

CENTER FOR LATIN AMERICAN
VISUAL STUDIES

SYNCHRONICITY / CONTACTS & DIVERGENCES
IN LATIN AMERICAN AND U.S. LATINO ART (19TH CENTURY TO THE PRESENT)
3RD INTERNATIONAL FORUM FOR EMERGING SCHOLARS
AT THE UNIVERSITY OF TEXAS AT AUSTIN OCTOBER 25-27, 2012

PROGRAM

Thursday, October 25, 2012

Applied Computational Engineering and Sciences Building (ACE)

4 to 5 PM - **Registration (ACE Lobby)**

4:45 PM - **Welcome - AVAYA Auditorium (ACE 2.302)**

Douglas Dempster, Dean, College of Fine Arts (The University of Texas at Austin)

5 PM - **Opening Remarks - AVAYA Auditorium (ACE 2.302)**

Andrea Giunta (The University of Texas at Austin)

George Flaherty (The University of Texas at Austin)

5:30 PM - **Keynote Speaker - AVAYA Auditorium (ACES 2.302)**

Laura Malosetti Costa (Universidad Nacional de San Martín)

Telescoping the Past from the Endless Plains

7 to 10 PM - **Dinner Reception - Etter-Harbing Alumni Center, UTX**

Friday, October 26, 2012

Union Building (UNB)

8:30 to 9 AM – Coffee

9 to 10:30 AM – Panel 1, UNB 4.206, Chicano Culture Room

DISOBEDIENCE / COLLABORATION

Discussant: Zanna Gilbert (Museum of Modern Art, New York)

- Juncia Avilés Cavasola (Universidad Nacional Autónoma de México)

El monstruo de las mil cabezas: la representación de la represión en el cine del 68 mexicano

- Karen Benezra (Cornell University)

“Packaging an Idea”: On the Production and Consumption of Conceptual Art in Felipe Ehrenberg and the No-Grupo

- Arden Decker-Parks (The Graduate Center, The City University of New York)

Secuestros artísticos: Abduction as Institutional Critique in the Work of Proceso Pentágono and No-Grupo

- Carla Macchiavello (Universidad de los Andes)

Being Dodgy: Questionable Disobedience in Recent Latin American Art

CENTER FOR LATIN AMERICAN
VISUAL STUDIES

SYNCHRONICITY / CONTACTS & DIVERGENCES
IN LATIN AMERICAN AND U.S. LATINO ART (19TH CENTURY TO THE PRESENT)
3RD INTERNATIONAL FORUM FOR EMERGING SCHOLARS
AT THE UNIVERSITY OF TEXAS AT AUSTIN OCTOBER 25-27, 2012

9 to 10:30 AM – Panel 2, UNB 4.224, Asian Culture Room

(IN)VISIBLE WOMEN?

Discussant: Deborah Dorotinsky (Universidad Nacional Autónoma de México)

- Carolina Vanegas Carrasco (Instituto de Altos Estudios Sociales, Universidad Nacional de San Martín)
La Pola, un lugar de memoria
- Georgina Gabriela Gluzman (Instituto de Altos Estudios Sociales, Universidad Nacional de San Martín/Consejo Nacional de Investigaciones Científicas y Técnicas)
La primera artista argentina: Lola Mora y la construcción mítica de una heroína
- Josefina de la Maza Chevesich (State University of New York at Stony Brook)
Obscured Women and Renowned Men: History Painting and the Foundation of the City of Santiago
- Julia Ariza (Instituto de Altos Estudios Sociales, Universidad Nacional de San Martín/Consejo Nacional de Investigaciones Científicas y Técnicas)
Artes/oficios y otras (a)sincronías de la educación artística femenina en la Argentina del cambio de siglo y más allá

10:30 to 11 AM Coffee Break

11 AM to 12:30 PM – Panel 3, UNB 4.206, Chicano Culture Room

CREATIVE LABS

Discussant: Fernando Lara (The University of Texas at Austin)

- María Paz Amaro Cavada (Universidad Nacional Autónoma de México)
Cruzando abstracciones: dentro de la maquinaria utópica del arte contemporáneo
- Lisa Crossman (Tulane University)
Andrea Juan's Poetics of Ecological Imbalance
- Elizabeth Donato (The Graduate Center, The City University of New York)
Poetic and Performative Pedagogies: Convergences Between the Valparaíso Architecture School and Le Corbusier

11 AM to 12:30 PM - Panel 4, UNB 4.224, Asian Culture Room

PICTURING ABSTRACTION

Discussant: María Gaztambide (International Center for Arts of the Americas, MFAH)

- Juanita Solano (Institute of Fine Arts, New York University)
Irrumpiendo la modernidad: la fotografía abstracta de Leo Matiz
- Nadia Moreno Moya (Universidad Nacional Autónoma de México)
Una suerte de abstracción americanista: apuntes sobre el trabajo de Marco Ospina
- Christian Larsen (The Bard Graduate Center)
Divergent Modernism and Decolonized Design in Brazil's Módulo Magazine

CENTER FOR LATIN AMERICAN
VISUAL STUDIES

SYNCHRONICITY / CONTACTS & DIVERGENCES
IN LATIN AMERICAN AND U.S. LATINO ART (19TH CENTURY TO THE PRESENT)
3RD INTERNATIONAL FORUM FOR EMERGING SCHOLARS
AT THE UNIVERSITY OF TEXAS AT AUSTIN OCTOBER 25-27, 2012

12:30 to 2 PM Lunch - UNB 3.304, Quadrangle Room

2 to 3:30 PM – Panel 5, UNB 4.206, Chicano Culture Room

MODERNIST INTERLUDES

Discussant: Tadeu Chiarelli (Museu de Arte Contemporânea da Universidade de São Paulo)

- Alexander Gaiotto Miyoshi (Universidade Federal de Uberlândia/ Universidade de São Paulo) *Picturing Migration: The Italian Diaspora in Painting, Literature, and Photography (1889-1910)*
- Lauren Albie Kaplan (The Graduate Center, The City University of New York) *Transatlantic Voyage: The Homecoming of Emilio Pettoruti and Xul Solar*
- Catalina Fara (Instituto de Altos Estudios Sociales, Universidad Nacional de San Martín/Consejo Nacional de Investigaciones Científicas y Técnicas) *La ciudad proletaria. Imágenes de Buenos Aires en la obra de los Artistas del Pueblo (1912-1935)*
- Cecilia Absalón Huízar (Universidad Nacional Autónoma de México) *1939: Juan Guzmán en la Ciudad de México. Una Historia de Exilio y Adopción*

2 to 3:30 PM - Panel 6, UNB 4.224, Asian Culture Room

SHIFTING CANONS

Discussant: Alexis Salas (The University of Texas at Austin)

- Catalina Valdés Echenique (Instituto de Altos Estudios Sociales, Universidad Nacional de San Martín/Ecole des Hautes Etudes en Sciences Sociales) *Causa común. Pintura de paisaje latinoamericana de la segunda mitad del siglo XIX*
- Josué Martínez Rodríguez (Universidad Veracruzana) *Revisando el canon: la artísticidad fotográfica en el México revolucionario*
- Ingrid W. Elliott (University of Chicago) *Guy Pérez Cisneros' Tropical Baroque and the Politics of Desire*
- Alessandro Armato (Instituto de Altos Estudios Sociales, Universidad Nacional de San Martín) *José Gómez Sicre y Marta Traba: historias paralelas*

2 to 3:30 PM, ART 3.434, CLAVIS

WORKSHOP: GAMES AND PLAY WITHIN TWENTIETH-CENTURY LATIN AMERICAN ARTISTIC PRACTICES

*Only registered participants may attend the workshop

3:30 to 4 PM – Coffee Break

CENTER FOR LATIN AMERICAN
VISUAL STUDIES

SYNCHRONICITY / CONTACTS & DIVERGENCES
IN LATIN AMERICAN AND U.S. LATINO ART (19TH CENTURY TO THE PRESENT)
3RD INTERNATIONAL FORUM FOR EMERGING SCHOLARS
AT THE UNIVERSITY OF TEXAS AT AUSTIN OCTOBER 25-27, 2012

4 to 5:30 PM – Panel 7, UNB 4.206, Chicano Culture Room

TECHNOLOGICAL VOYAGES

Discussant: Daniel Quiles (The School of the Art Institute of Chicago)

- Sebastian Vidal Valenzuela (The University of Texas at Austin)
Satelitenis – A video mail art experience between Santiago and New York
- Sarah Montross (Institute of Fine Arts, New York University)
Blossoming Mesoamerica: The “Cybernetic Escapades” of Enrique Castro-Cid
- Mara Polgovsky Ezcurra (University of Cambridge)
Matrixing (Soft)war: Parley, Network, and Ritual in Marcos Kurtycz’s Letter--Bombing Actions
- Mari Rodríguez (The University of Texas at Austin)
The Other São Paulo. Alternative Languages and Networks in the 70s and 80s

4 to 5:30 PM - Panel 8, UNB 4.224, Asian Culture Room

BORDERS OF THE PAST

Discussant: Laura Malosetti Costa (Universidad Nacional de San Martín)

- Fábio D’Almeida Lima Maciel (Universidade de São Paulo)
Eadweard Muybridge, Pedro Américo e a pintura Independência ou Morte
- Fernanda Mendonça Pitta (Universidade de São Paulo)
Preserving the Past, Erasing the Present: The “Documentation” of Countrymen Habits in José Ferraz de Almeida Júnior’s Museu Paulista Paintings
- Mariana Hartenthal (Southern Methodist University)
The Cangaceiros: Superficial Luxury in the Brazilian Backlands
- José Mariano Klautau de Araújo Filho (Escola de Comunicação e Artes, Universidade de São Paulo)
Miguel Rio Branco e o livro Nakta – Aproximações do objeto fotográfico e as tensões da imagem

CENTER FOR LATIN AMERICAN
VISUAL STUDIES

SYNCHRONICITY / CONTACTS & DIVERGENCES
IN LATIN AMERICAN AND U.S. LATINO ART (19TH CENTURY TO THE PRESENT)
3RD INTERNATIONAL FORUM FOR EMERGING SCHOLARS
AT THE UNIVERSITY OF TEXAS AT AUSTIN OCTOBER 25-27, 2012

Saturday, October 27, 2012
Union Building (UNB)

10:30 to 11 AM – Coffee

11 AM to 12:30 PM Panel 9, UNB 3.128, Sinclair Suite

UNFOLDING THE ARCHIVE

Discussant: Andrea Giunta (The University of Texas at Austin)

- Ana María Reyes (University of Chicago)
Art as Occupation: The Case of Beatriz González and Doris Salcedo in Auras Anónimas (2009)
- Vanessa C. Raabe (University of California, Los Angeles)
After the End of History: 19th-Century Revivals in Post-Dictatorship Chilean Photography
- Ileana Lucia Selejan (Institute of Fine Arts, New York University)
Darkroom Revolutions. Nicaragua at the Turn of the 80s
- Fernanda Albertoni (Research Centre for Transnational Art, Identity, University of the Arts London)
A ambigüidade da memória no arquivo em arte: atos de lembrar e esquecer em duas gerações de artistas no Brasil – o trabalho de Rosângela Rennó e Jonathas de Andrade

11 AM to 12:30 PM Panel 10 UNB, 3.116 Texas Governors' Room

**WORKSHOP PRESENTATIONS: GAMES AND PLAY WITHIN TWENTIETH-CENTURY
LATIN AMERICAN ARTISTIC PRACTICES**

*Open to public

Coordinator: Doris Bravo (The University of Texas at Austin)

Discussant: TBD

- Doris Bravo (The University of Texas at Austin)
Tournaments in the Sand: The School of Valparaíso's Games at the Open City
- Kanitra Fletcher (Cornell University)
Marepe and the Politics of Re-creation
- Pauline Bachmann (Freie Universität Berlin)
Concrete Art and Embodied Knowledge: Brazilian Neoconcretism in Transcultural Perspective
- Patricia de la Torre (Universidad Nacional de Cuyo)
Payamédicos: Play and Healing. A Theatrical Game Therapy in Pediatric Hospitals

12:30 to 2 PM Lunch, UNB 3.502, Santa Rita Suite

CENTER FOR LATIN AMERICAN
VISUAL STUDIES

SYNCHRONICITY / CONTACTS & DIVERGENCES
IN LATIN AMERICAN AND U.S. LATINO ART (19TH CENTURY TO THE PRESENT)
3RD INTERNATIONAL FORUM FOR EMERGING SCHOLARS
AT THE UNIVERSITY OF TEXAS AT AUSTIN OCTOBER 25-27, 2012

2 to 3:30 PM – Panel 11, UNB 3.128, Sinclair Suite

VIOLENCE OF THE BODY

Discussant: Dorota Biczal (The University of Texas at Austin)

- Erin L. McCutcheon (Tulane University)
1975, International Women's PUTAS' Year. El Museo de Arte Moderno's La Mujer Como Creadora y Tema del Arte
- Kimberli Gant (The University of Texas at Austin)
It's Funny, But Serious: The Work of Nao Bustamante
- Megan Lorraine Debin (University of California, Los Angeles)
Bloody Body Doubles: Performance Against Violence in Mexico
- Sophie Halart (University College London)
Epidermal Cartographies: Mapping Skin and Femininity in the Southern Cone

2 to 3:30 PM – Panel 12, UNB, 3.116 Texas Governors' Room

PLACING LATINIDAD

Discussant: Tomás Ybarra-Frausto (Independent Scholar)

- Victor M. Espinosa (Ohio University)
Imagining a Transnational World: Migration, Memory, and Displacement in the Work of Martín Ramírez
- Tatiana Reinoza (The University of Texas at Austin)
Making Puerto Rican Philadelphia: The Birth of Taller Puertorriqueño
- Adrian Anagnost (University of Chicago)
Gordon Matta-Clark as Latino Artist and the Politics of City Space
- Annabela Tournon (École des Hautes en Sciences Sociales)
Los Grupos y los Chicanos : el conceptualismo mexicano « al norte »

3:30 to 4 PM – Coffee Break, UNB

4 to 5:30 PM – Panel 13, UNB 3.128, Sinclair Suite

TRAVELING IMAGINARIES

Discussant: George Flaherty (The University of Texas at Austin)

- Paulina Millán Vargas (Universidad Nacional Autónoma de México)
La representación del teatro guiñol en el Papaloapan (1956)
- Mireida Velázquez Torres (Universidad Nacional Autónoma de México)
México en el imaginario estadounidense: Estereotipos y recepción cultural (1922-1930)
- Rachel Kaplan (Institute of Fine Arts, New York University)
Exhibition and Exchange: Conversations on Mexican Modern Art at Home and Abroad in 1940

CENTER FOR LATIN AMERICAN
VISUAL STUDIES

SYNCHRONICITY / CONTACTS & DIVERGENCES

IN LATIN AMERICAN AND U.S. LATINO ART (19TH CENTURY TO THE PRESENT)
3RD INTERNATIONAL FORUM FOR EMERGING SCHOLARS
AT THE UNIVERSITY OF TEXAS AT AUSTIN OCTOBER 25-27, 2012

4 to 5:30 PM – Panel 14, UNB, 3.116 Texas Governors' Room

GENDERED & QUEERED BODIES

Discussant: Luis Vargas-Santiago (The University of Texas at Austin)

- Susana Vargas Cervantes (McGill University)

¡Qué lio, no se sabe si es mujer u hombre! “Mujercitos” in *Nota Roja in Mexico*

- Robb Hernandez (University of California, Riverside)

Covergirls and Centerfolds: The Queer Image/Text Strategies of VIVA Arts Quarterly Journal, 1990-2001

- Natalia Pineau (Universidad de Buenos Aires/Consejo Nacional de Investigaciones Científicas y Técnicas)

La obra de Marcelo Pombo. Articulaciones entre lo íntimo y lo público en la escena del arte de Buenos Aires en la década de 1990

- Cynthia Francica (The University of Texas at Austin)

Surfaces and Gender Haunting in Allyson Mitchell’s Ladies Sasquatch and Nicola Costantino’s Human Furriery: A Comparative Reading

5:30 to 7 PM - **Closing Remarks, UNB 3.304, Quadrangle Room**

Amy Buono (Southern Methodist University)

Tadeu Chiarelli (Museu de Arte Contemporânea da Universidade de São Paulo)

Deborah Dorotinsky (Universidad Nacional Autónoma de México)

7 PM to 12 AM **Farewell Dinner and Party, UNB 3.304, Quadrangle Room**

UNSAM
UNIVERSIDAD
NACIONAL DE
SAN MARTÍN

CENTER FOR LATIN AMERICAN
VISUAL STUDIES

/SYNCHRONICITY/ CONTACTS &
DIVERGENCES
IN LATIN AMERICAN AND U.S. LATINO ART (19TH CENTURY TO THE PRESENT)
3RD INTERNATIONAL FORUM FOR EMERGING SCHOLARS
AT THE UNIVERSITY OF TEXAS AT AUSTIN OCTOBER 25-27, 2012

LINKS

Official Blog

<http://blogs.utexas.edu/psla/call-for-papers-synchronicity-contacts-and-divergences-in-latin-american-and-u-s-latino-art-19th-century-to-the-present/>

Please notice that we will have three different venues on campus for the Forum, which have been highlighted in the enclosed map:

Registration and Opening Remarks

Avaya Auditorium of the Applied Computational Engineering and Sciences Building
(ACES), 201 East 24th Street
<http://www.aces.utexas.edu/>

Welcome Dinner Reception

Etter-Harbing Alumni Center (UTX), 2110 San Jacinto Boulevard
Across from the east side of the University Stadium
<http://texasexes.org/>

Panel Sessions

Union Building (UNB), Tower area of campus
<http://www.utexas.edu/universityunions/texas-union/info>

Closing Reception

Union Building (UNB), Quadrangle Room, 3.304, Tower area of campus
<http://www.utexas.edu/universityunions/texas-union/info>