

ORTUZAR PROJECTS

MARUJA MALLO

Born 1902 in Galicia, Spain
Died 1995 in Madrid, Spain

SOLO EXHIBITIONS

2018

Ortuzar Objects, *Maruja Mallo: Paintings: 1926-1952*, New York, NY

2017

Galería Guillermo de Osma, *Maruja Mallo: Orden y Creación*, Madrid, Spain

2009

Casa das Artes, *Maruja Mallo*, Vigo, Spain. Exhibition traveled to Real Academia de Bellas Artes de San Fernando, Madrid, Spain.

2002

Galería Guillermo de Osma, *Maruja Mallo: Naturalezas Vivas 1941-1944*, Madrid, Spain. Exhibition traveled to Fundación Caixa Galicia, Vigo, Spain.

1994

Museo de Bellas Artes, *Maruja Mallo*, Buenos Aires, Argentina

1993

Centro de Arte Contemporánea de Galicia, *Maruja Mallo*, Santiago de Compostela, Spain

1992

Galería Pardo Bazán, *Maruja Mallo*, La Coruña, Spain
Galería Guillermo de Osma, *Maruja Mallo*, Madrid, Spain

1982

Galería Montenegro (ARCO 82), *Maruja Mallo*, Madrid, Spain

1980

Salas de la Disputación, *Homenaje a Maruja Mallo*, Málaga, Spain

1979

Galería Ruiz Castillo, *Maruja Mallo: Óleos, dibujos, litografías. 1926-1979*, Madrid, Spain

1967

Colegio de Arquitectos, *Maruja Mallo*, Barcelona, Spain

1961

Galería Mediterráneo, *Maruja Mallo: Exposición Antológica*, Madrid, Spain

1957

Galería Bonino, *Maruja Mallo*, Buenos Aires, Argentina

1952

Galería del Este, *Maruja Mallo*, Punta del Este, Uruguay

1950

Galerie Silvagni, *Maruja Mallo*, Paris, France

ORTUZAR PROJECTS

1948
Carroll Carstairs Gallery, *Maruja Mallo*, New York, NY

1947
Plaza Hotel, *Maruja Mallo*, New York, NY

1946
Hotel Copacabana, *Maruja Mallo*, Rio de Janeiro, Brazil

1945
Hotel O'Higgins, *Maruja Mallo*, Viña del Mar, Chile

1936
ADLAN (Amigos del Arte Nuevo), *Maruja Mallo*, Madrid, Spain

1932
Galerie Pierre, *Maruja Mallo*, Paris, France

1928
Revista de Occidente, *Maruja Mallo*, Madrid, Spain

SELECTED GROUP EXHIBITIONS

2017
Residencia de Estudiantes, *Mujeres en Vanguardia: La Residencia de Señoritas en su Centenario 1915-1936*, Madrid, Spain

2014
Galería Guillermo de Osma, *Retratos: De Toulouse-Lautrec a Eduardo Arroyo*, Madrid, Spain

2012
Centro Conde Duque, *100 años en femenino. Una historia de las mujeres en España*, Madrid, Spain

2011
Museo de la Pasión, *De Picasso a Serra: 20 años de la Galería Guillermo de Osma*, Valladolid, Spain

2008
Fundación Mapfre, *Amazonas del Arte Nuevo*, Madrid, Spain
Las Palmas de Gran Canaria, *Irradiaciones de Oramas*, Las Palmas, Spain

2007
Fundación Picasso, *Los años intermedios: Arte español en la década de los 50*, Málaga, Spain
Museo Casa de los Tiros, *La generación de plata: Primeros pasos de la vanguardia en Granada*, Granada, Spain

2006
Fundación Díaz-Caneja, *Caneja, sus contemporáneos, sus amigos, su estela*, Palencia, Spain
Colegio Fonseca – Universidad de Santiago, *Galicia y el Surrealismo*, Santiago de Compostela, Spain

2005
Palacio Episcopal, *Viaje a las islas invitadas. Manuel Altolaguirre 1905-1959*, Málaga, Spain. Exhibition traveled to the
Residencia de Estudiantes, Madrid, Spain
Galería Guillermo de Osma, *La pintura del 27*, Madrid, Spain
Museo Municipal, *Trazo y verbo. La pintura del 27*, Málaga, Spain

ORTUZAR PROJECTS

2004

Centro Gallego de Arte Contemporáneo, *A Galicia moderna 1916-1936*, Santiago de Compostela, Spain. Exhibition traveled to Círculo de Bellas Artes, Madrid, Spain

2002

Fundación Luis Seoane, *Seoane e a vanguarda: Os seus mestres, os seus amigos*, La Coruña, Spain

1999

Fundación Cultural Mapfre Vida, *Fuera de orden. Mujeres de la vanguardia española*, Madrid, Spain

Caixa Galicia, *Tiempos de Modernidad: Momentos Estelares de la Vanguardia Histórica Española*, Ourense, Spain.

Exhibition traveled to Caixa Galicia, Vigo, Spain

Casa de las Alajas-Fundación Caja Madrid, *Tránsitos: artistas españolesantes y después de la Guerra Civil*, Madrid, Spain

1996

Galería Guillermo de Osma, *Ismos. Arte de vanguardia (1910-1936) en España*, Madrid, Spain.

1995

Centre Georges Pompidou, *Féminin-masculin: Le sexe de l'art*, Paris, France

Auditorio de Galicia, *A arte inexistente: As artistas galegas do século XX*, Santiago de Compostela, Spain

1993

Fundación Caixa Galicia, *Surrealistas gallegos*, La Coruña, Spain

1992

Consellería de Educación e Cultura, *A Creatividade Galega no Novo Mundo*, Santiago de Compostela, Spain

1985

Consellería de Educación e Cultura, *Tiempos de Pintura*, Santiago de Compostela, Spain

1984

Centro Cultural Alberto Sánchez, *Escuela de Vallecas: 1927-1936/1939-1942*, Madrid, Spain

Museo de Bellas Artes de Bilbao, *ALFAR y su época*, Bilbao, Spain

1983

Palacio de Velázquez, *Ortega y su Tiempo*, Madrid, Spain

1981

Museo Municipal, *Ramón Gómez de la Serna*, Madrid, Spain

Galería Altex, *Cincuenta años de vida Gallega*, Madrid, Spain

Galería Theo, *El Surrealismo y su Evolución*, Madrid, Spain

V Bienal Internacional de Arte, Pontevedra, Spain

1980

Galería Bozenna, *Maestros del dibujo*, Barcelona, Spain.

1978

Museo Español de Arte Contemporáneo, *Generación del 27*, Madrid, Spain

Galería Multitud, *Homenaje a Miguel Hernández*, Madrid, Spain

Galería Ponce, *15 Pintores Marginales*, Madrid, Spain

Galería Theo, *Homenaje a Joan Miró*, Madrid, Spain

Galería Skira, *Orígenes del Arte Contemporáneo*, Madrid, Spain

Museo de Arte Moderno, *Pintura Española del siglo XX*, Mexico City, Mexico.

ORTUZAR PROJECTS

1977

Galería Chys, *Verso y Prosa*, Murcia, Spain. Exhibition traveled to Galería Tkurner, Madrid, Spain
Galería Windsor, *Orígenes de la Vanguardia*, Bilbao, Spain
Galería Theo, *Vanguardia Española*, Madrid, Spain

1976

Galería Biosca, *Sobre el mar*, Madrid, Spain
Galería Multitud, *Crónica de la Pintura Española de Postguerra: 1940-1960*, Madrid, Spain
Galería Orfila, *Escuela de Vallecas*, Madrid, Spain

1975

Galería Multitud, *El Surrealismo en España*, Madrid, Spain

1964

Galería Quixote, *9 Pintores Gallegos*, Madrid, Spain

1951

Museo Arquelógico y Palacio del Retiro, *Primera Bienal Hispano-American de Arte*, Madrid, Spain

1948

Museo de Bellas Aires, *Arte Contemporáneo Español*, Buenos Aires, Argentina

1936

Galerie Nationale de Jeu du Paume, *L'Art Espagnol Contemporain*, Paris, France
Galería D'Art Catalonia, *Exposición Lógicofobista*, Barcelona, Spain

1933

Sala XVI del Salón de Otoño, *Grupo Constructivo*, Madrid, Spain

1932

Galleri Charlottenborg, *Exhibition of the Society of Iberian Artists*, Copenhagen, Denmark. Exhibition traveled to Galerie Flechtheim, Berlin, Germany

1931

Ateneo Guipuzcoano, *Segunda Exposición de la Sociedad de Artistas Ibéricos*, San Sebastián, Spain

1930

Ateneo, *Exposición de Arte y Arquitectura Contemporáneos*, San Sebastián, Spain