

VOLOSHYN GALLERY

Oleksandr Babak

Born in 1957 in Kiev, Ukraine. He lives and works in Kyiv and Velykyy Pereviz.

EDUCATION

1978-1984 National Academy of Fine Arts and Architecture, monumental painting workshop

1968-1975 Republican art school named after T.G.Shevchenko, Kyiv

PERSONAL EXHIBITIONS

2013 Ukrainian formula. Line of scenery, Ivan Honchar Museum, Kyiv, Ukraine

2013 Showcase catalogs Academic triptych and Velykyy Pereviz: Painting obscures landscape Shcherbenko Art Center, Kyiv, Ukraine

2012 Dedication, Shcherbenko Art Center, Kyiv, Ukraine

2012 Double nudity, Kyiv National Museum of Russian Art, Kyiv, Ukraine

2012 Velykyy Pereviz. Residence, Gallery Laurus, Kyiv, Ukraine

2012 Cabernet, Ya Gallery Art Center, Kyiv, Ukraine

2011 Grisaille, Bottega art gallery, Kyiv, Ukraine

2010 Abstract Vision Test, Ya Gallery Art Center, Kyiv, Ukraine

2010 Winter 2009-2010, Karas Gallery, Kyiv, Ukraine

2008 Histories, Ya Gallery Art Center, Kyiv, Ukraine

2007 Naled, Ya Gallery Art Center, Kyiv, Ukraine

2006 Gurzuf, Karas Gallery, Kyiv, Ukraine

2005 Previous year, Karas Gallery, Kyiv, Ukraine

2004 Cossack Mamay. Ukrainian folk painting, National Art Museum, Kyiv, Ukraine

2004 Tamara, Karas Gallery, Kyiv, Ukraine

2004 Codes of earth, Ukrainian House, Kyiv, Ukraine

2003 Graphics. Favourites, Karas Gallery, Kyiv, Ukraine

Voloshyn Gallery

13 Tereshchenkivska St. (at the courtyard side) Kyiv, Ukraine, 01004

+38 050 136 47 37, +38 044 234 14 27

info@voloshyngallery.com

www.voloshyngallery.com

VOLOSHYN GALLERY

2002 Winter 2001 – 2002, Karas Gallery, Kyiv, Ukraine

2001 Retrospective, National Art Museum, Kyiv, Ukraine

2001 Crossroads, Art Museum, Vienna, Austria

2000 Opishnya. Plein Air, Kyiv, Ukraine

2000 Reconstruction V, Soviart, Kyiv, Ukraine

1998 Seven exercises, Soviart, Kyiv, Ukraine

1998 Parsuna, the Union of Artists of Ukraine, Kyiv, Ukraine

1997 Reconstructions, the Union of Artists of Ukraine, Kyiv, Ukraine

ГРУПОВІ ВИСТАВКИ

2016 Art School, the residence of Velykyy Pereviz, Ukraine

2015 The volume, as part of the Great Sculpture Salon, Art Arsenal, Kyiv, Ukraine

2015 Village, The central exhibition hall of the National Union of Artists of Ukraine, Kyiv, Ukraine

2014 TG, Taras Shevchenko National Museum, Kyiv, Ukraine

2014 ZOOANTROPO, Ya Gallery, Kyiv, Ukraine

2014 Ukrainian landscape. On the other side of despair ..., Art Arsenal, Kyiv, Ukraine - Saatchi Gallery, London, United Kingdom - Ya Gallery Art Center, Dnipropetrovsk

2014 In our paradise..., Institute of Contemporary Art, Kyiv, Ukraine

2012 Great Sculpture Salon 2012, Art Arsenal, Kyiv, Ukraine

2012 Arboreal forces, Museum of arts and crafts, Kyiv, Ukraine

2010 Great Sculpture Salon 2010, Ukrainian house, Kyiv, Ukraine

2009 Artists are painting. A4, ballpoint pen, Karas Gallery, Art Vilnius Vilnius, Lithuania

2009 Fence, GOGOLFEST, Art Arsenal, Kyiv, Ukraine

2007 Artists are painting. A4, ballpoint pen, Karas Gallery, Kyiv, Ukraine

2006 Artists are painting. A4, ballpoint pen, Karas Gallery, Kyiv, Ukraine

2002 Landshaft of picturesque reserve, National Art Museum, Kyiv, Ukraine

1999 Art from Ukraine, Magdeburg, Germany

Voloshyn Gallery

13 Tereshchenkivska St. (at the courtyard side) Kyiv, Ukraine, 01004

+38 050 136 47 37, +38 044 234 14 27
info@voloshyngallery.com
www.voloshyngallery.com

VOLOSHYN GALLERY

- 1998 International picturesque Triennial Krakow - Nuremberg, 98, Poland, Germany
- 1998 Picturesque Triennial , UAU, Kyiv, Ukraine
- 1998 Biennale of non-figurative painting, Ukrainian House, Kyiv, Ukraine
- 1998 Art of Ukraine of the XX century, painting, Kyiv, Ukraine
- 1997 Per Gunt, Norway
- 1997 International picturesque Triennale Krakow 97, Krakow, Poland
- 1997 International Arts Festival Authentic Melancholy II, Shevchenko Museum, Kyiv, Ukraine
- 1997 Photo ... synthesis, the Union of Artists of Ukraine, Kyiv, Ukraine
- 1997 Nomination Golden Section, Second International Art Festival, Ukrainian House, Kyiv, Ukraine
- 1996 International Arts Festival Ukrainian classical avant-garde and contemporary art, Ukrainian House, Kyiv, Ukraine
- 1996 Museum of fine Arts, Odense, Denmark
- 1996 Triennale Manor-2, Museum of Contemporary Art, Khmelnytsky, Ukraine
- 1996 Nomination Golden Section, Second International Art Festival, Ukrainian House, Kyiv, Ukraine
- 1995 Plein Air, gallery art center Slavutich, Kyiv, Ukraine
- 1995 Consumenta-95, Nuremberg, Germany
- 1995 Reconstruction Symposium-action Leykove, Shishatskiy district, Poltava and archaeological excavations of Greek settlements Olvia, v. Parutyne, Ochakiv district, Mykolaiv region, Ukraine
- 1995 All Ukrainian Biennale, the Union of Artists of Ukraine, Dnipropetrovsk, Ukraine
- 1995 Exhibition-action to the 100th anniversary of the birth of M. Rylsky, the National Opera of Ukraine, Kyiv, Ukraine
- 1994 International Triennale 94, Krakow, Poland
- 1993 Synthesis Slavutich-94, gallery art center Slavutych, Kyiv, Ukraine
- 1993 Ukrainian-French meetings, Ukrainian House, Kyiv, Ukraine
- 1993 Pasture, Ukrainian House, Kyiv, Ukraine
- 1993 Ukrainian-French meetings, Ukrainian House, Kyiv, Ukraine
- 1993 Art impression, Ukrainian House, Kyiv, Ukraine

Voloshyn Gallery

13 Tereshchenkivska St. (at the courtyard side) Kyiv, Ukraine, 01004

+38 050 136 47 37, +38 044 234 14 27
info@voloshyngallery.com
www.voloshyngallery.com

VOLOSHYN GALLERY

- 1993 Ancestry, Ukrainian House, Kyiv, Ukraine
- 1993 Ukrainian Modern, painting, gallery Kyiv, Kyiv, Ukraine
- 1993 Colorful plastics, State Museum of Fine Arts, Kyiv, Ukraine
- 1993 Group-90, PALFFG, Vienna, Austria
- 1993 Show-93, KOUAU, Kyiv, Ukraine
- 1993 The art of independent Ukraine, Kyiv-London, Ukraine, Great Britain
- 1993 International Symposium Installations Laboratory, Presov, Slovakia
- 1993 A .Babak, A. Boroday, Museum of Contemporary Art, Dnipropetrovsk, Ukraine
- 1991 Ukrainian Biennale of Fine Arts Lviv'91-Renaissance, Lviv, Ukraine
- 1990 Ukrainian Contemporary Art, Kyiv, Ukraine
- 1990 Ukrainian painting of the XX century, Kyiv, Ukraine
- 1990 Three Generations of Ukrainian Painting, Kyiv, Ukraine – Odense, Denmark
- 1990 21 Look, Munich, Germany - Odense, Denmark
- 1989 International Biennale Impreza'89, Ivano-Frankivsk, Ukraine
- 1989 Sight exhibition association, Warsaw, Poland- Berlin, Germany
- 1988 The exhibition association Image Sight, Beograd, Serbiya- Prague, Czechoslovakia
- 1988 Exhibition in the Office of the Ukrainian representative office in USA, New York, USA
- 1988 Dialogue through the years, CPI, Kyiv, Ukraine
- 1988 Sedniv -88, KOUAU, Kyiv, Ukraine
- 1988 World, events, people, art exhibition and competition, Kyiv, Ukraine
- 1988 International exhibition of youth, CHA, Moscow, Russia
- 1988 The youth of the country, Kyiv, Ukraine
- 1986 Drawing Ukraine, Kyiv, Ukraine
- 1985 World and youth, Kyiv, Ukraine

Voloshyn Gallery

13 Tereshchenkivska St. (at the courtyard side) Kyiv, Ukraine, 01004

+38 050 136 47 37, +38 044 234 14 27
info@voloshyngallery.com
www.voloshyngallery.com

VOLOSHYN GALLERY

1985 Fine Art of Ukrainian SSR, CHA, Moscow, Russia

1985 Our modernity, the International Exhibition of portraits, CHA, Moscow, Russia

SELECTED PUBLIC COLLECTIONS

National Art Museum, Kyiv

Soviart CCA, Kyiv

National Bank of Ukraine

Khmelnytsky Art Museum

Norton George Collection, USA, New - Jersey

*This document was updated on September 26, 2016. For information only, not for publication.
For more information, please contact: info@voloshyngallery.com*

Voloshyn Gallery

13 Tereshchenkivska St. (at the courtyard side) Kyiv, Ukraine, 01004

+38 050 136 47 37, +38 044 234 14 27
info@voloshyngallery.com
www.voloshyngallery.com