[image: ]

PROGRAM
Summer Institute for Teachers
Art, Culture and Identity:
Picturing Cuba through the Darlene M. and Jorge M. Pérez
Cuban Art Collection at FIU

Frost Art Museum, Room 107
Florida International University, Modesto A. Maidique Campus
July 13–17, 2015
Part One: The Origins of Cuban Art in the 19th Century

Monday, July 13, 2015

9:00–9:30 AM		Registration and Continental Breakfast

9:30–9:45 AM		Welcome and Introductions
Dr. Jorge Duany, Director, Cuban Research Institute, Florida International University

Dr. Jordana Pomeroy, Director, Frost Art Museum, Florida International University

Dr. Carol Damian, Department of Art + Art History, Florida International University

9:45–11:15 AM 		Lecture
“The Search for National Identity in Cuban Culture”
Dr. Jorge Duany

11:15–11:30 AM		Coffee Break

11:30 AM–12:15 PM		Discussion of Assigned Reading
Led by Dr. Jorge Duany

Required Reading
Duany, Jorge. “Cuban Thought and Cultural Identity: Populism, Nationalism, and Cubanía.” In Cuba: People, Culture, History, edited by Alan West-Durán, 109–17. New York: Charles Scribner’s Sons, 2011.

Suggested Reading
Menocal, Narciso G. “An Overriding Passion—The Quest for a National Identity in Painting.” Journal of Decorative and Propaganda Arts 22 (1996): 186–219.
12:15–1:15 PM		Lunch

1:15–2:45 PM 		Lecture
“Art and Visual Culture in 19th-Century Cuba”
Anelys Alvarez, Related Group of Florida 

2:45–3:00 PM		Coffee Break

3:00–3:45 PM		Discussion of Assigned Reading
			Led by Patricia Duany, independent scholar

Required Reading
Libby, Gary R. “The Rise of a Cuban Style.” In Cuba: A History in Art, 10–19. Daytona Beach, Fla.: Museum of Arts and Sciences, 1997. 

Suggested Reading
Frost Art Museum, Florida International University. Eternal Cuba: The Darlene M. and Jorge M. Pérez Art Collection at FIU. Art exhibit catalog. Miami: Frost Art Museum, 2013.

Part Two: The Consolidation of Cuban Art during the First Half of the 20th Century 

Tuesday, July 14, 2015

9:00–9:30 AM		Continental Breakfast

9:30–10:30 AM		Guided Visit to the Pérez Art Collection at FIU
[bookmark: _GoBack]Led by Dr. Carol Damian

Guided Visit to the Frost Art Museum
Led by Klaudio Rodríguez, Curator, and Miriam Machado, Chief of Education, Frost Art Museum

10:30–10:45 AM		Coffee Break

10:45 AM–12:15 PM		Lecture
“Tropes in Cuban Art”
Dr. Ricardo Pau-Llosa, Miami Dade College 

12:15–1:15 PM		Lunch

1:15–2:00 PM			Discussion of Required Reading
Led by Patricia Duany

Required Reading
Martínez, Juan A. “Representing Lo Cubano: Cuban Painting, 1900–1950.” In Cuban Art & Identity: 1900–1950, 3–18. Art exhibit catalog. Vero Beach, Fla.: Vero Beach Museum of Art, 2013.

Suggested Reading
Vázquez Díaz, Ramón. “The School of Havana: Between Tradition and Modernity.” In Cuba: Art and History from 1868 to Today, edited by Nathalie Bondil, 114–18. Art exhibit catalog. Montreal: The Montreal Museum of Fine Arts, 2008.

2:00–2:15 PM			Coffee Break

2:15–3:30 PM		Workshop on Classroom Applications
Introduced by Mabel Morales and led by Ray T. Azcuy, Miami Dade County Public Schools

Wednesday, July 15, 2015

9:00–9:30 AM		Continental Breakfast

9:30–10:00 AM		Group Transportation to Cernuda Art Gallery, Coral Gables

10:00–11:00 AM		Guided Visit to Cernuda Arte Gallery 
Led by Ramón Cernuda

11:00AM–11:45 AM		Discussion of Assigned Reading
Led by Patricia Duany

Required Reading
Martínez, Juan A. “Lo Blanco-Criollo as Lo Cubano: The Symbolization of a Cuban National Identity in Modernist Painting of the 1940s.” In Cuba, the Elusive Nation: Interpretations of National Identity, edited by Damián J. Fernández and Madeline Cámara Betancourt, 277–91. Gainesville: University Press of Florida, 2000.

Suggested Reading
Pau-Llosa-Ricardo. “Identity and Variations: Cuban Visual Thinking in Exile since 1959.” In Outside Cuba / Fuera de Cuba: Contemporary Visual Artists, edited by Ileana Fuentes-Pérez, Graciella Cruz-Taura, and Ricardo Pau-Llosa, 41–63. New Brunswick, N.J./Miami: Rutgers University and University of Miami, 1989.

11:45 AM-12:15 PM		Group Transportation to the Pérez Art Museum Miami

12:15–1:15 PM		Lunch 

1:15–2:00 PM			Guided Tour of the Pérez Art Museum Miami
				Led by Mari Robles, Pérez Art Museum Miami

2:00–2:45 PM			Discussion of Assigned Reading
Led by Patricia Duany

Required Reading
Cerejido, Elizabeth. Collecting Moments: Unraveling Stories from the Jorge M. Pérez Collection of Latin American Art. Art exhibit catalog. Miami: Pérez Art Museum Miami, 2013.

Suggested Reading
Pérez Art Museum Miami. Amelia Peláez: The Craft of Modernity. Art exhibit catalog. Miami: Pérez Art Museum Miami, 2013.

2:45–3:15 PM			Group Transportation to Florida International University

Part Three: The Development of Cuban and Cuban-American Art since 1959

Thursday, July 16, 2015

9:00–9:30 AM		Continental Breakfast

9:30–11:00 AM		Lecture
“The Impact of the Cuban Revolution on the Island’s Artistic Landscape”
María Caridad Cumaná, Miami Dade College

11:00–11:15 AM 		Coffee Break

11:15 AM–12:00 PM		Discussion of Assigned Reading
Led by Patricia Duany

Required Reading
Weppler-Grogan, Doreen. “Cultural Policy, the Visual Arts, and the Advance of the Cuban Revolution in the Aftermath of the Gray Years.” Cuban Studies 41 (2010): 143–65.
Suggested Reading
Navarro, Desiderio. “In Medias Res Publicas: On Intellectuals and Social Criticism in the Cuban Public Sphere.” Boundary 2, 29, no. 3 (2002): 187–203.

12:00–1:00 PM		Lunch

1:00–2:30 PM		Lecture
“The African Heritage in Contemporary Cuban Art and the Work of Manuel Mendive”
Dr. Carol Damian 

2:30–2:45 PM			Coffee Break

2:45–3:30 PM			Discussion of Assigned Reading
Led by Dr. Carol Damian

Required Reading
Mosquera, Gerardo. “Elegguá at the (Post)Modern Crossroads: The Presence of Africa in the Visual Arts of Cuba.” In Santería Aesthetics in Contemporary Latin American Art, edited by Arturo Lindsay, 225–58. Washington, D.C.: Smithsonian Institution Press, 1996.

Suggested Reading
Martínez-Ruiz, Bárbaro. Things That Cannot Be Seen Any Other Way: The Art of Manuel Mendive, 7–27. Art exhibit catalog. Miami: Frost Art Museum, 2013.

Friday, July 17, 2015

9:00–9:30 AM		Continental Breakfast

9:30–11:00 AM		Lecture
“Recent Cuban and Cuban-American Art”
Elizabeth Cerejido, independent scholar and curator

11:00–11:15 AM		Coffee Break

11:15 AM–12:00 PM		Discussion of Assigned Reading
Led by Elizabeth Cerejido

Required Reading
Bosch, Lynnette M.F. “From the Vanguardia to the United States: Cuban and Cuban-American Identity in the Visual Arts.” In Cuban-American Literature and Art: Negotiating Identities, edited by Isabel Alvarez-Borland and Lynette M.F. Bosch, 129–48. Albany: SUNY Press, 2009.

Suggested Reading
Herrera, Andrea O’Reilly. “Introduction: Setting the Tent against the House.” In Cuban Artists across the Diaspora: Setting the Tent against the House, 1–14. Austin: University of Texas Press, 2011.

12:00–12:45 PM		Lunch

12:45–1:15 PM		Group Transportation to Humberto Calzada’s Art Studio

1:15–2:45 PM			Visit to Humberto Calzada’s Art Studio
Film screening and discussion of In Dreams Awake, a documentary about the work of Humberto Calzada

2:45–3:15 PM			Group Transportation to FIU 

3:15–4:15 PM	Hands-on Workshop on Developing Lesson Plans to Teach about Cuban and Cuban-American Art
Led by Dr. Bárbara Cruz, University of South Florida

4:15–4:30 PM			Written Evaluation of the Summer Institute by All Participants

4:30–6:00 PM			Closing Reception at the Frost Art Museum
CUBAN RESEARCH INSTITUTE
Steven J. Green School of International and Public Affairs
11200 S.W. 8th Street, Modesto A. Maidique Campus, DM 445 ∙ Miami, FL 33199
Ph: 305-348-1991 ∙ Fax: 305-348-7463 ∙ http://cri.fiu.edu
2

image1.png
FLORIDA
F I U INTERNATIONAL
UNIVERSITY


