

University of Birmingham
(Department of Modern Languages)

***Contemporary Caribbean Visual Culture:
Artistic Visions of Global Citizenship***

***Registration: Fage Library, Arts Building
Thursday June 12 Arts Building, Lecture Room 3
Friday June 13 Arts Building, Room 201***

CONFERENCE PROGRAMME

Thursday, 12th June

Arts Building Lecture Room 3

9	Registration-Coffee		
9`30-10	Caribbean Visions of Global Citizenship: Mobility, Engagement and Dissent: Opening Remarks by Conrad James and Carlos Garrido Castellano		
10-11 Chair: James Clifford Kent	Gazing Outwards and Looking Back: Configuring Caribbean visual culture. Roshini Kempadoo. University of East London	Family Photographs As Agents of Social Memory and Citizenship. Grace Aneiza Ali. Editorial Director. Of Note Magazine	Catching Color, or the Skin as Canvas: New Visual Economies in Caribbean Popular Culture. Patricia J. Saunders. University of Miami
11-12 Chair: Francisco J. Hernández Adrián	The Ghetto Biennale: Toward a Border Culture. Leah Gordon. independent artist and curator	Opaque Curation: Contemporary Haitian Art between Autonomous Musealization and Foreign Presentation. David Frohnnapfel. Freie Universität Berlin	Haiti's First National Pavilion at the Venice Biennale: Claiming Opacity on a Global Stage. Wendy Asquith. University of Liverpool/Tate Liverpool

Lunch Break

13`00-14`00 Chair: Patricia J. Saunders	Visual Culture and Criminal Iconization: The Meaning and Function of Visual Images in the Perpetuation of Donmanship and Crime in Inner-City Communities in Jamaica. Tracian Meikle. University of Amsterdam	Remembrance, Remembering, Changing Diasporisation of the Chinese Jamaican: 'Necropolis' Project and the Revitalised Ethnic Association in the Contact Zone. Yoshiko Shibata. Kobe University	Visualizing the Ghetto: Aestheticizing Poverty and Violence in Trench Town, Jamaica. Alana Osbourne. University of Amsterdam
14`00-15`00 Chair: Juan Garcia Única	El ojo del canario: The melancholy injunctions of Martí. Dunja Fehimovic. Cambridge	Re-animating the Caribbean: Cubanidad and Caribbeanness in ¡Vampiros en La	Sobre el discurso homoerótico en el arte cubano... Entre la

	University	Habana! And Chico y Rita (2010). Kristian van Haesendonck. University of Lisbon	premeditación estética, lo natural y la globalización cultural. David Martín López. University of Granada
15`00-15`30	Tea Break		
15`30-16`30 Chair: John Perivolaris	"Uncovering the Invisible": Portraits of Latin Americans (and Caribbeans) in London, by British-Mexican photographers Pablo and Roxana Allison. Catherine Davies. University of Nottingham	"Uncovering the Invisible": Portraits of Latin Americans (and Caribbeans) in London, by British-Mexican photographers Pablo and Roxana Allison. Pablo Allison. Independent Photographer	Memorias de un tiburón perdido: Photographing Cuba in Black and White. James Clifford Kent. University of Chester
16`30-17`00 Introduction by Michael Bucknor	Paulette A. Ramsay. Poetry		
17`00	Wine Reception		
20`00	Conference Dinner		

Friday, 13th June

Arts Building Room 201

8`30-9		Coffee	
9-10 Chair: David Martín López	Race and nation in contemporary Cuban video-art. Yissel Arce Padrón. Universidad Autónoma Metropolitana de Xochimilco	Archivos visuales y registro de obra en el Caribe colombiano(1968-2013). Danny González Universidad del Atlántico Armando Cueto.	Crear desde la distancia: la poética expresiva de Gertrudis Rivalta, Brenda Cruz, Laura Ribero y Carolina Belén Martínez. Aurora Alcaide Ramírez. University of Murcia
10-11 Chair: Conrad James	Caribbean visual politics and the film studies archipelago: a reply to Leon Wainwright and Michelle Stephens. Francisco J. Hernández Adrián. Durham University	Eyealect: aesthetic and narrative strategies and visual language development in the feature film <i>Haiti bride</i> . Yao Ramesar. University of the West Indies. Independent filmmaker	Crime, Volcanic Eruption, Diaspora: Citizenship and Community in Francophone Caribbean Film. Louise Hardwick. University of Birmingham
11-12 Chair: Tim Cribb	I am a citizen too. Disability and representations in film and literature. Jean Antoine-Dunne. University of the West Indies	Between the visual and the verbal: Artistic Self-consciousness, Multi-textuality and the Question of Nationalist Commitment in Edward Baugh's Poetry. Michael Bucknor. University of the West Indies	Aubrey Williams and British Abstraction: Symbol and Landscape - Alan Dave and Peter Lanyon. Stewart Brown. University of Birmingham

Lunch Break

13`00- 14`00 Chair:	Patrick Chamoiseau, "the Warrior of the Imaginary": building	L'Artocarpe, Contemporary Contemporain: Art Contemporain: Getting	A Pivotal Moment in 1941: The Dawn of an Other
---------------------------	--	---	--

Louise Hardwick	identity with images. Tiphaine Malfettes. University of Paris-Sorbonne	Away from the French Enclave. Joëlle Ferly. Artist and founder of <i>L'Artocarpe</i>	Caribbean Culture In Martinique. Eliane Mackintosh. Birkbeck College
14`00- 15`00 Chair: Leon Wainwright	'Displace & Distaste' The Taste for the Other: Tavares Strachan's Bahamian Pavilion at Venice Biennale 2013. Natalie Willis. York St John University	Surinam. Lost in the Caribbean. Rob Perrée. Independent writer and curator, editor/founder of www.africanah.org	Trini Migrants and Mas Camps in Boston's 'Caribbean' Carnival. Ping-Ann Addo. University of Massachusetts
15`00- 15`30	Tea Break		
15`30- 16`00	Conversation between Carlos Garrido & Blue Curry		
16`00- 17`00 Chair: Aurora Alcaide Ramirez	Promesas, nostalgia y otras ilusiones en el arte. Susan Mézquita. Dominican artist and teacher based in Switzerland	Desorden de la vida. Jesús Miguel Rosado Perdomo. Dominican artist	One Bowl: Evoking Belonging. Dianne Regisford. Oxford Brookes
17`00- 17`30 Chair: Jean Antoine-Dunne	Diaries of an Immigrant. Tania Hoser and Satya Collimore. University of the West Indies		
17`30	Conference Closure and Wine Reception		