

Cuban Research Institute

School of International and Public Affairs

Ninth Conference on Cuban and Cuban-American Studies

“Dispersed Peoples:
The Cuban and Other Diasporas”

“Pueblos dispersos:
La diáspora cubana y otras diásporas”

May 23–25, 2013

FIU | Arts &
Sciences

FLORIDA INTERNATIONAL UNIVERSITY

WELCOMING REMARKS

Welcome to our Ninth Conference on Cuban and Cuban-American Studies! It is truly a pleasure to greet you at this major gathering of scholars working on Cuba and its diaspora, organized by the Cuban Research Institute (CRI) of Florida International University (FIU) in Miami since 1997.

I remember attending many of CRI's previous conferences as a paper presenter. One of the experiences I most enjoyed was meeting members of several generations of researchers from multiple disciplines and perspectives, with a shared interest in Cuban and Cuban-American affairs. As a result, the conference became one of the best occasions to take stock of the current state of knowledge about Cuba and its diaspora. I trust this tradition will continue with our present conference.

As you will see, the program features prominent experts on Cuba and its diaspora, such as Carmelo Mesa-Lago, Cristóbal Díaz Ayala, Alejandro Portes, Jorge Pérez-López, Matías Montes Huidobro, Jean Stubbs, Eliana Rivero, Yolanda Prieto, Mauricio Font, Silvia Pedraza, Gustavo Pérez Firmat, Guillermo Grenier, Ruth Behar, María de los Ángeles Torres, and Rafael Rojas. It also includes many younger scholars as well as graduate and undergraduate students at various stages of their academic careers, such as Richard Denis, the current recipient of the José Antonio Echevarría Scholarship at FIU; Martin Tsang, who is completing his doctoral dissertations here; and Moisés Caballero, an FIU alumnus and now a graduate student at the University of Miami.

This year, we received a record number of paper and panel submissions, so we had to extend the program to three full days and schedule four concurrent sessions throughout each of these days. Altogether, the conference consists of 46 panels, with 193 individual papers and comments. With more than 250 expected participants, this will be the largest conference ever in CRI's history.

The conference participants come from all the major regions of the United States, both from Florida and other states such as New York, California, Illinois, and even Hawaii. We are very happy to receive colleagues from other countries like Spain, France, the United Kingdom, Poland, Canada, Mexico, Colombia, Puerto Rico, and Trinidad and Tobago. Despite current legal restrictions on travel from Cuba in the state of Florida, we hope a few colleagues from the Island can attend the conference on their own, including Víctor Fowler-Calzada and Vivian Martínez Tabares. I know you will appreciate the international, intergenerational, multidisciplinary, and multilingual (English, Spanish, and Spanglish) atmosphere of our academic encounters.

The panels represent a broad spectrum of the humanities and social sciences, from literary criticism, art history, linguistics, and philosophy to history, sociology, anthropology, economics, and political science. Discussion topics range widely from national identities and racial issues to recent economic and social reforms, to health care and investment opportunities in Cuba, to reconciliation between Cubans on and off the Island.

In response to our call for papers and panels, many presentations focus on the main conference theme, "Dispersed Peoples: The Cuban and Other Diasporas." Unfortunately, we did not receive many proposals dealing with other diasporas (except for the African, Caribbean, and Puerto Rican cases) or comparing the Cuban experience with that of other countries. In my mind, a transnational comparative approach would help overcome the insular and provincial trend in much of Cuban and Cuban-American studies.

Nevertheless, the program interweaves a rich tapestry on Cuban and Cuban-American culture, history, politics, and economics. We are fortunate that Alejandro Portes, one of the foremost authorities in migration studies, has kindly accepted to give the keynote address on Thursday morning. We are also glad to sponsor a screening and panel discussion of a digitally remastered version of the classic film *El Súper* (1979) on Friday night. Above all, we look forward to three intense days of intellectual conversation, professional exchange, and personal network-building, interspersed with a good dose of Cuban coffee, food, music, and humor.

I am pleased to announce our plans to publish a bilingual anthology of conference papers with Editorial Aduana Vieja. The call for manuscripts can be found at the end of this program.

I would like to take this opportunity to thank Uva de Aragón, who put together the program as expertly as she did on prior occasions. CRI staff members Aymee Correa, Paola Salavarria Romero, and Nirka Zapata efficiently provided essential administrative support during several months of preparation for the conference. Alison Fraunhar generously collaborated with the film screening and panel discussion of *El Súper*. Countless FIU administrators, faculty members, and students contributed to making this a seamless and well-organized event.

I would also like to recognize our cosponsors for helping to promote the conference: the FIU African and African Diaspora Studies Program, the Center for the Humanities in an Urban Environment, the Exile Studies Program, the Latin American and Caribbean Center, and WPBT2. In addition, we gratefully acknowledge the Ford and Open Society foundations and the Cuba Study Group for their financial support. Many thanks to the artist Humberto Calzada for allowing us to reproduce his work on the program cover. We appreciate the donation by Southern Wine & Spirits for the welcoming reception.

Finally, I would like to thank all of you, the conference participants, for joining us in pursuing CRI's mission: to create and disseminate knowledge about Cuba and Cubans, wherever they may live.

I hope you enjoy the conference as much as we enjoyed imagining and assembling it.

Jorge Duany, Ph.D.
Director
Cuban Research Institute
Florida International University

PALABRAS DE BIENVENIDA

¡Bienvenidos a nuestra Novena Conferencia de Estudios Cubanos y Cubanoamericanos! Es un verdadero placer saludarles en esta importante reunión de estudiosos especializados en Cuba y su diáspora, organizada por el Instituto de Investigaciones Cubanas (CRI, por sus siglas en inglés) de la Universidad Internacional de la Florida (FIU) en Miami desde 1997.

Recuerdo haber asistido a muchas de las conferencias anteriores del CRI para presentar mis ponencias. Una de las experiencias que más disfruté fue el conocer a miembros de varias generaciones de investigadores de múltiples disciplinas y perspectivas, con un interés común en asuntos cubanos y cubanoamericanos. Como resultado, la conferencia se convirtió en una de las mejores ocasiones para hacer un inventario del estado actual del conocimiento sobre Cuba y su diáspora. Confío en que esta tradición continuará con esta edición del evento.

Como notarán, el programa incluye a destacados expertos sobre Cuba y su diáspora, tales como Carmelo Mesa-Lago, Cristóbal Díaz Ayala, Alejandro Portes, Jorge Pérez-López, Matías Montes Huidobro, Jean Stubbs, Eliana Rivero, Yolanda Prieto, Mauricio Font, Silvia Pedraza, Gustavo Pérez Firmat, Guillermo Grenier, Ruth Behar, María de los Ángeles Torres y Rafael Rojas. También incluye a numerosos estudiosos más jóvenes así como estudiantes graduados y subgraduados en diversas etapas de sus carreras académicas, tales como Richard Denis, quien disfruta actualmente de la Beca José Antonio Echevarría en FIU; Martin Tsang, quien está terminando su tesis doctoral aquí, y Moisés Caballero, un egresado de FIU y ahora estudiante de posgrado en la Universidad de Miami.

Este año, recibimos un número récord de propuestas de ponencias y paneles, así que tuvimos que extender el programa a tres días completos y celebrar cuatro sesiones concurrentes a lo largo de esos días. En conjunto, la conferencia consiste en 46 paneles, con 193 presentaciones y comentarios individuales. Esperamos a más de 250 participantes en total, por lo que esta será la conferencia más numerosa en la historia del CRI.

Los participantes en la conferencia provienen de todas las regiones principales de Estados Unidos, tanto de la Florida como de otros estados como California, Nueva York, Illinois y hasta Hawái. Estamos muy contentos de recibir colegas de otros países como España, Francia, Reino Unido, Polonia, Canadá, México, Colombia, Puerto Rico y Trinidad y Tobago. A pesar de las restricciones legales vigentes sobre viajes de Cuba en el estado de la Florida, esperamos que algunos colegas de la Isla puedan asistir por su cuenta a la conferencia, incluyendo a Víctor Fowler-Calzada y Vivian Martínez Tabares. Sé que apreciarán la atmósfera internacional, intergeneracional, multidisciplinaria y multilingüe (español, inglés y "spanglish") de nuestros encuentros académicos.

Las ponencias representan un amplio abanico de las humanidades y las ciencias sociales, desde la crítica literaria, la historia del arte, la lingüística y la filosofía hasta la historia, la sociología, la antropología, la economía y la ciencia política. Los temas a discutirse varían grandemente desde las identidades nacionales y las cuestiones raciales hasta las reformas económicas y sociales recientes, pasando por el cuidado médico y las oportunidades de invertir en Cuba, hasta la reconciliación entre cubanos dentro y fuera de la Isla.

Respondiendo a nuestra convocatoria de ponencias y paneles, muchos trabajos se concentran en el tema central de la conferencia, "Pueblos dispersos: La diáspora cubana y otras diásporas". Desafortunadamente, no recibimos muchas propuestas relacionadas con otras diásporas (excepto los casos de los africanos, caribeños y puertorriqueños) ni comparando la experiencia cubana con la de otros países. A mi modo de ver, un enfoque comparativo transnacional ayudaría a superar la tendencia insular y provinciana de gran parte de los estudios cubanos y cubanoamericanos.

No obstante, el programa entreteje una rica variedad de presentaciones sobre la cultura, la historia, la política y la economía cubana y cubanoamericana. Tenemos la suerte de que Alejandro Portes, una de las máximas autoridades en los estudios migratorios, haya aceptado gentilmente ofrecer la conferencia magistral del jueves por la mañana. También nos complace patrocinar la proyección de una nueva versión digital de la película clásica, *El Súper* (1979), seguida por un foro de discusión, el viernes por la noche. Sobre todo, anticipamos tres días intensos de conversación intelectual, intercambio profesional y construcción de redes personales, intercalados de una buena dosis de café, comida, música y choteo cubanos.

Me complace anunciar nuestros planes de publicar una antología bilingüe de los trabajos de la conferencia con la Editorial Aduana Vieja. La convocatoria de manuscritos se encuentra al final de este programa.

Quisiera aprovechar para agradecerle a Uva de Aragón, por organizar el programa de manera tan experta como lo ha hecho en otras ocasiones. Los miembros del personal del CRI, Aymee Correa, Paola Salavarria Romero y Nirka Zapata proveyeron apoyo administrativo eficaz e indispensable durante meses de preparación para la conferencia. Alison Fraunhar colaboró generosamente con la proyección de películas y el foro sobre *El Súper*. Incontables miembros del personal administrativo, la facultad y el estudiantado de FIU contribuyeron a la organización y fluidez del evento.

También quisiera reconocer a nuestros copatrocinadores por su ayuda en la promoción de la conferencia: el Programa de Estudios sobre África y la Diáspora Africana, el Centro para las Humanidades en un Ambiente Urbano, el Centro Latinoamericano y Caribeño, el Programa de Estudios sobre el Exilio, todos en FIU, y WPBT2. Además, les damos las gracias a las fundaciones Ford y Open Society y al Grupo de Estudio sobre Cuba por su apoyo económico. Muchas gracias al artista Humberto Calzada por permitirnos reproducir su obra en la portada del programa. Apreciamos el donativo de Southern Wine & Spirits para la recepción de bienvenida.

Finalmente, quisiera agradecerles a todos ustedes, participantes en la conferencia, por unirse a nosotros para adelantar la misión del CRI: crear y diseminar conocimientos sobre Cuba y los cubanos, dondequiera que se encuentren.

Espero que disfruten tanto de la conferencia como nosotros disfrutamos al imaginarla y armarla.

Jorge Duany, Ph.D.
Director
Instituto de Investigaciones Cubanas
Universidad Internacional de la Florida

SCHEDULE AT A GLANCE

Thursday, May 23, 2013

	East Ballroom	Center Ballroom	West Ballroom	Graham Center 243
8:00–8:30 a.m.	Registration and Continental Breakfast in Graham Center Foyer			
8:30–10:15 a.m.	Panel 1 Myths, Realities, and Characteristics of Cubans in Exile	Panel 2 A New Way of Referencing Cuba	Panel 3 National, Diasporic, and Familial Identities in the Narratives of Four Cuban Women Authors	Panel 4 The First Decades After the Cuban Revolution: From the Cabinet to the Kitchen
10:15–10:30 a.m.	Break			
10:30 a.m.–12:15 p.m.		Panel 5 Plenary Session A Bifurcated Enclave: The Peculiar Evolution of the Cuban Immigrant Population in the Last Decades		
12:15–2:00 p.m.	Lunch			
2:00–3:45 p.m.	Panel 6 The African and Other Diasporas in Cuba and Beyond	Panel 7 Cuba and the Media: From the Rescue Narrative to the Digital Era	Panel 8 The Cuban Diaspora in North America and Western Europe: Policy, Strategy, and Imaginary	Panel 9 De un extremo al otro: Movimiento pendular de las letras cubanas
3:45–4:00 p.m.	Break			
4:00–5:45 p.m.	Panel 10 Race and Culture on the Island and in Diaspora	Panel 11 The Guantánamo Public Memory Project: Public History and Border Crossing	Panel 12 Spatial and Sociocultural Dimensions of the Puerto Rican Diaspora	Panel 13 Ideología, discurso y poder en la Cuba contemporánea
6:00–8:30 p.m.	Welcoming Reception in Graham Center Foyer			

SCHEDULE AT A GLANCE

Friday, May 24, 2013

	East Ballroom	Center Ballroom	West Ballroom	Graham Center 243
8:00–8:30 a.m.	Registration and Continental Breakfast in Graham Center Foyer			
8:30–10:15 a.m.	Panel 14 Not All Migrants Are Cuban: Mexicans, Venezuelans, and Caribbeans	Panel 15 FIU and the Cuban Diaspora: Collecting the Cuba of Our Memory	Panel 16 Oriente and Orientalism in Cuban Cultural Studies	Panel 17 Spatial Explorations of Home and the Homeland: Mapping Four Contemporary Cuban Narratives
10:15–10:30 a.m.	Break			
10:30 a.m.–12:15 p.m.	Panel 18 Diálogos interdisciplinarios en el espacio gnóstico de La Habana: María Zambrano, José Lezama Lima, Virgilio Piñera y Tomás Gutiérrez Alea	Panel 19 Geometría de la luz: Cuba en su música	Panel 20 Translation and Migration Across Cuba's Borders	Panel 21 Health Travels: Cuban Health (Care) on the Island and Around the World
12:15–2:00 p.m.	Lunch			
2:00–3:45 p.m.	Panel 22 Diasporic Transformations and Reimaginings: Performing Cuban Identity in the U.S. and Abroad	Panel 23 Cuban Economic and Social Structural Reforms and Their Effects	Panel 24 España en Cuba; Cuba en España	Panel 25 Studies in Bilingualism and Language Attitudes: California, Florida, and Cuba
3:45–4:00 p.m.	Break			
4:00–5:45 p.m.	Panel 26 Ciempies en la encrucijada: Panel de escritores	Panel 27 Cuba: To Invest or Not to Invest: That Is the Question (and Not Just in Real Estate...)	Panel 28 La presencia cubana en México: Coordenadas culturales	Panel 29 Economic, Political, and Philosophical Aspects of Post-Soviet Cuba
7:30–9:30 p.m.		Panel 30 Film screening of <i>El Súper</i> <i>El Súper:</i> A Classic of the Cinema of the Cuban Diaspora		

SCHEDULE AT A GLANCE

Saturday, May 25, 2013

	East Ballroom	Center Ballroom	West Ballroom	Graham Center 243
8:00–8:30 a.m.	Registration and Continental Breakfast in Graham Center Foyer			
8:30–10:15 a.m.	Panel 31 Cuban-Americans: Anticommunism, Empowerment, Social Policies, and Remittances	Panel 32 La diáspora cubana: Un aceramiento identitario desde la música, la plástica y el teatro	Panel 33 Caribbean Women: Slaves, <i>Mambisas</i> , Migrants, and Exiles	Panel 34 From Cuba to <i>Calle Ocho</i> : On Race and Afro-Cuban Religion
10:15–10:30 a.m.	Break			
10:30 a.m.–12:15 p.m.	Panel 35 Metáforas culturales en la diáspora cubana: Diversidad y posnacionalismo	Panel 36 Can Cubans Learn from Their Past to Build the Future?	Panel 37 Trauma in the Cuban Diaspora and Its Literature	Panel 38 Exiles, Transnationals, or Diasporas? Interdisciplinary Perspectives on Cuban and Caribbean Immigrants
12:15–2:00 p.m.	Lunch			
2:00–3:45 p.m.	Panel 39 Palabras, papel y formas digitales: Diásporas cubanas/publicaciones periódicas (siglos XIX–XXI)	Panel 40 A Reconciling Diaspora? Challenges and Opportunities in the Cuban Context	Panel 41 Mapas disonantes de la literatura cubana	Panel 42 19th-Century Cubans: Nationals Without a Nation?
3:45–4:00 p.m.	Break			
4:00–5:45 p.m.	Panel 43 Reflexiones sobre exilios, literatura y transnacionalismo en el Caribe	Panel 44 Cuba y su futuro: Perspectivas de integración y reconciliación nacional	Panel 45 Aduana Vieja: El viaje del exilio y la literatura cubana e hispanoamericana en el siglo XXI	Panel 46 National Identity Inside and Out

THURSDAY, MAY 23, 2013

8:00–8:30 a.m.

GRAHAM CENTER FOYER **Registration and Continental Breakfast**

8:30–10:15 a.m.

EAST BALLROOM

Panel 1: Myths, Realities, and Characteristics of Cubans in Exile

Chair: Anthony Maingot, Florida International University

Humberto Castro: Tracing Antilles

Carol Damian, Florida International University

El éxodo del Mariel: Mitos y realidades

Siro del Castillo, independent scholar

Redefining the Meaning of the Cuban Diaspora in a Time of Cholera

Ruth Behar, University of Michigan

CENTER BALLROOM

Panel 2: A New Way of Referencing Cuba

Chair: Alan West-Durán, Northeastern University

Cuban Historical Narratives of Nation, Politics, and Exiles

María de los Ángeles Torres, University of Illinois, Chicago

Exploring Regla de Ocha and Race in Cuba

Alan West-Durán, Northeastern University

Cuban Studies and the Boricua Scholar

César Salgado, University of Texas, Austin

Media and Education in Cuba

Víctor Fowler-Calzada, Unión Nacional de Escritores y Artistas de Cuba

Women, Race, Sexuality, and Violence: A Gendered Perspective

Gladys Marel García-Pérez, Unión Nacional de Escritores y Artistas de Cuba

WEST BALLROOM

Panel 3: National, Diasporic, and Familial Identities in the Narrative of Four Cuban Women Authors

Chair: Iveris L. Martínez, Florida International University

Reintegrating the Spiritual Self in Daína Chaviano's The Island of Eternal Love

Josune Urbistondo, Florida International University/University of Miami

The Search for Commonality and the Intellectual Option: A Female Perspective in Uva de Aragón's Memoria del silencio

Lori Celaya, University of Idaho

THURSDAY, MAY 23, 2013

8:30–10:15 a.m. *Transcending Oppositions between Nation and Diaspora in Wendy Guerra's Fiction*
Flora M. González, Emerson College

El discurso de identidades diáspóricas en El todo cotidiano de Zoé Valdés
Marcelo Fajardo-Cárdenas, University of Mary Washington

GRAHAM CENTER 243

Panel 4: The First Decades After the Cuban Revolution: From the Cabinet to the Kitchen

Chair: Marifeli Pérez-Stable, Florida International University

The Promise of a New Cuba: The Rise and Fall of Fidel's First Cabinet
Richard Denis, Florida International University

José Miró Cardona y los orígenes del "exilio histórico"
Javier Figueroa de Cárdenas, Universidad de Puerto Rico, Río Piedras

El aparato cultural del imperio: C. Wright Mills, Cuba y la Nueva Izquierda
Rafael Rojas, Centro de Investigación y Docencia Económicas, Mexico/Princeton University

Cocina al minuto: A Political and Economic Analysis of Cuban Cuisine
Alexis Baldacci, University of Florida

10:15–10:30 a.m. **BREAK**

10:30 a.m.–12:15 p.m. **CENTER BALLROOM**
Panel 5: Plenary Session

Keynote Address
A Bifurcated Enclave: The Peculiar Evolution of the Cuban Immigrant Population in the Last Decades
Alejandro Portes, Princeton University/University of Miami

12:15–2:00 p.m. **LUNCH**

2:00–3:45 p.m. **EAST BALLROOM**
Panel 6: The African and Other Diasporas in Cuba and Beyond

Chair: Andrea Queeley, Florida International University

The Relevance of Recent Theorizing of "the African Diaspora" for Contemporary Afro Latin-American Studies
Jean Rahier, Florida International University

Theorizing the African Diaspora: Cuba, Haiti, Maroons, and Black Caribs
Percy Hintzen, Florida International University

The Dragon and the Alligator: Afro-Chinese Religious Intersections in Cuba
Martin Tsang, Florida International University

THURSDAY, MAY 23, 2013

2:00–3:45 p.m.

Calypso in the Caribbean Diaspora: A Case Study of Identity Negotiation Through Musical Practices
Eva María Reyes-Cisnero, Florida International University

CENTER BALLROOM

Panel 7: Cuba and the Media: From the Rescue Narrative to the Digital Era

Chair: Ted Henken, Baruch College, CUNY

Nostalgia and the Legacy of the Cuban Rescue Narrative
Cristina M. Luna, Smithsonian Institution

La representación mediática de los latinos en Quebec
Guadalupe Escalante-Rengifo, Université Laval, Quebec

The Boomerang Effect: Blogs of the Cuban Diaspora
Ted Henken, Baruch College, CUNY

Cuba Nuestra: Una batalla cubana contra la desinformación en el techo de Europa
Carlos Estefanía, Germán Díaz Guerra y Milvia Méndez, semanario *Cuba Nuestra*

WEST BALLROOM

Panel 8: The Cuban Diaspora in North America and Western Europe: Policy, Strategy, and Imaginary

Chair: Rafael Rojas, Centro de Investigación y Docencia Económicas, Mexico/Princeton University

Negotiating Cuban Imaginaries in Canada and Western Europe
Catherine Krull, Queen's University, Canada, and Jean Stubbs, University of London

Paris on the Fringe of the Cuban Diaspora?
Vincent Bloch, École des Hautes Études en Sciences Sociales, Paris

How Transnational Are Cuban Immigrants? Evidence from the Latino National Survey (2006) for Mexicans, Puerto Ricans, Cubans, and South Americans Who Immigrated to the U.S. from 1958 to 2005
Silvia Pedraza and Lara Sung Back, University of Michigan

Discussant: Rafael Rojas, Centro de Investigación y Docencia Económicas, México/Princeton University

GRAHAM CENTER 243

Panel 9: De un extremo al otro: Movimiento pendular de las letras cubanas

Chair: Armando Chávez-Rivera, University of Houston, Victoria

Apuntes sobre la narrativa corta cubana de la diáspora
Julio E. Hernández-Miyares, Kinsborough College

Lino Novás Calvo: De Cuba a Nueva York. Antecedentes y razón de ser del género negro en la literatura cubana
Matías Montes Huidobro, University of Hawaii

THURSDAY, MAY 23, 2013

2:00–3:45 p.m. *Del exilio a la diáspora, una explosión centrífuga: Somero acercamiento a cuatro novelistas cubanos. Reinaldo Arenas, Teresa Dovalpage, Zoé Valdés y José Abreu Felipe*
Rolando D. H. Morelli, *La Gota de Agua*

La Habana como shambala en la obra de Matías Montes Huidobro y Julio Hernández-Miyares
William L. Siemens, Trinity International University

3:45–4:00 p.m. **BREAK**

4:00–5:45 p.m. **EAST BALLROOM**
Panel 10: Race and Culture on the Island and in Diaspora

Chair: Andrea Queeley, Florida International University

The Power of a Frame: The Conflation of Racism and Prejudice in Contemporary Cuba
Danielle Pilar Clealand, Florida International University

If It Is Cuban, Is It Racism? Race and Religion in Miami's Cuban TV
Ariana Hernández Reguant, University of Miami

Double Diaspora: Afro-Cubans and Cubanidad in Miami's Exile Community
Elena Cruz, Florida International University

Marielitos and Balseros: Race, Nation, and Migration in New York's Rumba Community
Lisa Maya Knauer, University of Massachusetts, Dartmouth

CENTER BALLROOM

Panel 11: The Guantánamo Public Memory Project: Public History and Border Crossing

Chair: Liz Ševčenko, Columbia University

The Guantánamo Public Memory Project: How Can Universities and Communities Open Dialogue on Painful Memories and Contested Issues?
Liz Ševčenko, Columbia University

Sea Borders and Sea Farers: Challenges in Archiving the Past and Investigating the Present
Holly Ackerman, Duke University

Guantánamo Stories
Grace Barnes, University of Miami

Discussant: Edouard Duval-Carrié, Little Haiti Cultural Center

THURSDAY, MAY 23, 2013

4:00–5:45 p.m.

WEST BALLROOM

Panel 12: Spatial and Sociocultural Dimensions of the Puerto Rican Diaspora

Chair: William Vélez, University of Wisconsin, Milwaukee

Spatial Exclusion and Migration: The Bifurcation of the Nation on the Move

William Vélez, University of Wisconsin, Milwaukee, and Giovani Burgos, McGill University

Puerto Rican Families in Central Florida

Elizabeth M. Aranda, University of South Florida, and Fernando I. Rivera, University of Central Florida

Boricuas Viven Libres: Place-Identity and the Formation of a Suburban Slum

Simone Delerme, Rutgers University

New Puerto Rican Diasporas in the U.S. South: The Case of Orlando, Florida

Patricia Silver, Hunter College, CUNY

Discussant: Luis Martínez-Fernández, University of Central Florida

GRAHAM CENTER 243

Panel 13: Ideología, discurso y poder en la Cuba contemporánea

Chair: José Gabilondo, Florida International University

El “diversionismo ideológico” como contribución cubana al marxismo

Gerardo Muñoz, Princeton University

Pensar la Revolución Cubana: La cuestión de la memoria histórica

Duanel Díaz Infante, Bucknell University

Travestismo de Estado: Los discursos de la diversidad y las identidades trans en la Cuba postsocialista

Abel Sierra-Madero, independent scholar

La campana vibrante: Intelectuales, esfera pública y poder en Cuba. Balance y perspectivas de un trienio (2007–2010)

Armando Chaguaceda, Universidad Veracruzana, Mexico

6:00–8:30 p.m.

GRAHAM CENTER FOYER

Welcoming Reception

Hosts: Irma Becerra-Fernández, Vice President for Engagement, Florida International University

Jorge Duany, Director, Cuban Research Institute, Florida International University

FRIDAY, MAY 24, 2013

8:00–8:30 a.m.

GRAHAM CENTER FOYER **Registration and Continental Breakfast**

8:30–10:15 a.m.

EAST BALLROOM

Panel 14: Not All Migrants Are Cuban: Mexicans, Venezuelans, and Caribbeans

Chair: María Aysa-Lastra, Florida International University

Reunificación familiar de migrantes: Caracterización jurídica y sociodemográfica del proceso en Puerto Rico y México
Teresa Pedroso Zulueta, Universidad del Este, Puerto Rico

Los desplazados por la violencia en algunas ciudades de México
Maritel Yanes Pérez, Colegio de México

Exile and the Venezuelan Diaspora in Trinidad and Tobago
Michele Reis, University of the West Indies, St. Augustine

Tourists, Locals, and Migrants in the Spanish Caribbean and Its Diaspora: Comparing Mobilities
Andrea Easley Morris, Louisiana State University

CENTER BALLROOM

Panel 15: FIU and the Cuban Diaspora: Collecting the Cuba of Our Memory

Chair: Vicki Silvera, Florida International University

Digital Collections and the Cuban Diaspora: New Technologies to Safeguard and Access Historical Memory
Brooke Wooldridge, Florida International University

Operation Pedro Pan Records at Florida International University
Rita Cauce, Florida International University

The Lisandro Pérez Papers and the New Republic/Jorge Mas Canosa Collection
Annia González, Florida International University

Recapturing the Cuba of Our Memory: Our History, Social Experience, and Family
Vicki Silvera, Florida International University

The Diaspora in Print: Publishing in the Miami Cuban American Community
Gayle Williams, Florida International University

WEST BALLROOM

Panel 16: Oriente and Orientalism in Cuban Cultural Studies

Chair: Susannah Rodríguez Drissi, University of California, Los Angeles

Cultural Crusades and the Unsung Artists of Guantánamo
Laurie Frederik, University of Maryland

FRIDAY, MAY 24, 2013

8:30–10:15 a.m.	<p><i>El Santiago de dos peregrinos</i> Lourdes Martínez-Echazábal, University of California, Santa Cruz</p> <p>Moros en la costa: <i>The Politics and Poetry of Guantánamo and Ceuta</i> Christina Civantos, University of Miami</p> <p>Discussant: Raúl Fernández, University of California, Irvine</p> <hr/>
	<p>GRAHAM CENTER 243</p> <p>Panel 17: Spatial Explorations of Home and the Homeland: Mapping Four Contemporary Cuban Narratives</p>
	<p>Chair: Mónica Ayala-Martínez, Denison University</p>
	<p><i>La isla, la iglesia, la casa: El nomadismo interior en Al otro lado de Yanitzia Canetti</i> Mónica Ayala-Martínez, Denison University</p>
	<p><i>Eterna Habana: La ciudad como espacio literario en La novela de mi vida de Leonardo Padura Fuentes</i> Manuel Martínez, Ohio Dominican University</p>
	<p><i>Dentro y lejos de mí: Los problemas de la emigración en Larga distancia (2011) de Esteban Insausti</i> Iliana Rosales Figueiroa, Denison University</p>
	<p><i>¡Vámonos! Jennine Capó Crucet's Transit Cultures</i> Antonio López, George Washington University</p>
	<p>Discussant: Antonio López, George Washington University</p> <hr/>
10:15–10:30 a.m.	<p>BREAK</p> <hr/>
10:30 a.m.–12:15 p.m.	<p>EAST BALLROOM</p> <p>Panel 18: Diálogos interdisciplinarios en el espacio gnóstico de La Habana: María Zambrano, José Lezama Lima, Virgilio Piñera y Tomás Gutiérrez Alea</p>
	<p>Chair: Madeline Cámara, University of South Florida</p>
	<p><i>María Zambrano–José Lezama Lima: Exiliada e insiliado</i> José Prats Sariol, Arizona State University</p>
	<p><i>Palabras cruzadas entre María y Virgilio</i> Rita Martin, Radford University</p>
	<p><i>Concurrencias habaneras en “La Quinta de San José” entre María Zambrano, José Lezama Lima y Lydia Cabrera</i> Madeline Cámara, University of South Florida</p>

FRIDAY, MAY 24, 2013

- 10:30 a.m.–12:15 p.m. *Las ruinas representadas como pasividad y genealogía burguesa: Un análisis de Memorias del subdesarrollo y La ciénaga*
Adriana Novoa, University of South Florida

Discussant: Mabel Cuesta, University of Houston

CENTER BALLROOM

Panel 19: Geometría de la luz: Cuba en su música

Chair: Juan Carlos Espinosa, Florida International University

- La Colección Díaz Ayala: Un viaje a través de la historia de nuestros países*
Verónica González, Florida International University

- Yacimientos y explotación de las minas musicales cubanas*
Cristóbal Díaz Ayala, independent scholar

- La Habana está en todas partes: *Young Musicians and the Symbolic Redefinition of the Cuban Nation*
Nora Gámez Torres, independent scholar

- Estrategias de construcción identitaria en performances musicales: La experiencia de cantautores y trovadores cubanos afincados en México a partir de los años 90*
Cássio Dalbem Barth, Universidad Nacional Autónoma de México
-

WEST BALLROOM

Panel 20: Translation and Migration Across Cuba's Borders

Chairs: Jacqueline Loss, University of Connecticut
Esther Whitfield, Brown University

- Antonio Meucci: Between Angel's Cry and Indistinct Murmer*
Rachel Price, Princeton University

- Richard Blanco's Inaugural Moment: Loss and the Poetics of Cuban American Authenticity*
Lázaro Lima, University of Richmond

- Realismo socialista y melodrama en los sesenta*
Marta Hernández-Salván, University of California, Riverside

- Guantánamo, the United States, and Cuba: Translating Across the Border*
Esther Whitfield, Brown University

Discussant: Jacqueline Loss, University of Connecticut

FRIDAY, MAY 24, 2013

10:30 a.m.–12:15 p.m.

GRAHAM CENTER 243

Panel 21: Health Travels: Cuban Health (Care) on the Island and Around the World

Chair: Nancy J. Burke, University of California, San Francisco

Transformative Medical Education and the Making of New Clinical Subjectivities Through Cuban-Bolivian Medical Diplomacy

Alissa Bernstein, University of California, Berkeley

Cuban Internacionistas, Sports, and the Health of the “Socialist Body” in Cuba and Africa

Ayesha Nibbe, Hawaii Pacific University

Conceiving Statistics: The Local Practice and Global Politics of Reproductive Health Care in Havana

Elise Andaya, University at Albany, SUNY

Disconnecting the Mind and Essentialized Fare: Identity, Consumption, and Mental Distress in Santiago de Cuba

Hanna Garth, University of California, Los Angeles

The Science of Cuban Laughter: Stress Management Approaches in Historical Context

Nancy J. Burke, University of California, San Francisco

Discussant: Raúl Fernández, University of California, Irvine

12:15–2:00 p.m.

LUNCH

2:00–3:45 p.m.

EAST BALLROOM

Panel 22: Diasporic Transformations and Reimaginings: Performing Cuban Identity in the U.S. and Abroad

Chair: Bethany Beyer, University of California, Los Angeles

Performing Cecilia: L.A.-Style Zarzuela

Bethany Beyer, University of California, Los Angeles

Writing the Diva: A Ballerina in Exile

Andy Michael Martínez, University of California, Los Angeles

Stereo and Diaspora: Severo Sarduy’s Radio Plays

Tom McEnaney, Cornell University

Cuban à l’Arab: Performing Cubanness in Jesús Díaz’s El pianista árabe

Susannah Rodríguez Drissi, University of California, Los Angeles

Discussant: Anita Casavantes Bradford, University of California, Irvine

FRIDAY, MAY 24, 2013

2:00–3:45 p.m.

CENTER BALLROOM

Panel 23: Cuban Economic and Social Structural Reforms and Their Effects

Chairs: Carmelo Mesa-Lago, University of Pittsburgh
Jorge Pérez-López, Fair Labor Association

La reforma agraria y sus efectos en Cuba
Armando Nova González, Universidad de La Habana

Changes of Ownership in the Structural Reforms
Carmelo Mesa-Lago, University of Pittsburgh

Avances y perspectivas en las reformas monetaria y financiera
Pavel Vidal Alejandro, Pontificia Universidad Javeriana, Colombia

Reforming Cuba's External Economic Relations
Jorge Pérez-López, Fair Labor Association

Discussant: Mauricio de Miranda Parrondo, Pontificia Universidad Javeriana, Colombia

WEST BALLROOM

Panel 24: España en Cuba; Cuba en España

Chair: Joaquín Roy, University of Miami

La diáspora española en la cultura cubana
María de los Ángeles Pereira, New Mexico State University

Presencia de la cultura cubana en España
Manuel Rodríguez Ramos, New Mexico State University

Aproximación a una caracterización del proceso migratorio de los inmigrantes titulados universitarios cubanos asentados en la ciudad de Valencia en el período 2000–2011
Jorge Luis Sosa, Universidad de Valencia, Spain

GRAHAM CENTER 243

Panel 25: Studies in Bilingualism and Language Attitudes: California, Florida, and Cuba

Chair: Ana Roca, Florida International University

Multilingual California: Spanish in the Market
M. Cecilia Colombi, University of California, Davis

Spanish and Bilingualism in Miami Advertising
Ana Roca, Florida International University

Diásporas insulares: Percepciones y actitudes de y hacia orientales/palestinos en Cuba
Nadja N. Fúster Pérez y Luis A. Ortiz López, Universidad de Puerto Rico, Río Piedras

FRIDAY, MAY 24, 2013

3:45–4:00 p.m.

BREAK

4:00–5:45 p.m.

EAST BALLROOM

Panel 26: Ciempiés en la encrucijada: Panel de escritores

Chair: Jorge Febles, University of North Florida

Sangre y rábanos

Roberto G. Fernández, Florida State University

A Reading of New Work

Ricardo Pau-Llosa, independent scholar

Los ojos de Adán

Orlando González Esteva, independent scholar

Morir sin pies

Uva de Aragón, Florida International University

Destierro y destiempo

Gustavo Pérez Firmat, Columbia University

CENTER BALLROOM

Panel 27: Cuba: To Invest or Not to Invest: That Is the Question (and Not Just in Real Estate...)

Chair: George R. Harper, Harper Meyer Pérez Hagen O'Connor Albert & Dribin LLP

Finally a Resort Project Going Forward: Where, What, and Why?

Antonio Zamora, Florida International University

El usufructo y la superficie en Cuba: ¿Dos derechos "reales"?

José Manuel Pallí, World-Wide Title

The Cuban Legal Framework to Attract Foreign Investments: Results and Challenges

Rolando Anillo, Florida Crystals Corporation

Once Investing, Then What? An Examination of Cuba's Transportation Infrastructure

Steven M. Harper, Harper Meyer Pérez Hagen O'Connor Albert & Dribin LLP

Discussant: José Gabilondo, Florida International University

WEST BALLROOM

Panel 28: La presencia cubana en México: Coordenadas culturales

Chair: Finnie Coleman, University of Miami/University of New Mexico

Rumberas y cabareteras: *Figuring Race in Mexico and Cuba's Musical and Filmic Entanglements*
B. Christine Arce, University of Miami

Cubanía veracruzana: La comida afroveracruzana y su relación con la comida cubana
Doris Careaga-Coleman, University of New Mexico

FRIDAY, MAY 24, 2013

4:00–5:45 p.m. *De Cuba al Golfo: La emigración cubana durante las primeras décadas del siglo XX a Veracruz y sus descendientes*
Sagrario Cruz Carretero, Universidad Veracruzana, Mexico

Pero qué bonito y sabroso: *La música cubana y la conformación de la identidad nacional mexicana*
Rafael Figueroa Hernández, Universidad Veracruzana, Mexico

La migración cubana en Veracruz a través de un padrón de 1864
Yolanda Juárez Hernández, Universidad Veracruzana, Mexico

GRAHAM CENTER 243

Panel 29: Economic, Political, and Philosophical Aspects of Post-Soviet Cuba

Chair: Jennifer Gebelein, Florida International University

Cuban/Caribbean and Latin American Relations: A Transition from Politics to Economics
Leroy A. Binns, Union Institute

Cuba's Export Health Services: A Business and Political Strategy
María C. Werlau, independent scholar

Touristic Transformations: Cuban Culture and Economy in the “Post-Soviet” Moment
Ricardo Pérez, Eastern Connecticut State University

Filosofía y esfera pública en Cuba
Ariel Pérez Lazo, Florida International University

7:30–9:30 p.m. **CENTER BALLROOM**
Film screening of *El Súper* (1979), directed by León Ichaso and Orlando Jiménez Leal, based on a play by Iván Acosta (in Spanish with English subtitles), followed by a panel discussion.

Panel 30: *El Súper*: A Classic of the Cinema of the Cuban Diaspora

Confirmed speakers
Iván Acosta, writer
Orlando Jiménez Leal, director
Alejandro Ríos, Miami Dade College
Alison Fraunhar, Saint Xavier University

SATURDAY, MAY 25, 2013

8:00–8:30 a.m.

GRAHAM CENTER FOYER Registration and Continental Breakfast

8:30–10:15 a.m.

EAST BALLROOM

Panel 31: Cuban-Americans: Anticommunism, Empowerment, Social Policies, and Remittances

Chair: Silvia Pedraza, University of Michigan

Is the Cold War Still Hot? A Comparison of Anticommunist Protests Among Vietnamese and Cuban Americans

Jane Le Skaife, University of California, Davis

Spatial Politics in Metropolitan Miami, 1980–1992: Cuban American Crisis, Community Development, and Empowerment

Héctor Fernando Burga, University of California, Berkeley

Do Cubans Care About Social Problems? The Exile Identity and Attitudes Toward Social Policies Among Cuban Americans in Florida

María Aysa-Lastra, Florida International University

La inversión directa de la diáspora (IDD): Remesas financieras, sociales y de conocimientos

Juan Antonio Blanco Gil, Miami Dade College

CENTER BALLROOM

Panel 32: La diáspora cubana: Un acercamiento identitario desde la música, la plástica y el teatro

Chair: Lillian Manzor, University of Miami

Redrawing the Line in the Sand: Cuban or Cuban-American Art?

Elizabeth Cerejido, independent curator

Cubanidad In-between: The Transnational Cuban Alternative Music Scene

Eva Silot, University of Miami

Más allá del guión: Un acercamiento transnacional al teatro usano-cubano

Lillian Manzor, University of Miami

El reencontro, una representación de la diáspora en el teatro cubano

Vivian Martínez Tabares, Revista *Conjunto*

WEST BALLROOM

Panel 33: Caribbean Women: Slaves, Mambisas, Migrants, and Exiles

Chair: Elena de Jongh, Florida International University

The Franciscas Manzanos of 19th-Century Cuba: Female Slaves and Libertas in Cuba During the First Half of the 19th Century

Magda Matuskova, University of California, Los Angeles

SATURDAY, MAY 25, 2013

8:30–10:15 a.m.

La mujer cubana en las guerras y el exilio del siglo XIX
Teresa Fernández Soneira, independent scholar

Gender, Class, and Racial Attitudes Among Cuban Migrant Women
Yolanda Prieto, Ramapo College

GRAHAM CENTER 243

Panel 34: From Cuba to *Calle Ocho*: On Race and Afro-Cuban Religion

Chair: Alexander Fernández, Florida International University

Contemporary Anti-Racist Movements in Cuba
Gayle L. McGarrity, independent scholar

Performing Priesthood and Parenthood: Birth, Sex, and Sacralization of the Feminine in Lukumi Religion

Alexander Fernández, Florida International University

Outside Cuba: How Location and Public Transmittance Propel Afro-Cuban Deity Dances into the Future

Elbereth Walker, University of Hawaii, Manoa

Coming Together to Claim La Calle Ocho: Little Havana's Santa Bárbara Procession
Corinna J. Moebius, Florida International University

10:15–10:30 a.m.

BREAK

10:30 a.m.–12:15 p.m.

EAST BALLROOM

Panel 35: Metáforas culturales en la diáspora cubana: Diversidad y posnacionalismo

Chair: Eliana Rivero, University of Arizona

The Poetics of Heritage: Memory and Forgetting in a Story by Ana Menéndez
Isabel Álvarez Borland, College of the Holy Cross

Vuelos, fugas y éxodos: Los quiebres espaciales y temporales en la narrativa de Reinaldo Arenas
Armando Chávez-Rivera, University of Houston, Victoria

De soñar en La Habana a jugar en Las Vegas: La cultura diáspórica cubana y su evolución
Eliana Rivero, University of Arizona

Nostalgic Trips: Memory and Ethnic Identity in the Performances of Carmen Peláez and Marga Gómez

Raúl Rubio, John Jay College of Criminal Justice, CUNY

Discussant: Isabel Álvarez Borland, College of the Holy Cross

SATURDAY, MAY 25, 2013

10:30 a.m.–12:15 p.m.

CENTER BALLROOM

Panel 36: Can Cubans Learn from Their Past to Build the Future?

Chair: Mauricio Font, Graduate Center, City University of New York

Cachita en la diáspora

Emilio Cueto, independent scholar

Oral History Report: Cuban Architecture, 1939–1958

Alfonso Pérez-Méndez, University of Florida

Los legados de la memoria: El desafío de compartir el país

Lenier González Mederos, Revista *Espacio Laical*

From Planning to Market: Toward a Comparative Framework for Cuba

Mauricio Font and David Jancsics, Graduate Center, City University of New York

WEST BALLROOM

Panel 37: Trauma in the Cuban Diaspora and Its Literature

Chair: Erik Camayd-Freixas, Florida International University

¿Duro oficio el exilio? Impactos psicológicos de medio siglo de destierro

Carmen B. Díaz, University of Miami

Cuban/Cuban American Transnational Family Strategies for Resilience and Wellness: Transdisciplinary Perspectives on Shared Development

Ester Shapiro, University of Massachusetts, Boston

Children of Flight: The Cold War Politics of Parenting in Cuban American Literature

Evelyn Boria-Rivera, University of California, Los Angeles

War and Transnationality in Roberto G. Fernández's Holy Radishes and Cristina García's Monkey Hunting

Guillermo B. Irizarry, University of Connecticut

GRAHAM CENTER 243

Panel 38: Exiles, Transnationals, or Diasporas? Interdisciplinary Perspectives on Cuban and Caribbean Immigrants

Chair: Guillermo J. Grenier, Florida International University

The Protest of Baraguá and Transnational Political Alliances: A Trans-Hemispheric Approach

Ethel Hazard, University of Illinois, Urbana-Champaign

Political Exiles and Transnational Cubans

Benigno Aguirre, University of Delaware

Theorizing the Sociology of Exile: The Social Creation and Maintenance of the Exile Ideology

Guillermo J. Grenier, Florida International University

Caribbean Diaspora and Domestic Immigrant Rhetoric

Ediberto Román, Florida International University

SATURDAY, MAY 25, 2013

12:15–2:00 p.m.

LUNCH

2:00–3:45 p.m.

EAST BALLROOM

Panel 39: Palabras, papel y formas digitales: Diásporas cubanas/publicaciones periódicas (siglos XIX–XXI)

Chair: Mabel Cuesta, University of Houston

Las revistas de origen cubano en los Estados Unidos en el siglo XIX
Amauri Gutiérrez Coto, University of Arizona

Palabras y papel, a la búsqueda del interlocutor perdido
Mabel Cuesta, University of Houston

Política literaria de Diáspora(s): Lo diáspórico, el diseño y la pregunta por la escritura en el totalitarismo

Walfrido Dorta, Graduate Center, City University of New York

Blogs, mapas de Google y redes sociales: Una aproximación de “código abierto” al nacionalismo cubano en un entorno mediático posnacional
Osvaldo Cleger, Georgia Institute of Technology

Discussant: Adriana Novoa, University of South Florida

CENTER BALLROOM

Panel 40: A Reconciling Diaspora? Challenges and Opportunities in the Cuban Context

Chair: Bryan Froehle, St. Thomas University

Exilic Communities, Church, and Reconciliation: Contrasting Cases
Bryan Froehle, St. Thomas University

Public Support for Immigration Laws and Protection of Human Rights in the United States: The Hispanic Context
Giselle D. Jamison, St. Thomas University

The Bonds of Sisterhood: A Dialogic Model of Reconciliation in the Spanish and the Cuban Diaspora Experience
María E. Pérez, University of Houston

Circles of Reconciliation for the Cuban Diaspora
Ondina Cortés, St. Thomas University

Diaspora Tourism in Cuba: Performance, Potential, and Impact
María Dolores Espino, St. Thomas University

SATURDAY, MAY 25, 2013

2:00–3:45 p.m.

WEST BALLROOM

Panel 41: Mapas disonantes de la literatura cubana

Chair: Omar Granados, University of Wisconsin, La Crosse

“Ya no fui lo que soy”: Dinámicas de exilio e insilio en la obra poética de Octavio Armand y Juan Carlos Flores

Lizabel Mónica, Princeton University

Alamar es el sitio, o cómo escribir en plena ruina post-soviética desde una tradición: La Nada
Odette Casamayor-Cisneros, University of Connecticut

Un hogar no tan aburrido: Reescritura, exilio y diseminación en Boring Home de Orlando Luis Pardo Lazo

Omar Granados, University of Wisconsin, La Crosse

La nación desplazada: Virgilio Piñera en La ciudad celeste

Jesús Jambrina, Viterbo University

GRAHAM CENTER 243

Panel 42: 19th-Century Cubans: Nationals Without a Nation?

Chair: Luis Martínez-Fernández, University of Central Florida

Un inmigrante llamado José Martí

José Francisco Vales Bermúdez, independent scholar

Visuality and Modernity: José Martí in New York City, 1880–1886
Arlene J. Díaz, Indiana University

Costumbrismo and the End of Thinking in Gómez de Avellaneda's Sab
Javier Jiménez, Marietta College

Desiring Exile: The Correspondence of Julián del Casal and Gustave Moreau
Laila Pedro, Graduate Center, City University of New York

3:45–4:00 p.m.

BREAK

4:00–5:45 p.m.

EAST BALLROOM

Panel 43: Reflexiones sobre exilios, literatura y transnacionalismo en el Caribe

Chair: Marilisa Jiménez, Florida International University

Hostosianos, itinerantes y trasnacionales: La saga de la familia Henríquez Ureña más allá de su Isla
Morbila Fernández, University of Arizona

Algunas reflexiones sobre el exilio: Un recuento
Yolanda Izquierdo, Universidad de Puerto Rico, Río Piedras

Carlos Loveira: Producción cultural y hegemonía política
William Rosa, Montclair State University

SATURDAY, MAY 25, 2013

4:00–5:45 p.m.

Mayra Montero y Mayra Santos-Febres: ¿Serán de un mismo pájaro las dos alas?
Mary Ann Gosser Esquilín, Florida Atlantic University

CENTER BALLROOM

Panel 44: Cuba y su futuro: Perspectivas de integración y reconciliación nacional

Chair: Sebastián Arcos, Florida International University

Cuba y su futuro según los cubanos en el exilio: Una perspectiva intergeneracional
Katarzyna Dembicz, University of Warsaw, Poland

El papel de la Iglesia Católica en la reconciliación nacional
Leonardo Falcón, Florida International University

Del exilio a la emigración: En busca de la integración nacional
Roberto Veiga González, Revista *Espacio Laical*

¿Puede desarrollarse la sociedad civil sin un desarrollo económico en Cuba?
Carlos Saladrigas, Cuba Study Group

WEST BALLROOM

Panel 45: Aduana Vieja: El viaje del exilio y la literatura cubana e hispanoamericana en el siglo XXI

Chair: Fabio Murrieta, Aduana Vieja

Geografía inestable: La emigración en las novelas de Cirilo Villaverde
Diana Álvarez-Amell, Seton Hall University

La nueva narrativa de latinos: Junot Díaz, Patricia Engel y Cristina Henríquez. Puntos de encuentro y divergencias con la diáspora cubana. El caso de Cristina García
Laura Alonso Gallo, Barry University

Fuentes filosóficas y contingencias históricas en la formación del erotismo habanero
Ramón Alejandro, independent scholar

Barrio Latino: Adaptación y diversidad cultural hispanoamericana
Fabio Murrieta, Aduana Vieja

SATURDAY, MAY 25, 2013

4:00–5:45 p.m.

GRAHAM CENTER 243

Panel 46: National Identity Inside and Out

Chair: Jacqueline Lyon, Florida International University

The Development of Cuban Nationalism and Patria
Moisés Caballero, Florida International University

Walking Havana: Imagining Memory
Lucía de las Mercedes Suárez, Amherst College

Sara's Story: Growing Up with Café con Leche
Natasha Pérez, Michigan State University

Quinceañera: Rite of Passage in the Hispanic Community
Silvio G. Herrera, Florida International University

ADJOURN

INDEX OF PARTICIPANT NAMES AND PANELS

- Ackerman, Holly, 11
Acosta, Iván, 30
Aguirre, Benigno, 38
Alejandro, Ramón, 45
Alonso Gallo, Laura, 45
Álvarez-Amell, Diana, 45
Álvarez Borland, Isabel, 35
Andaya, Elise, 21
Anillo, Rolando, 27
Aranda, Elizabeth M., 12
Arce, B. Christine, 28
Arcos, Sebastián, 44
Ayala-Martínez, Mónica, 17
Aysa-Lastra, María, 14, 31
Back, Lara Sung, 8
Baldacci, Alexis, 4
Barnes, Grace, 11
Barth, Cássio Dalbem, 19
Becerra-Fernández, Irma, welcoming reception
Behar, Ruth, 1
Bernstein, Alissa, 21
Beyer, Bethany, 22
Binns, Leroy A., 29
Blanco Gil, Juan Antonio, 31
Bloch, Vincent, 8
Boria-Rivera, Evelyn, 37
Bradford, Anita Casavantes, 22
Burga, Héctor Fernando, 31
Burgos, Giovani, 12
Burke, Nancy J., 21
Caballero, Moisés, 46
Cámarra, Madeline, 18
Camayd-Freixas, Erik, 37
Careaga-Coleman, Doris, 28
Casamayor-Cisneros, Odette, 41
Cauce, Rita, 15
Celaya, Lori, 3
Cerejido, Elizabeth, 32
Chaguaceda, Armando, 13
Chávez-Rivera, Armando, 9, 35
Civantos, Christina, 16
Clealand, Danielle Pilar, 10
Cleger, Osvaldo, 39
Coleman, Finnie, 28
Colombi, M. Cecilia, 25
Cortés, Ondina, 40
Cruz, Elena, 10
Cruz Carretero, Sagario, 28
Cuesta, Mabel, 18, 39
Cueto, Emilio, 36
Damian, Carol, 1
de Aragón, Uva, 26
de Jongh, Elena, 33
de Miranda Parrondo, Mauricio, 23
del Castillo, Siro, 1
Delerme, Simone, 12
Dembicz, Katarzyna, 44
Denis, Richard, 4
Díaz, Arlene J., 42
Díaz, Carmen B., 37
Díaz Ayala, Cristóbal, 19
Díaz Guerra, Germán, 7
Díaz Infante, Duanel, 13
Dorta, Walfrido, 39
Duany, Jorge, welcoming reception
Duval-Carrié, Edouard, 11
Escalante-Rengifo, Guadalupe, 7
Espino, María Dolores, 40
Espinosa, Juan Carlos, 19
Estefanía, Carlos, 7
Fajardo-Cárdenas, Marcelo, 3
Falcón, Leonardo, 44
Febles, Jorge, 26
Fernández, Alexander, 34
Fernández, Morbila, 43
Fernández, Raúl, 16, 21
Fernández, Roberto G., 26
Fernández Soneira, Teresa, 33
Figueroa de Cárdenas, Javier, 4
Figueroa Hernández, Rafael, 28
Font, Mauricio, 36
Fowler-Calzada, Víctor, 2
Fraunhar, Alison, film screening, 30
Frederik, Laurie, 16
Froehle, Bryan, 40
Fúster López, Nadja N., 25
Gabilondo, José, 13, 27
Gámez Torres, Nora, 19
García-Pérez, Gladys Marel, 2
Garth, Hanna, 21
Gebelein, Jennifer, 29
González, Annia, 15
González, Flora M., 3
González, Verónica, 19
González Esteva, Orlando, 26
González Mederos, Lenier, 36
Gosser Esquilín, Mary Ann, 43
Granados, Omar, 41
Grenier, Guillermo J., 38
Gutiérrez Coto, Amauri, 39
Harper, George R., 27
Harper, Steven M., 27
Hazard, Ethel, 38
Henken, Ted, 7
Hernández-Miyares, Julio E., 9
Hernández Reguant, Ariana, 10

INDEX OF PARTICIPANT NAMES AND PANELS

- Hernández-Salván, Marta, 20
Herrera, Silvio G., 46
Hintzen, Percy, 6
Irizarry, Guillermo B., 37
Izquierdo, Yolanda, 43
Jambrina, Jesús, 41
Jamison, Giselle D., 40
Jancsics, David, 36
Jiménez, Javier, 42
Jiménez, Marilisa, 43
Jiménez Leal, Orlando, 30
Juárez Hernández, Yolanda, 28
Knauer, Lisa Maya, 10
Krull, Catherine, 8
Lima, Lázaro, 20
López, Antonio, 17
Loss, Jacqueline, 20
Luna, Cristina M., 7
Lyon, Jacqueline, 46
Maingot, Anthony, 1
Manzor, Lillian, 32
Martin, Rita, 18
Martínez, Andy Michael, 22
Martínez, Iveris L., 3
Martínez, Manuel, 17
Martínez-Echazábal, Lourdes, 16
Martínez-Fernández, Luis, 12, 42
Martínez Tabares, Vivian, 32
Matuskova, Magda, 33
McEnaney, Tom, 22
McGarrity, Gayle L., 34
Méndez, Milvia, 7
Mesa-Lago, Carmelo, 23
Moebius, Corinna J., 34
Mónica, Lizabel, 41
Montes Huidobro, Matías, 9
Morelli, Rolando D. H., 9
Morris, Andrea Easley, 14
Muñoz, Gerardo, 13
Murrieta, Fabio, 45
Nibbe, Ayesha, 21
Nova González, Armando, 27
Novoa, Adriana, 18, 39
Ortiz López, Luis A., 25
Pallí, José Manuel, 27
Pau-Llosa, Ricardo, 26
Pedraza, Silvia, 8, 31
Pedro, Laila, 42
Pedroso Zulueta, Teresa, 14
Pereira, María de los Ángeles, 24
Pérez, María E., 40
Pérez, Natasha, 46
Pérez, Ricardo, 29
Pérez Firmat, Gustavo, 26
Pérez Lazo, Ariel, 29
Pérez-López, Jorge, 23
Pérez-Méndez, Alfonso, 36
Pérez-Stable, Marifeli, 4
Portes, Alejandro, 5
Prats Sariol, José, 18
Price, Rachel, 20
Prieto, Yolanda, 33
Quealey, Andrea, 6, 10
Rahier, Jean, 6
Reis, Michele, 14
Reyes-Cisnero, Eva María, 6
Ríos, Alejandro, 30
Rivera, Fernando I., 12
Rivero, Eliana, 35
Roca, Ana, 25
Rodríguez Drissi, Susannah, 16, 22
Rodríguez Ramos, Manuel, 24
Rojas, Rafael, 4, 8
Román, Ediberto, 38
Rosa, William, 43
Rosales Figueroa, Iliana, 17
Roy, Joaquín, 24
Rubio, Raúl, 35
Saladrigas, Carlos, 44
Salgado, César, 2
Ševčenko, Liz, 11
Shapiro, Ester, 37
Siemens, William I., 9
Sierra-Madero, Abel, 13
Skaife, Jane Le, 31
Silot, Eva, 33
Silver, Patricia, 12
Silvera, Vicki, 15
Sosa, Jorge Luis, 24
Stubbs, Jean, 8
Suárez, Lucía de las Mercedes, 46
Torres, María de los Ángeles, 8
Tsang, Martin, 6
Urbistondo, Josune, 3
Vales Bermúdez, José Francisco, 42
Veiga González, Roberto, 44
Vélez, William, 12
Vidal Alejandro, Pavel, 23
Walker, Elbereth, 34
Werlau, María C., 29
West-Durán, Alan, 2
Whitfield, Esther, 20
Williams, Gayle, 15
Wooldridge, Brooke, 15
Yanes Pérez, Maritel, 14
Zamora, Antonio, 27

CALL FOR MANUSCRIPTS

This year, the Cuban Research Institute (CRI) at Florida International University will select those papers that meet a series of stylistic and editorial requirements for an anthology to be published and distributed by Editorial Aduana Vieja under the same title as the conference: *Dispersed Peoples: The Cuban and Other Diasporas*. To review the paper submissions for possible publication, CRI will create its own Editorial Committee.

Aduana Vieja has become one of the presses of record and most prestige in the literature and culture of Cubans in exile. Its catalog features some of the most prominent Cuban authors and researchers and its books are characterized not only by their formal and aesthetic quality, but also their high academic level, including blind peer review.

The manuscripts should not exceed fifteen pages in Word format, including footnotes and bibliography, written in a page size A4, using the Times New Roman font, size 11, and spaced 1.5. The norms for citing sources and bibliography will be those recommended by the MLA. The submitted texts should address in an original way some of the central themes of the conference. They may be written in English or Spanish and should preferably use a creative, entertaining, and essay style, instead of an academic or analytical style, or simply a report of results.

Those authors interested in submitting their text for evaluation for publication should contact CRI Director, Jorge Duany (jduany@gmail.com), and commit themselves to revise their text within 30 days after the conclusion of the event. Henceforth, the authors will be notified whether their texts will be selected for the anthology, which will be published by the end of 2013.

CONVOCATORIA DE MANUSCRITOS

Este año, el Instituto de Investigaciones Cubanas (CRI, por sus siglas en inglés) de la Universidad Internacional de la Florida seleccionará aquellos trabajos que cumplan una serie de requisitos estilísticos y de redacción para una antología que será publicada y distribuida por la Editorial Aduana Vieja bajo el mismo título de la conferencia: *Pueblos dispersos: La diáspora cubana y otras diásporas*. Para la valoración y posible publicación de las obras, el CRI conformará un Comité Editorial propio.

Aduana Vieja se ha convertido en una de las editoriales de referencia y de mayor prestigio de la literatura y la cultura cubana en el exilio. En su catálogo figuran algunos de los más relevantes autores e investigadores cubanos y sus libros se caracterizan no solo por la calidad formal y estética, sino por su alto nivel académico, que incluye revisiones de pares ciegos.

Los textos no deberán superar las quince páginas en formato Word, incluyendo notas al pie de página y bibliografía, escritos en un tamaño de página A4, utilizando una tipografía Times New Roman, y un tamaño de letra de 11 puntos con interlineado de 1.5. Las normas para citar fuentes y bibliografía serán las recomendadas por la MLA. Los trabajos sometidos deberán responder de manera original a algunos de los temas centrales de la conferencia. Podrán estar escritos en español o inglés, y preferentemente hacer uso de un estilo creativo, ameno y ensayístico, en detrimento de un estilo académico, analítico o de mero informe de resultados.

Los autores interesados en que su texto sea evaluado para publicación deberán comunicarlo al Director del CRI, Jorge Duany (jduany@gmail.com), y comprometerse a entregarlo en el término de los 30 días posteriores a la finalización del evento. A partir de esta fecha, se comunicará a los autores los textos seleccionados para la antología, la cual se publicará a finales del 2013.

SPECIAL SCREENING OF SHORT CUBAN FILMS

Friday, May 24, 2013
Graham Center (GC140)

10:30 a.m.–12:15 p.m.
and
2:00 p.m.–3:45 p.m.

Chair: Alison Fraunhar, Saint Xavier University

HABANA *Aver.t. a 31 kb/seg*
Directed by Javier Labrador and Juan Carlos Sánchez (2009)

Gozar, ver y partir
Directed by Arturo Infante (2006)

Ex generación
Directed by Aram Vidal (2008)

Cover art by Humberto Calzada
Refrán de Atlantis/Atlantis Refrain, 1999
Serigraph, 30 x 40 inches
Courtesy of the artist

