

Armênia Colômbia, 1963 | Vive e trabalha entre Colômbia e Reino Unido.

Exposições

Individuais

- 2011 *SALE*, La Vitrina, Lugar a Dudas- Cali- Colômbia
2011 *Srinagar Kashmir*, EastCentral Gallery- Londres
2010 *Thirst*, Threshold Artspace, Perth Concert Hall- Escócia
2009 *Pais Para Quien*, Mapa Teatro- Bogotá- Colômbia
2008 *Fernando Arias Humanos*, Direitos Galeria Eduardo Fernandes- São Paulo, Brasil
2003 *Communion Time*, Doque Gallery- Barcelona- Espanha
2003 *Shot on Location*, Museum of Modern Art National University- Bogotá- Colômbia
2000 *Fernando Arias*, Gallery of Modern Art- Glasgow- Escócia
1998 *Fernando Arias*, Chapter Arts Cardiff, London Printworks Trust, Impressions Gallery- York
1996 *Fernando Arias*, Gate Foundation- Amsterdão, Holanda
1995 *Cuarto frio*, Contemporary Art Gallery- Vancouver- Canadá
1995 *Lujuria*, Galería Arte 19- Bogotá- Colômbia
1994 *Seropositivo*, Museum of Modern Art- Bogotá- Colômbia
1992 *Análisis*, Museum of Art National University- Bogotá- Colômbia

Coletivas

- 2012 SP-Arte 2012, Galeria Eduardo Fernandes- São Paulo, Brasil
2011 Coletiva Galeria Eduardo Fernandes- São Paulo- Brasil
2011 *SP Art fair*, Galeria Eduardo Fernandes- São Paulo- Brasil
2011 *Cash for Gold*, Almada Club- Londres- Brasil
2010 *Conexión Colombia*, AR Centro Convenciones- Bogotá- Colômbia
2010 *Dorado*, Fondo Internacional de las Artes- Madrid- Espanha
2009 *SP Art fair*, Galeria Eduardo Fernandes- São Paulo- Brasil
2009 *Conexión Colombia*, AR Centro Convenciones- Bogotá- Colômbia
2008 *Conexión Colombia*, La Cometa Gallery- Bogotá- Colômbia
2008 *No es Neutral*, Tabakalera Donostia- San Sebastian- Espanha
2008 *Conexión Colombia*, Casa Cuadrada Gallery- Bogotá- Colômbia
2008 *Fotología #6*Mapa Teatro- Bogotá- Colômbia
2007 *Aquí Colombia Moctezuma Zaragoza Latina Festival*- Centro Histórico de Zaragoça- Espanha

2007	<i>Group Show at Museum of Modern Art- Bogotá- Colômbia</i>
2007	<i>Bon Voyage Threshold Arts Space, Perth Concert Hall and Theater- Perth- Escócia</i>
2007	<i>Guestroom #5, Prince Claus Fund, Museum Het Domein- Sittard- Holanda</i>
2007	<i>Body PoliticXWitte de With, Center for Contemporary Art- Roterdão- Holanda</i>
2006	<i>Time, Threshold Arts Space, Perth Concert Hall and Theater- Escócia</i>
2006	<i>Glory Hole, Architectural Foundation- Londres- Inglaterra</i>
2006	<i>LOOP Art FairMirta Demare Gallery- Barcelona- Espanha</i>
2006	<i>National Art Exhibition- Bogotá- Colômbia</i>
2006	<i>Certain Encounters: Daros Latin American Collection Morris and Helen Belkin Art Gallery, University of British Columbia- Vancouver- Canadá</i>
2005	<i>Regional Exhibition- Bogotá- Colômbia</i>
2005	<i>Cantos Cuentos Colombianos, Daros Latinamerica- Zurique, Suiça</i>
2004	<i>Self-ish Scicult- Londres- Inglaterra</i>
2004	<i>Narcochic Narcochoc Musée International d'Art Modeste- Sète- França</i>
2003	<i>StretchPower Plant, Contemporary Art Gallery- Toronto- Canadá</i>
2003	<i>90:Desplazamientos, Colombian Art in the 90s Museum of Modern Art- Bogotá- Colômbia</i>
2002	<i>Fluid Howard Gardens Gallery, University of Wales- Cardiff</i>
2002	<i>Fotofest Classicism & Beyond- Houston- EUA</i>
2002	<i>Fresh ArtBusiness Design Centre- Londres</i>
2002	<i>Hygiene The Art of Public Health School of Hygiene & Tropical Medicine- Londres</i>
2001	<i>Fluid Wolverhampton Art Gallery- Wolverhampton- UK</i>
2001	<i>Short Stories, La Fabbrica del Vapore- Milão- Itália</i>
1999	<i>Cartucho, Four Colombian Artists, Ex Teresa Arte Actual- México</i>
1999	<i>Time-Appendix, Jerusalem Artists' house and Nazareth Cultural Center- Israel</i>
1998	<i>El cuerpo en/de la fotografía, Museo de Arte y Diseño Contemporáneo- Costa Rica</i>
1998	<i>Images Against AIDS, Contemporary Art Centre Genève and Ticino Bellinzona- Suiça</i>
1997	<i>Art for Bogotá, Galería Santa Fe- Bogotá- Colômbia</i>
1997	<i>Así Está La Cosa: Instalación y Arte Objeto en América Latina, Centro Cultural Arte Contemporáneo- Cidade do México- México</i>
1997	<i>Building Site, Architectural Association- Londres</i>
1997	<i>InSITE 97- San Diego e Tijuana- EUA e México</i>
1997	<i>Short Cuts: Links to the Body, DASA- Dortmund- Germany</i>
1996	<i>ES96 Primer Salón Internacional de Estandartes, Tijuana Cultural Centre; Teatro Degollado, Guadalajara; ExTeresa Arte Actual, México D.F, México</i>
1995	<i>Art and Technology, Museum of Modern Art- Bogotá- Colômbia</i>
1995	<i>iHay pulso!, Carlos Alberto González Gallery- Bogotá- Colômbia</i>
1995	<i>Infância Perversa, Museu de Arte Moderna do Rio de Janeiro; Museu de Arte Moderna</i>

da Bahia- Bahia- Brasil

- | | |
|------|---|
| 1995 | <i>FotoFeis: Spirit & Loss-</i> Glasgow- Escócia |
| 1995 | <i>II Pirelli Salon of Young Artists,</i> Museum of Contemporary Art Sofía Imber- Caracas |
| 1994 | <i>Images Against AIDS,</i> Centre Georges Pompidou- Paris- França |
| 1994 | <i>Vertientes</i> Museum of Modern Art, Bucaramanga, Colômbia |
| 1994 | <i>IV Young Art Salon</i> Corferias- Bogotá- Colômbia |
| 1994 | <i>Arte en Colombia Ayer y Hoy</i> Museo Naval del Caribe- Cartagena- Colômbia |
| 1993 | <i>Melancolía</i> Museum of Art Nacional University- Bogotá- Colômbia |
| 1993 | <i>Pulsiones</i> Museum of Modern Art La Tertulia- Cali- Colômbia |

Bienais

- | | |
|------|--|
| 2009 | <i>1st Ventosul Biennia-</i> Curitiba- Brasil |
| 2004 | <i>8th Cuenca International Biennial-</i> Equador |
| 2003 | <i>8th Havana Biennial,</i> Wilfredo Lam Centre- Cuba |
| 2002 | <i>9th International Biennial of Photography,</i> Rain Project- FotoFest- Houston- USA |
| 2001 | <i>1st Tirana Biennial-</i> Tirana- Albânia |
| 1999 | <i>2nd Mercosur Biennial-</i> Porto Alegre- Brasil |
| 1999 | <i>48th Venice Biennial-</i> Veneza- Itália |
| 1996 | <i>5th Bogotá Biennial,</i> Museum of Modern Art Bogotá- Colômbia |
| 1994 | <i>5th Havana Biennial,</i> Wilfredo Lam Centre- Cuba |
| 1994 | <i>Die 5 Biennale von Havanna</i> Ludwig Forum für Internationale Kunst- Aachen- Germany |
| 1992 | <i>3rd Bogotá Biennial,</i> Museum of Modern Art- Bogotá- Colombia |

Prêmios

- | | |
|---------|--|
| 2010-11 | <i>Arts Collaboratory Award,</i> Chocó AVL-Base |
| 2010 | <i>Prince Claus Foundation Award,</i> Plataforma Chocó |
| 2009-10 | <i>Curatorial Research Grant,</i> 13th Regional Salones, Centro-Occidente and 43rd Nacional Salon, Colombian Ministry of Culture |
| 2009 | <i>Research and Creation Grant,</i> Colombian Ministry of Culture |
| 2008 | <i>Prince Claus Foundation Award,</i> Humanos Derechos Israel&Palestine |
| 2008 | <i>Research and Creation Grant,</i> Colombian Ministry of Culture |
| 2006 | <i>Prince Claus Foundation Award,</i> Casa ChocoLate |
| 2005 | <i>Necessary Journeys,</i> Arts Council England, BFI Black World y Tate Modern, London |
| 2004 | <i>One to One Bursary,</i> Arts Council England y Live Art Development Agency |
| 2004 | <i>Prince Claus Foundation Award,</i> Niños PAZificos, Holanda |
| 2004 | <i>Grants for the Arts,</i> Arts Council England, Locombia project |
| 2002 | <i>Research & Development,</i> Visual Arts Projects Award, London Arts |
| 2002 | <i>Space Studio Award-</i> Londres |

2002	<i>Individual Artist Award</i> , London Arts
2002	<i>Millennium Award</i> , London
2002	<i>CIDA Award</i> , London
2002	<i>Live Art Development Agency grant</i> , London
1999	<i>Prince Claus Fund Award</i> for Shot on Location
1998	<i>London Printworks Trust Award</i> , London
1997	<i>Scottish Arts Council Award</i> , Scotland
1994	<i>Premio Nacional de las Artes</i> , Colombian Ministry of Culture
1993	<i>Colcultura Grant</i> , Bogotá, Colômbia

Ações / Intervenções / Residências

2010	<i>RAT-ZINGER</i> . Protest the Pope demonstration- Londres
2009 – 2011	<i>Donor of Ashes Wanted</i> Mapa Teatro and La Silla Vacía- Colômbia
2006	<i>Re-Erection</i> 5th International Festival of Performance- Cali- Colômbia
2006	<i>Re-Erection</i> Demonstration outside the Colombian Consulate in Londres
2006	<i>For love and money</i> Resonance FM at Frieze Art Fair, Londres
2005	<i>Necessary Journeys</i> presented at Tate Modern, Londres
2001	<i>Big River Workshop</i> Centre for Contemporary Art- Porto de Espanha- Trindade
2000	<i>Conform to Survive</i> Archive of Desires, Protest & Survive + Foyer Installation, Whitechapel Art Gallery- Londres
2000	<i>A Colombian Pope</i> Demonstration outside Westminster Cathedral- Londres
1999	<i>For use in HM Brixton Prisons Only</i> Artist's Residence at Brixton Prison- Londres
1999	<i>Marginalidad, Culturalismo y Reivindicación</i> Casa de América- Madrid- Espanha
1999	<i>Twentieth Century Colombian Art</i> , Auction Photographs, Christie's, South Kensington
1998	<i>The Story of Arias</i> Simultaneous Installations of 12 book/sculptures in: Whitechapel Art Gallery, London; Camden Arts Centre, London; Royal College of Art- Londres; Guildhall University, Londres; Chelsea School of Art, Londres; Bluecoat Gallery, Liverpool; Glasgow School of Art, Glasgow; Centre for Contemporary Arts Glasgow; Edinburgh School of Art; London Printworks Trust- Londres-UK
1995	<i>Western Front</i> Artists' Residency- Vancouver- Canadá

Coleções

- Daros Latinamerica- Zurique
- Victoria and Albert Museum London
- Museum of Modern Art, Bogotá
- Essex University, Collection of Latin American Art, Inglaterra
- Museum of Contemporary Art, San Diego, Califórnia, EUA

GALERIA EDUARDO FERNANDES

- Banco de la Republica, Bogotá, Colômbia
- Coleções privadas no Canadá, Inglaterra, França e Colômbia.

Projetos

- 2010 - 2011 *More Art More Action* Foundation www.masartemasaccion.org
- 2010 *Chocó-Base* with Atelier Van Lieshout in Chocó and Lugar a Dudas, Cali
- 2010 *Chocó-Platform* Artists: Nemecio Berrio, Marie Ange Bordas
- 2009 *Grains Of Sand* Calarcá/London, Colômbia
- 2006 - 2008 *Casa ChocoLate* Nuquí Chocó, Colômbia
- 2005 *Niños PAZíficos* Nuquí Chocó, Colômbia

Workshops

- 2010 - 2011 *MICROmacro Extensions* Co-Curator 43rd National Exhibition, Ministry of Culture, Santa Marta and Cartagena, Colômbia
- 2009 *MICROmacro* Curator for the 13th Regional Exhibition, Ministry of Culture, Armênia train station and Palacio de Cultura Medellín, Colômbia
- 2009 *Misión Visión* Ministry of Culture, Armenia, Colômbia
- 2008 *LaborARTorio* Ministry of Culture, Armenia, Colômbia
- 2004 *LOCOMBIA* Four artists' residences and exhibition at Space and Gasworks studios-Londres

Filme e vídeo

- 2011 *Queer Cinema: Today and Yesterday*. Selected by artist AA Bronson, MoMA, Nova Iorque
- 2008 *5th Quindío Film and Video festival* Armenia, Colômbia
- 2008 *Planet in Focus* International Environmental Film and Video Festival, Toronto, Canadá
- 2008 *SurRealidades*. 3rd Latinoamerican Film and Video Environmental Festival, Bogotá Colômbia
- 2008 *Queer Here, Queer Now* Contemporary Video Art, V-Tape, Toronto, Canadá
- 2006 *Oberhausen International Short Film Festival* Kinomuseum, Alemanha
- 2006 *Fernando Arias-Videografía* ATA Telefónica Faundation, Lima, Perú
- 2006 *Human Rights Film Festival* Office of the Vice-President of the Republic, Bogotá, Medellín, Pereira, Cartagena, Barranquilla y Cali, Colômbia
- 2006 *Videografías Invisibles* Patio Herreriano Museum- Valladolid- Espanha
- 2006 *Videografías Invisibles* Centro Atlântico de Arte Moderno- Gran Canaria- Espanha
- 2005 *LUB, LOOP Video Festival*- Barcelona- Espanha
- 2005 *Videografías Invisibles* Museo Patio Herreriano- Valladolid- Espanha

- 2002 *LA Freewaves Face ValueContemporary Video Works from Colombia, Museum of Contemporary Art Los Angeles and The Americas Society- Nova Iorque*
- 2002 *First Latin American & Caribbean Video Festival*Inter American Bank- Washington
- 2001 *19th World Wide Video Festival- Amsterdão- Holanda*