

A close-up photograph of two young boys in school uniforms. The boy on the left is Black and the boy on the right is white. Both are smiling broadly and looking towards the camera. They are wearing white shirts and red neckties. The background is slightly blurred, showing other people in similar uniforms.

Racial & Ethnic Problems & Challenges in Contemporary Cuba

Jorge Duany

Florida International University

Main Objectives

Review racial & ethnic history of Cuba's population

Analyze prevailing racial discourse in Cuba

Assess impact of Cuban Revolution on Afro-Cubans

Examine continuing racial inequality on the island

Compare racial profile of Cuba & its diaspora

Race of Cuba's Population during 19th Century (%)

Race of Cuba's Population since Independence (%)

Main Ethnic Groups in Cuba

Spanish Andalusian, Canary Islander,
Galician, Asturian

African Yoruba, Bantu, Arará, Carabalí

Asian Chinese

Other Haitian, Jamaican, Middle
Eastern, Jewish

Decimation of Indigenous Population

African Slavery in Cuba

Spanish Migration to Cuba

Chinese Coolies in Cuba

"THESE GREAT LOADS" IS ENOUGH... PRESENT AT WORK IN THE WILLOWY BEGGAR PLANTATION. ...

The Jewish Diaspora

Folk Racial Terms in Cuba

Racial Discourses in Cuban History

National identity initially defined by Creole whites

Attempt to “whiten” Cuba’s population

Gradual inclusion of blacks & mulattos

Ideology of white supremacy

Dominant discourse of “racial democracy”

Enshrining the *Guajiro*

The Afro-Cuban Movement

Race Relations after 1959

Black Cubans or Cuban Blacks?

Impact of Special Period

Development of “tourist apartheid”

Growing migration from rural areas to Havana

Stigmatizing “Palestinians”

Afro-Cuban concentration in poorest regions & neighborhoods

Racial differences in self-employment & remittances

Racial Inequality in Today's Cuba

Prominent Afro-Cuban Dissidents

Guillermo
Fariñas

Manuel
Cuesta
Morúa

Berta Soler

Racial Challenges on the Island

Persistence of
racist attitudes &
practices

White
overrepresentation
in upper social
strata

Ambivalent
policies toward
Afro-Cuban culture

Silencing race from
public &
academic
debates

The Zurbano Affair

The Cuban Hip Hop Movement

Racial Classification of Cubans in the U.S. (%)

Cubans in Tampa, Late 19th Century

Cuban Exiles after 1959

Cuban Population by Race, 2010–12

Underrepresentation of Afro-Cubans in the U.S.

Correlation between race & class in prerevolutionary Cuba

Benefits of revolutionary programs for black Cubans

Popular awareness of U.S. racism

Anti-American Cuban propaganda

Preference for family reunification in U.S. visa system

“Yucas”

A “Marielito”

The Recent Cuban Diaspora

Conclusions

History of racial & ethnic mixture in Cuba

Popular taxonomies beyond racial binary

Improved race relations after Revolution

Intensification of racial inequality since 1989

White overrepresentation in Cuban diaspora