bridgeport, CT
2004	Grandi maestri internazionali, Galleria II Mappamondo, Mailand Selections – 20th century Latin American Art in the VMFA Collection, Virginia Museum of Fine Arts, Richmond, VA Sculptures Monumentales à Saint-Tropez, Marlborough Monaco, Monte Carlo MoMA at El Museo Latin American and Caribbean Art from the Collection of the Museum of Modern Art, El Museo del Barrio, New York, NY	1990	Western Contemporary Art, Gana Art Gallery, Seoul Ecce Homo – oder: Christus verweigert den Gehorsam, Galerie Brusberg, Berlin Latinoamérica España, Salon de Mars, Paris with Quintana Fine Art, New York, NY
2003	Maestros contemporáneos Colombianos, Galería Fernando Padrilla, Madrid Exposition de groupe, Marlborough Monaco, Monte Carlo Contemporary Works on Paper, Forum Gallery, New York, NY Group Exhibition – Works by Gallery Artists, Marlborough Gallery, New York, NY Representing the World, Frissiras Museum, Athen	1989	The Figure, The Arkansas Arts Center, Little Rock, Arkansas Art in Latin America: The Modern Era, 1820-1980, The Hayward Gallery, London Sculpture by Magdalena Abakanowicz, Fernando Botero, Grisha Bruskin, John Davies, Red Grooms, Raymond Mason, Marlborough Gallery, New York, NY
2002	Freud am Dialog, Kunstmuseum Liechtenstein, Vaduz Arte del siglo XX. Caminos de libertad, Museo de Arte de Zapopan, Zapopan La Parade des Animaux, Marlborough Gallery, Madrid Colectiva de maestros de la pintura y escultura latinoamericana, Galería Acquavella, Caracas	1988	Galerie Brusberg 30: Rückblick und Ausblick, Galerie Brusberg, Berlin Iris and B. Gerald Cantor Roof Garden at the Metropolitan Museum of Art, Metropolitan Museum of Art, New York, NY The Artist Palate, Michel Soskine Inc., New York, NY Visions/Revisions: Contemporary Representation, Marlborough Gallery, New York, NY A Selection of Important Sculpture, Marlborough Fine Art, London
2001	International Offerings, Jack Rutberg Fine Arts, Los Angeles, CA Les Artistes du Port, Marlborough Monaco, Monte Carlo, Monaco	1987	Abstraction, Non-Objectivity, Realism: 20th Century Painting, Solomon R. Guggenheim Museum, New York, NY; The Picker Art Gallery, Colgate University, Hamilton, NY Art of the Fantastic Latin America, 1920-1987, Indianapolis Museum of Art, Indianapolis, IN; The Queens Museum, Queens, NY; Center for the Fine Arts, Miami, FL; Centro Cultural de Arte Contemporánea, Mexico City Recent Works: Arikha, Auerbach, Bacon, Botero, Bravo, Grooms, Katz, Kitaj, López-García, Mason, Rivers, Welliver, Marlborough Gallery, New York, NY
2000	A Latin American Metaphysical Perspective, Cecilia De Torres Ltd., New York, NY Les Artistes du Port, Marlborough Monaco, Monte Carlo, Monaco On Paper, Marlborough Gallery, New York, NY Exposition d'Inauguration, Marlborough Monaco, Monte Carlo, Monaco Latin American Still-Life: Reflection of Time and Place, El Museo del Barrio, New York, NY	1986	Bilder vom Menschen III: Das nie verlorene Paradies, Galerie Brusberg, Berlin The Foundation Veranneman invites Marlborough, Fondation Veranneman, Kruishoutem
1999	Figur im Raum, Galerie Thomas, München Important Sculptures of the Late Twentieth Century, Stamford Sculpture Walk, Stamford, CT	1985	18º Bienal de São Paulo, São Paulo Nummer 8. Herbst '85, Levy Gallery, Hamburg
1998	Forma y Figuración – Obras maestras de la Colección Blake-Purnell, Guggenheim Bilbao Museum, Bilbao	1984	New Narrative Painting: Selected from the Metropolitan Museum of Art, The Museum of Art, Fort Lauderdale, FL Works in Bronze, Sonoma State University Art Gallery, Rohnert Park, CA One Hundred Works from Its Collection, Museo de Arte Contemporáneo de Caracas, Caracas International Masters of Contemporary Figuration, Marlborough Fine Art Ltd, Tokyo Masters of Modern and Contemporary Sculpture, Marlborough Gallery, New York, NY
1997	CityScapes, Marlborough Gallery, New York, NY	1983	25 oder: Ewig währt am längsten (Schwitters), Galerie Brusberg, Hannover Modern Nude Paintings: 1880-1980, National Museum of Art, Osaka Selections from the Permanent Collection of the Arkansas Arts Center Foundation, Arkansas Arts Center, Little Rock, AK Works on Paper, Marlborough Gallery, New York, NY
1996	A Personal Gathering: Paintings and Sculpture from the Collection of William Koch, Wichita Art Museum, Wichita, KS Latin Viewpoints, Nassau County Museum of Art, Roslyn Harbor, NY On Paper, Marlborough Gallery, New York, NY; Galería Marlborough, Madrid	1982	Querschnitt 1: Zwischen himmlischer und irdischer Liebe – Eröffnungsausstellung, Galerie Brusberg, Berlin Querschnitt 2: Historie naturelle Nature morte, Galerie Brusberg, Berlin The Human Figure, Contemporary Arts Center, New Orleans, LA
1994	Debut: Selections from the Permanent Collection of the Kansas City Art Institute, Kemper Museum of Contemporary Art with Design of Kansas City Art Institute, Kansas City, MO Novices Collect, The Currier Gallery of Art, Manchester, NH The Body Human, Nohra Haime Gallery, New York, NY	1981	International Paintings, Drawings and Sculpture, Sara Milden Art Museum, New York, NY
		1980	Sie/She/Elle – oder: Die Nacktheit der Frau ist weiser als die Lehre der Philosophen (Max Ernst), Gallery Brusberg, Hannover
		1979	The Big Still Life, Allan Frumkin Gallery, New York, NY Kunst der letzten 30 Jahre, Museum des 20. Jahrhundert, Wien Summer Loan Exhibition, Metropolitan Museum of Art, New York, NY

1978	Mona Lisa im 20. Jahrhundert, Wilhelm Lehmbrock Museum, Duisburg Masters of Modern Sculpture, Marlborough Gallery, New York, NY	1962	7 Pintores contemporaneos, Galería Arte Moderno, Bogotá Arte de Colombia, Galleria Nazionale d'Arte Moderna, Rome Neo-Figurative Painting in Latin America, Pan American Union, Washington, D.C. Pintores Colombianos: 2nd Festival Nacional de Arte Cali, La Tertulia, Cali
1977	documenta 6, Kassel Kubus – Adieu!, Galerie Brusberg im Kubus, Hannover	1961	The Architect Selects, Gres Gallery, Washington, D.C. Recent Acquisitions: Paintings and Sculpture, Museum of Modern Art, NY International Selection 1961, Dayton Art Institute, Dayton, OH
1976	Creadores Latinoamericanos Contemporáneos: 1950-1976, Instituto Nacional de Bellas Artes, Mexico City Inaugural Exhibition, Grey Art Gallery and Study Center, New York University, New York, New York, NY Recent Work: Arikha, Auerbach, Bacon, Botero, Genovés, Grooms, Katz, Kitaj, López García, Rivers, Marlborough Gallery, New York, NY	1960	3500 Years of Colombian Art, Joe and Emily Lowe Art Gallery, University of Miami, Coral Gables, FL 8 Artistas modernos, Galería de Arte El Callejón, Bogotá 25 Pinturas y relieves (Los Pintores auto-excluidos de la II Bienal de México), Biblioteca Luis-Angel Arango, Bogotá Salón Nacional de Pintura de Cucuta, x, Cucuta
1975	L'Art colombien à travers les siècles, Musée du Petit Palais, Paris Group Exhibition, Fondation Veranneman, Kruishoutem Paisaje 1900-1975, Museo de Arte Moderno de Bogota, Bogotá	1959	XII Salón Anual de Artistas Colombianos, Museo Nacional, Bogotá South American Art Today, Dallas Museum of Fine Arts, Dallas, TX Botero, Grau, Obregón, Ramírez, Villegas, Wiedemann, Galería de Arte El Callejón, Bogotá Paintings from the Gres Gallery, Baltimore Museum of Art, Baltimore, MD International Group Show, Gres Gallery, Washington, D.C.
1974	Contemporary Still Life, The Renaissance Society at The University of Chicago, IL Inaugural Exhibition, Hirshhorn Museum and Sculpture Garden, Smithsonian Institution, Washington, D.C.	1958	Guggenheim International Award 1958, Solomon R. Guggenheim Museum, New York, NY XI Salón Anual de Artistas Colombianos, Museo Nacional, Bogotá
1973	An Invitation to See: 125 Paintings from Museum of Modern Art, Museum of Modern Art, New York, NY 32 Artistas Colombianos de hoy, Museo de Arte Moderno de Bogotá	1957	Salón De Arte Moderno, Biblioteca Luis-Angel Arango, Banco de la República, Bogotá X Salón Anual de Artistas Colombianos, Museo Nacional, Bogotá
1972	Das ABC einer Galerie, Galerie Brusberg, Hannover Looking South: Latin American Art in New York Collections, Center for Inter-American Relations Art Gallery, New York, NY A Selection of European and American Watercolors and Drawings, Marlborough gallery, New York, NY	1956	Gulf-Caribbean Art Exhibition, Museum of Fine Arts, Houston, TX Exposición inaugural, Galería El Caballito, Bogotá
1971	Botero, Lindner, Wesselmann: Neue Bilder und Graphiken, Galerie Brusberg in Kubus, Hannover 117 Dessins et gravures de peintres d'Amérique Latine, Le Centre de Recherches Latino Américaines, Université de Poitiers, Poitiers	1955	Concurso de pintura de la Asociación de Escritores y Artistas de Colombia, Biblioteca Nacional, Bogotá
1970	Latin American Paintings and Drawings from the Collection of John and Barbara Duncan, Center for Inter-American Relations Art Gallery, New York, NY 3. Internationale der Zeichnung: Zeitgenössische Kunst, Mathildenhöhe, Darmstadt	1952	IX Salón Anual De Artistas Colombianos, Biblioteca Nacional, Bogotá
1969	Latin American Paintings from the Collection of the Solomon R. Guggenheim Museum, Art Gallery, Center for Inter-American Relations, New York, NY Inflated Images, Mercer University, Mercer, GA; Museum of Modern Art, New York, NY	1949	Salón de artistas Antioqueños, Galerías de Arte, Universidad Nacional de Colombia, Extensión Cultural, Bogotá
1968	Paintings by Fernando Botero and Leopold Richer, Walter Engel Gallery, Toronto Group Exhibition, Menschenbilder, Kunsthalle, Darmstadt 4 Latin American Painters, Art Gallery, State University of New York at Stony Brook, Stony Brook, NY	1948	Exposición de pintores antioqueños, Palacio de Bellas Artes, Instituto de Bellas Artes, Medellín
1967	A Salute to Latin American Art, Michael Berger Gallery, Pittsburgh, PA Pittsburgh International Exhibition of Contemporary Painting and Sculpture, Museum of Art, Carnegie Institute, Pittsburgh, PA		
1966	Art of Latin America since Independence, Yale University Art Gallery, New Haven, CT Pintura Colombiana de ayer y de hoy, Biblioteca Luis-Angel Arango, Banco de la República, Bogotá		
1965	Esso Salon of Young Artists, Pan American Union, Washington, D.C. The Emergent Decade: Latin American Painting, x, New York, NY		
1964	Primer Salón Intercultural de artistas jóvenes, Museo de Arte Moderno de Bogotá, Bogotá The Dark Mirror, State University of New York at Fredonia, New York, NY		
1963	Südamerikanische Malerei der Gegenwart, Haus der Städtischen Kunstsammlungen, Bonn Arte de América y España, Palacios de Velazquez y Crystal del Retiro, Madrid, traveling exhibition organized by the Instituto de Cultura Hispánica de Madrid 3er Festival nacional de arte-1963, exposiciones: Primer Salón gran Colombiano de pintura, Palacio de Bellas Artes, Cali, Colombia. 23 Pinturas Colombianas: Colección de la Biblioteca Luis-Angel, Arango del Banco de la República, Sala de Exposiciones, Banco de la República, Cúcuta		

Exposições Individuais - Solo Exhibitions

2012	Fernando Botero: celebración, Museo de Bellas Artes de Bilbao, Bilbao Fernando Botero- Hommage zum 80. Geburtstag, Samuelis Baumgarte Galerie, Bielefeld Via Crucis: The Passion of Christ, Museum of Antioquia, Medellín Fernando Botero, Una celebración, Palacio de Bellas Artes, Mexico City Dores da Colômbia – Fernando Botero, Centro Cultural CEE Erico Veríssimo, Porto Alegre; Museu de Artes e Ofícios, Belo Horizonte; Instituto Ricardo Brennand, Recife.	2004	Botero at Ebisu, Yebisu Garden Place, Tokyo, Japan. Botero in Singapore, Esplanade Park, Singapore Art Museum, Singapore Botero: marbres et fusains, Galerie Hopkins-Custot, Paris Fernando Botero: Works on Paper, Nassau County Museum of Art, Roslyn Harbor, NY
2011	Fernando Botero – Hommage zum 80. Samuelis Baumgarte Galerie, Bielefeld Fernando Botero, Via Crucis: The Passion of Christ, Marlborough Gallery, New York, NY Botero, Bank Austria Kunstforum, Wien The Baroque World of Fernando Botero, Toledo Museum of Art, Toledo, OH Dores da Colômbia – Fernando Botero, Caixa Cultural, Brasília; Museu Oscar Niemeyer, Curitiba; Caixa Cultural, Rio de Janeiro; Museu Brasileiro da Escultura, São Paulo.	2003	Botero, Oeuvres Récentes, Musée Maillol, Paris Fernando Botero, The Evolution of a Master, Museum of Latin American Art, Long Beach, CA Botero a Venezia - Sculture e dipinti, Palazzo Duccale, Venezia Botero, Gemeentemuseum, Den Haag
2010	Botero in LA: Drawings, Paintings, Sculpture, Tasende Gallery, West Hollywood, CA Fernando Botero: Monumental Sculpture, Marlborough Chelsea, New York, NY Fernando Botero: Exposition de Sculptures Monumentales, Ausstellung in Saint-Tropez in Zusammenarbeit mit der Galerie Marlborough Monaco, Monte Carlo Botero, Pera Museum, İstanbul Botero: Paintings and Drawings, The Vered Art Gallery, New York, NY; Winnipeg Art Gallery, Winnipeg, Manitoba; Museum of Fine Arts St. Petersburg, FL Fernando Botero, Galerie Bhak, Seoul Botero, Szépművészeti Múzeum, Budapest	2002	Botero på strøget, ARKEN Museum for Moderne Kunst, Ishøj Fernando Botero – Det unsandsynliges maler, ARKEN Museum for Moderne Kunst, Ishøj Botero à Dinard, Palais des Arts de Dinard, Dinard
2009	Fernando Botero: The Abu Ghraib Series, The Berkeley Art Museum & Pacific Film Archive, Berkeley, CA Fernando Botero, Galerie Thomas, München Fernando Botero: Gente del circo, Contini Galleria d'Arte, Venice Fernando Botero: The Circus, James Goodman Gallery, Inc., New York, NY The Baroque World of Fernando Botero, The Colorado Springs Fine Arts Center, Colorado Springs, CO; Naples Museum of Art, Naples, FL Fernando Botero, The National Museum of Contemporary Art at Deoksung Palace, Seoul Fernando Botero, Thomas Gibson Fine Art, London	2001	Fernando Botero, Moderna Museet, Stockholm. Botero: petits formats, peintures, dessins, sculptures, Galerie Hopkins-Thomas-Custot, Paris Fernando Botero, 50 Años de Vida Atrística, Antiguo Colegio de san Ildefonso, Mexico City
2008	The Baroque World of Fernando Botero, Delaware Art Museum, Wilmington, DE; Memphis Brooks Museum of Art, Memphis, TN; New Orleans Museum of Art, LA Fernando Botero, The Circus Series, Galerie Gmurzynska, Zürich Fernando Botero: Abu Ghraib-El Circo - IVAM -, Institut Valencià d'Art Modern, Valencia	1999	Fernando Botero en Monterrey, El Museo de Arte Contemporáneo de Monterrey, Monterrey, NL Fernando Botero - Paintings and Drawings, Tel Aviv Museum of Art, Tel Aviv Fernando Botero - Paintings and Sculpture, Sala d'Arme, Palazzo Vecchio, Florence
2007	Botero unda Mirada different, Casal Sollerí, Palm de Mallorca Baroque World of Fernando Botero, Musée National des Beaux-Arts du Québec, Québec City; the San Antonio Museum of Art, San Antonio, TX; Oklahoma City Museum of Art, Oklahoma City, OK Fernando Botero: Abu Ghraib, Katzen Center of Art, American University, Washington DC Botero in Berlin: Monumentalskulpturen Ausstellung am Brandenburger Tor und im Lustgarten auf der Museumsinsel, Berlin Fernando Botero, Marlborough Monaco, Monte Carlo Fernando Botero, Samuelis Baumgarte Galerie, Bielefeld Fernando Botero, Palazzo Reale, Mailand Fernando Botero, Galerie Thomas, München	1998	Botero em São Paulo, Museu de Arte de São Paulo; Museu Nacional de Belas Artes, Rio de Janeiro; Museo Nacional de Artes Visuales, Montevideo Fernando Botero, Galeria Mário Sequeira, Lisboa Fernando Botero - Escultura Monumental, Lisboa Câmara Municipal, Lisboa Fernando Botero - Oils and Watercolours, Albert White Gallery, Toronto
2006	Fernando Botero: Abu Ghraib, Marlborough Gallery, New York, NY Fernando Botero: El dolor de Colombia en los ojos de Botero, Museo Nacional de Bellas Artes, Buenos Aires Fernando Botero, Escher in Het Paleis, Den Haag Fernando Botero, National Art Gallery, Alexandros Soutzos Museum, Athen Fernando Botero, Galleria Tega, Mailand Fernando Botero - La Violencia en Colombia, Museo de Arte Contemporánea, Panama City Baroque World of Fernando Botero, Musée National des Beaux-Arts du Québec, Québec City	1997	Fernando Botero, Museo d'Arte Moderna, Lugano Fernando Botero - Bilder, Aquarelle, Zeichnungen, Skulpturen, Galerie Thomas, München Fernando Botero - Esculturas Monumentales y Dibujos, El Museo Nacional de Bellas Artes, Santiago de Chile Fernando Botero - Mostra Personale, Galleria d'Arte il Gabbiano, Rome
2005	Fernando Botero, Kunsthalle Würth, Schwäbisch Hall Fernando Botero, J&P Fine Art, Zürich Fernando Botero - Gli ultimo quindici anni/Abu Ghraib, Palazzo Venezia, Rom	1996	Botero, Artsonje Museum, Gyeongju Bomun Fernando Botero, Niigata Prefectoral Modern Art Museum, Niigata Monumental Sculptures, The Israel Museum, Jerusalem Botero: Donación del Artista, Museo de Arte Contemporáneo de Caracas Sofia Imber, Caracas
2004		1995	Fernando Botero, 25 Years at the Foundation - Paintings, Drawings, Watercolors, and Sculptures, Fondation Veranneman, Kruishoutem Fernando Botero - Pastels, Didier Imber Fine Art, Paris Botero in Beverly Hills, the Beverly Hills Fine Art Commission, Santa Monica Boulevard, Beverly Hills, California, U.S. In collaboration with Marlborough Gallery, New York, NY
2003		1994	Fernando Botero - Retrospective, Helsinki City Art Museum, Helsinki Fernando Botero: 100 Drawings, The Chicago Cultural Center, Chicago, IL Botero in Chicago: Outdoor sculpture exhibition, Department of Cultural Affairs, Grant Park, Chicago, IL in collaboration with Marlborough Gallery, New York, NY Botero en Buenos Aires, Museo Nacional de Bellas Artes, Buenos Aires Botero en Madrid: Exposición esculturas monumentales, Paseo de Recoletos, Madrid, Spain in collaboration with Galería Marlborough, Madrid
2002		1993	Botero, Galeria Acquavella, Caracas Fernando Botero: Monumental Sculpture, Marlborough Gallery, New York, NY Botero in New York, the Public Art Fund Inc. at Park Avenue, New York, NY
2001		1992	Fernando Botero: Drawings 1965-1985, The Art Museum of South Texas, Corpus Christi, TX Fernando Botero - Malerei, Zeichnungen und Skulpturen, Kunst Haus Wien, Vienna

	Fernando Botero in Monte Carlo, Casino in Monte Carlo, Monte Carlo, Monaco. in collaboration with Marisa Del Re Gallery, Monte Carlo	1976	Botero, Pyramid Galleries ,Washington, D.C. Fernando Botero, Museo de Arte Contemporaneo de Caracas, Caracas
	Botero aux Champs-Elysées - Dessins et Sculptures, Didier Imbert Fine Art, Paris		Botero: Aquarelles et dessins, Galerie Claude Benard, Paris
	Fernando Botero: Drawings 1964-1986, the Leonard Davis Center for the Arts, the City College of New York, NY		Botero, Arte Independencia la Galería de Colombia, Bogotá
1991	Botero - Antologica 1949-1991, Palazzo delle Esposizioni, Rome Botero: Der Maler – Bilder und Zeichnungen, Galerie Brusberg, Berlin Botero - Dipinti Sculture Disegni, Forte di Belvedere, Florence	1975	Fernando Botero, Marlborough Godard, Montreal
1990	Fernando Botero. Peintures - Sculpture - Dessins, Fondation Veranneman, Kruishoutem Botero - Peintures, Dessins et Sculptures, Fondation Pierre Gianadda, Martigny Fernando Botero: Recent Sculpture, Marlborough Gallery, New York, NY	1974	Fernando Botero, Museum Boymans-van Beuningen, Rotterdam Fernando Botero, Marlborough Gallery, New York, NY Fernando Botero, Galería Alder Castillo, Caracas Fernando Botero, Marlborough Godard, Toronto
1989	Botero. La Corrida- Óleos, Acuarelas, Dibujo, Museo Tamayo, Mexico City; Museo de Arte de Coro, Caracas Fernando Botero - Bronzes & Drawings, Albert White Gallery, Toronto	1973	Fernando Botero – Aquarelle und Zeichnungen, Galerie Brusberg im Kubus, Hannover Botero, Biblioteca Pública Piloto, Medellín Fernando Botero – Ein Kontinent unter dem Vergrößerungsglas, Marlborough Gallery, Zürich
1988	Botero. La Corrida- Óleos, Acuarelas, Dibujos, Castell dell Ovo, Naples; Albergo delle Povere, Palermo Fernando Botero, Fondation Veranneman, Kruishoutem	1972	Fernando Botero, Marlborough Galleria d'Arte, Rome Fernando Botero: Retrospective 1949- 1972, Colégio San Carlos, Bogotá Fernando Botero, Brusberg Gallery, Hannover
1987	Fernando Botero , Schrin kunsthale, Frankfurt/Main Botero - Pinturas, Dibujos, Esculturas, Centro de Arte Reina Sofía, Madrid Botero. La Corrida- Oli Acquerelli Disegni, Sala Viscontea-Castello Sforzesco, Milan Fernando Botero -Ölbilder, Aquarelle, Zeichnungen and Skulpturen, Galerie Levy, Hamburg	1970	Botero - Arbeiten von 1962 bis 1970, Kunsthalle Düsseldorf Fernando Botero- Bilder 1962- 1969, Staatliche Kunsthalle, Baden-Baden; Haus am Waldsee, Berlin; Kunstverein für die Rheinlande und Westfalen Düsseldorf; Kunsthalle, Hamburg; Kunsthalle, Bielefeld Fernando Botero, Hanover Gallery, London Botero, Galerie Buchholz, München
1986	Fernando Botero - Bilder, Zeichnungen, Skulpturen, Kunsthalle der Hypo-Kulturstiftung, Munich Fernando Botero Retrospective, Tokyo Art Gallery, Tokyo Fernando Botero Drawings, Albany Museum of Art, Albany, GA Fernando Botero - Bilder, Zeichnungen, Skulpturen, Kunsthalle Bremen	1969	Fernando Botero, Center for Inter-American Relations Art Gallery, New York, NY Botero: Peintures, Pastels, Fusains, Galerie Claude Bernard, Paris
1985	Fernando Botero, Aberbach Gallery, New York, NY Fernando Botero: La Corrida - The Bullfight Paintings, Marlborough Gallery, New York, NY Fernando Botero: Large Scale- Sculpture, Marlborough Gallery, New York, NY Fernando Botero Drawings, Lowe Art Museum, University of Miami, Coral Gables, FL	1968	Brusberg Gallery, Hannover Buchholz Gallery, München Galería Juana Mordó, Madrid
1984	Drawings and Sculptures by Fernando Botero, Herbert F. Johnson Museum of Art, Cornell University, Ithaca, NY Fernando Botero Sculpture, Chicago International Art Exhibition, Chicago, IL; Marlborough Gallery New York, NY Botero: Sculpture, The Munson-Williams-Proctor Institute Museum of Art, Utica, NY; Everhart Museum, Scranton, PA	1966	Staatliche Kunsthalle, Baden-Baden Brusberg Gallery, Hannover Buchholz Gallery, München Milwaukee Art Museum, Milwaukee, WI
1983	Fernando Botero – kollektion für Venedig, Galerie Brusberg, Hannover Botero. Paintings, Drawings, Watercolors, Galerie Beyeler, Basel Botero - Recent Sculpture, Fondation Veranneman, Kruishoutem	1964	Galería Arte Moderno, Bogotá
1982	Fernando Botero. Recent Sculpture, Marlborough Gallery, New York, NY Botero. Galería Quintana, Bogotá Fernando Botero - Sculpture, Hooks-Epstein Gallery, Houston, TX	1962	The Contemporaries New York Art and Social Club, New York, NY Gres Gallery, Washington, D.C.
1981	Fernando Botero: Disegni e acquarelli, Galleria d'Arte Il Gabbiano, Rome Fernando Botero, Seibu Museum of Art, Tokyo; Osaka Municipal Museum of Fine Arts, Osaka	1960	Gres Gallery, Washington, D.C.
1980	Fernando Botero: A Retrospective Exhibition, The Art Museum of South Texas, Corpus Christi, TX Fernando Botero, Fondation Veranneman, Kruishoutem Botero. Paintings, Drawings, Sculptures, Galerie Beyeler, Basel	1959	Biblioteca Nacional de Colombia, Bogotá
1979	Fernando Botero, Claude Bernard Gallery, Paris Fernando Botero, Galerie Isy Brachot, Knokke Fernando Botero: A Retrospective Exhibition, Hirshhorn Museum and Sculpture Garden, Smithsonian Institution, Washington, D.C.	1957	Pan American Union, Washington, D.C. Antonio Sousa Gallery, Mexico City Gres Gallery, Washington, D.C.
1978	Fernando Botero – Das plastische Werk, Skulpturenmuseum Glaskasten Marl; Brusberg Gallery, Hannover	1955	Biblioteca National de Colombia, Bogotá
1977	La Sala de Pedro Botero, Museo de Arte de Medellín, Medellín Botero. Sculptures. Exposition a FIAC 77, 4e foire internationale d'art contemporain – Grand Palais, Paris	1952	Galería Leo Matiz, Bogotá
		1951	Galería Leo Matiz, Bogotá

Créditos Credits

REALIZAÇÃO EXECUTION

Galeria Almeida e Dale

PRODUÇÃO EXECUTIVA EXECUTIVE PRODUCTION

Roberta Cibin

ENSAIO ESSAY

Ana María Escallón

PROJETO EXPOGRÁFICO E ILUMINAÇÃO EXHIBITION DESIGN AND LIGHTING

Juliana Augusta Vieira

MONTAGEM MOUNTING

Carlos Rodrigues - Lula

Edivaldo Fernandes - Magrão

ASSESSORIA DE IMPRENSA PRESS OFFICER

A4 Comunicação

DESIGN GRÁFICO GRAPHIC DESIGN

Mauricio Mariz de Oliveira - MMO

FOTOGRAFIA PHOTOGRAPHY

Sérgio Guerini

EQUIPE CREW

Eunice Maria Jesus

Maria do Socorro dos Santos Macedo

Miriam Cristina Vieira Lemes

Monica Tachotte

AGRADECIMENTOS ACKNOWLEDGEMENTS

Galeria El Museo

Galeria Fernando Padrilla

Camila Urdaneta

Tania Iglesias

GALERIA DE ARTE ALMEIDA E DALE

R. Caconde, 152 • Jd. Paulista

São Paulo • SP • CEP 01425-010

Telefone: +55 11 3887-7130

galeria@almeidaedale.com.br

www.almeidaedale.com.br

GALERIA DE ARTE
ALMEIDA & DALE

+55 11 3887-7130

2012

