

Jeanette Chávez
Autocensura / Self-Censorship, 2006
Video, 2:52 min
Image courtesy of the artist

CONTENTS

CUBAN ARTISTS	2-7
CUBAN ART	7-9
CUBAN ART: Biennals	10-13
CUBAN ART: Biennals: Journal articles	13
CUBA ART: Context	14-15

ITEM	LIBRARY SHELF NUMBER
CUBAN ARTISTS	
Alfonzo, Carlos Viso, Olga M. (ed.) <i>Triumph of the Spirit, Carlos Alfonzo: a survey 1975-1991.</i> Miami: Miami Art Museum 1998.	AS ALF
Bedia, Jose <i>Jose Bedia: Fabula.</i> Bogota: Galeria Fernando Quintana, 1993.	AS BED
Brugera, Tania <i>Tania Bruguera: esercizio di resistenza = exercise in resistance.</i> Turin: Franco Soffiantino Arte Contemporanea, 2004.	AS BRU
Campos-Pons, Maria Magdalena <i>Maria Magdalena Campos-Pons: meanwhile, the girls were playing.</i> Cambridge Mass.: MIT List Visual Arts Centre, 2000.	AS CAM
Capote, Ivan <i>Ivan Capote.</i> Herausgabe: Havana Edition, 2007.	AS CAP
<i>Ivan Capote: Aforismos.</i> Cuba: Galeria Habana, 2007.	AS CAP
Capote, Yoan <i>Yoan Capote.</i> Herausgabe: Havana Edition, 2007.	AS CAP
Carmona, Williams <i>Todos miran, pocos ven /they all look, but few only see.</i> [Paris]: Corinne Timsit International Galleries, [n.d.]	AS CAR
Castro, Humberto <i>Humberto Castro: le radeau d'Ulysse</i> Paris: Le monde de l'art, [n.d.] [Text in French]	AS CAS
Ceballos, Sandra Ceballos, Sandra and Suárez, Ezequiel (curs.) <i>Dónde está Loló: Pinturas: Sandra Ceballos.</i> La Habana: Centro Wifredo Lam, 1995. Text in Spanish]	AS CEB

ITEM	LIBRARY SHELF NUMBER
Cuenca, Arturo <i>Arturo Cuenca: Modernbundo.</i> Galeria de Arte Mexicano, Mexico, 1990. [Text in Spanish]	AS CUE
<i>Arturo Cuenca.</i> Mexico: Galeria Nina Menocal, 1993.	AS CUE
Domínguez, Nelson López Oliva, Manuel <i>Nelson Domínguez.</i> Craftsman House, Sydney, 1998.	AS DOM
Elso, Juan Francisco Weiss, Rachel (ed.) <i>Por America: la obra de Juan Francisco Elso=For America: the work of Juan Francisco Elso.</i> Coyoacan: Universidad Nacional Autónoma de México, 2000. [Text in Spanish and English]	AS ELS
Esson, Tomas <i>Tomas Esson: Cha-Cha-Cha.</i> Monterrey: Galeria Ramis Barquet, 1993. [Text in German and English]	AS ESS
Evans, Walker <i>Walker Evans: Havana 1933.</i> London: Thames and Hudson, 1989.	AS EVA
<i>Walker Evans: Cuba/ [with an essay by Andrei Codescu].</i> Los Angelos: J. Paul Getty Museum, 2001.	AS EVA
Garaicoa, Carlos Taddei, Carolina (ed.) <i>Carlos Garaicoa: Capablanca's real passion.</i> Prato: Gli Ori, 2005. [Text in Spanish and English]	AS GAR
Fusi, Lorenzo (ed.) <i>Carlos Garaicoa: la misura di quasi tutte le cose.</i> Siena: Palazzo delle Papesse, 2004. [Text in Italian and English]	AS GAR
Garciandia, Flavio <i>Flavio Garciandia.</i> Mexico City: Galeria Ramis Barquet, 1995. [Text in Spanish and English]	AS GAR

ITEM	LIBRARY SHELF NUMBER
Gonzalez-Torres, Felix <i>Cady Noland / Felix Gonzalez-Torres: Objekte, Installationen, Wandarbeiten.</i> Berlin: Neue Gesellschaft fur Bildende Kunst, 1991. [Text in German and English]	AS GON
Corrin, Lisa G. (ed.) <i>Felix Gonzalez-Torres.</i> London: Serpentine Gallery, 2000.	AS GON
Cruz, Amada, Ghez, Susanne and Goldstein, Ann (orgs.) <i>Felix Gonzalez-Torres.</i> Los Angelos: The Museum of Contemporary Art, 1994.	AS GON
<i>Felix Gonzalez-Torres.</i> New York: Art Press, 1993.	AS GON
<i>Felix Gonzalez-Torres/Reni Horn.</i> Munich: Sammlung Goetz, 1995. [Text in German and English]	AS GON
Spector, Nancy <i>Felix Gonzalez-Torres.</i> New York: Soloman R Guggenheim Foundation, 1995.	AS GON
Harvey, David Alan Harvey, David Alan <i>Divided soul: a journey from Iberia.</i> London: Phaidon Press, 2003.	AS HAR
Kcho Kcho (Alexis Leyva Machado) <i>El camino de la nostalgia, instalacion de Kcho.</i> La Habana: Centro Wilfredo Lam, 1995. [Text in Spanish]	AS KCH
Korda, Alberto <i>Alberto Korda.</i> Oslo: Henie Onstad Kunstsenter, 1999.	AS KOR

ITEM	LIBRARY SHELF NUMBER
Lam, Wifredo Lam, Wilfredo, <i>Pasion y magia sobre papel.</i> Santiago: Museo Nacional de Bellas Artes, 1995.	AS LAM
<i>Wifredo Lam and his contemporaries 1938-1952.</i> The Studio Museum in Harlem, NYC, 1992	AS LAM
<i>Wifredo Lam: grafik.</i> Nationalmuseum, Stockholm, 1993	AS LAM
Mosquera, Gerardo (ed.) <i>Modernism from Afro-America: Wilfred Lam</i> <i>Beyond the fantastic: contemporary art criticism from Latin America.</i> London: Institute of International Visual Arts, 1995. p. 121-134	AS LAM
Mariano <i>Mariano: uno y multiple: exposición antológica (1937-1987).</i> Canarios: Servicio de Publicaciones de la Caja General de Ahorros, 1988. [Text in Spanish]	AS MAR
Mendieta, Ana <i>Ana Mendieta.</i> Helsinki: Helsinki City Art Museum publications, 1996 [Text in Finnish, Swedish and English]	AS MEN
Barreras del Rio, Petra and Perreault, John (curs.) <i>Ana Mendieta: a retrospective.</i> New York: The New Museum of Contemporary Art, 1987. [Text in Spanish and English]	AS MEN
Blocker, Jane <i>Where is Ana Mendieta? Identity, performativity, and exile.</i> London: Duke University Press, 1999.	AS MEN
Moure, Gloria <i>Ana Mendieta.</i> Barcelona: Ediciones Poligrafa, 1996.	AS MEN
Viso, Olga M. (cur.) <i>Ana Mendieta: earth body; sculpture and performance, 1972-1985.</i> Ostfildern-Ruit: Hatje Cantz, 2004.	AS MEN

ITEM	LIBRARY SHELF NUMBER
Menendez, Aldo <i>Cuba en exceso: obras recientes de Aldo Menendez (1996-2001).</i> Miami: Durban Segnini Gallery, 2001 [Text in Spanish with short English abstract]	AS MEN
Miranda, Ibrahim <i>Nocturnal cartography of Ibrahim Miranda.</i> Coral Gables, FL.: Meza Fine Art, 1993. [Text in English and Spanish]	AS MIR
Pardo, Jorge <i>Jorge Pardo untitled.</i> London: Royal Festival Hall, 1999.	AS PAR
Pina, Manuel <i>Works: Manuel Pina</i> Mexico: Galeria Nina Menocal, 2001.	AS PIN
Planes, Segundo <i>Segundo Planes: fumandome el horizonte.</i> Monterrey: Galeria Ramis Barquet, 1993. [Text in Spanish; essay in English and Spanish]	AS PLA
<i>Segundo Planes: huelas toxicas o sombra de dios.</i> Monterrey: Galeria Ramis Barquet, 1993. [Text in English and Spanish]	AS PLA
Prieto, Wifredo <i>Mute: Wilfredo Prieto.</i> Canada: McMaster Museum of Art, 2006.	AS PRI
Pujol, Ernesto <i>Ernesto Pujol: taxonomies.</i> Monterrey: Galeria Ramis Barquet, 1994. [Text in Spanish and English]	AS PLU
Pupo, Jorge Luis Alvarez Perez, Pilar and Mortensen, Viggo (eds.) <i>Trance: Jorge Luis Alvarez Pupo.</i> Santa Monica: Perceval Press, 2003. [Text in Spanish and English]	AS PUP
<u>Elio Rodríguez: obra gráfica 1995/2005=graphic work 1995/2005.</u> Havana: Embajada de Espana en Cuba, 2005 [Text in Spanish]	AS ROD

ITEM	LIBRARY SHELF NUMBER
Sanchez, Emilio <i>Emilio Sanchez: paintings, watercolors; drawings; prints.</i> New York: Emilio Sanchez Foundation, 2001.	AS SAN
<i>Emilio Sanchez.</i> New York: Center for Inter-American Relations, 1971.	AS SAN
Segura, Esterio <i>Habanos libres y yo instalaciones y dibujos Esterio Segura.</i> Cuba: Fundacion Ludwing, 1997. [Text in Spanish]	AS SEG
Tonel (Antonio Eligio Fernandez) <i>Tonel.</i> Dusseldorf: Staedtische Kunsthalle, 1993. [Text in German and Spanish]	AS TON
<i>Tonel: pais deseado.</i> Sao Paulo: Bienal Internacional de Sao Paulo, 1994. [Text in Spanish]	AS TON
Torres Llorca, Ruben <i>Ruben Torres Llorca: Dossier.</i> [s.l.]: [s.n.], [n.d.] [Text in Spanish and English]	AS TOR

CUBAN ART

<i>Anden 16: heteronimos: los otros de uno mismo.</i> Madrid: Centro Cultural Conde Duque [Text in Spanish]	729.1 AND
Block, Holly [ed.] <i>Art Cuba: the new generation.</i> New York: Harry N. Abrams, 2001	729.1 ART
Camnitzer, Luis <i>New art of Cuba [Revised edition].</i> Austin: University of Texas Press, 2003.	729.1 CAM
<i>Cinco artistas cubanos.</i> [Coleccion cuadernos de arte series]. Buenos Aires: Der Bruecke Ediciones, 1994.	729.1 ART

ITEM	LIBRARY SHELF NUMBER
<i>Contemporary art from Havana.</i> London: Riverside Studios, 1999.	729.1 CON
<i>Espacios Multiplicados.</i> Havana: Centro de Desarrollo de las Artes Visualesllo, 2007.	729.1 ESP
Espinosa, Magaly and Powers, Kevin <i>El Nuevo arte Cubano. Antología de textos críticos.</i> Santa Monica, CA: Perceval Press, 2006. [Text in Spanish]	729.1 NUE
Fuentes-Perez, Ileana; Cruz-Taura, Graciella; Pau-Llosa, Ricardo (eds.) <i>Outside Cuba: contemporary Cuban visual arts = Fuera de Cuba: artistas cubanos contemporáneos.</i> New Jersey: The Office of Hispanic Arts, Rutgers, 1998. [Text in Spanish and English]	729.1 OUT
Gutierrez, Christine Vives (cur.) <i>From the negative: an exhibition of contemporary Cuban photography.</i> Havana: pARTs (Photographic Arts), n.d. [Text in Spanish and English]	729.1 FRO
Jenkins, Gareth <i>Havana in my heart: a celebration of Cuban photography.</i> London: MQ Publications, 2002.	729.1 JEN
Journal of Decorative and Propaganda Arts <i>Cuba: theme issue. [/Issue 22].</i> USA: Woolfson Foundation of Decorative and Propaganda Arts, [n.d.]	729.1 JOU
<i>La Vida en Pelota: exposición homenaje a Antonia Eiriz.</i> Havana: Servando Galleria de Arte, 2006	729.1 LA
Loomis, John A. <i>Revolution of forms: Cuba's forgotten art schools.</i> New York and Princeton: Princeton Architectural Press, 1999.	729.1 LOO
Ludwig Forum for Internationen Kunst, Peter und Irene Ludwig Stiflung Museum Ludwig im Russischen [and] Muzei Liudviga <i>Kunst aus Kuba: Sammlung Ludwig=Art from Cuba: the Ludwig Collection.</i> [Bad Breisig]: Palace editions, 2002 [Text in German and English]	729.1 LUD

ITEM	LIBRARY SHELF NUMBER
McCoy, Terry (ed.) <i>Cuba on the verge: an island in transition.</i> Boston, New York and London: Bullfinch Press, 2003.	ESS CUB
Mena Chicuri, Abelardo G. <i>Cuba avant-garde: contemporary Cuban Art from the Farber Collection=Arte contemporáneo Cubano de la colección Farber.</i> Florida: Harn Museum of Art, 2007.	729.1 MEN
<i>Parachute 125: La Habana.</i> [Special Issue of Parachute Journal] Montreal: Parachute, 2007	729.1 PAR
Seppälä, Marketta (ed.) <i>No man is an island: Kuuban nuori taide = joven arte cubana = young Cuban art.</i> Pori: Pori Art Museum, 1990.	729.1 NO
<i>States of exchange/ Estados de intercambio artistas de Cuba.</i> London: Iniva, 2008.	729.1 STA
Valdes Figueroa, Eugenio; Molina, Juan Antonio; Watson, Scott; Wallace, Keith (curs.) <i>Utopian territories: new art from Cuba.</i> IN BINDING 2008. Vancouver: Morris and Helen Belkin Art Gallery, 1997.	729.1 UTO
Veigas, Jose [et al.] <i>Memoria: Cuban art of the 20th century /</i> by Jose Veigas, Cristina Vives, Adolfo V. Nodal, Valia Garzon, Dannys Montes de Oca Los Angelos: California / International Arts Foundation, 2002	729.1 MEM
Weiss, Rachel and Mosquera, Gerardo (eds.) <i>The nearest edge of the world: art and Cuba now.</i> Brooklyn Mass.: Polarities, 1990.	729.1 NEA
Zeitlin, Marilyn A. (ed.) <i>Contemporary art from Cuba: irony and survival on the utopian island.</i> Tempe: Arizona State University Art Museum, 1999 [Text in Spanish and English]	729.1 CUB

ITEM	LIBRARY SHELF NUMBER
------	----------------------

CUBAN ART: Biennals

Tercera Bienal de La Habana '89: catalogo= 3rd Havana biennial '89: catalogue. **729.1 BIE**

La Habana: Centro Wilfredo Lam, 1989

[Text in Spanish]

Catalogue of the 3rd Biennial Exhibition held in Havana in 1989, featuring artists from Asia, Africa, Latin America and the Caribbean. Contributors include: Acha, Juan; Diab, A. Rashid M.; Segre, Roberto; Ysla, Nelson Herrera; Hernandez, Orlando; Leao, Marta; Feleo, Roberto; Ushiroshoji; Nuñez, Olga Lopez; Salazar, Elida; Vazquez, Jaime; Mosquera, Gerardo; Gutierrez, Pedro Juan; Statzel, Monika; Poniatowska, Elena; Tola, Jose

Cuarta Bienal de La Habana 1991: catalogo=4th Havana biennial '91: catalogue. **729.1 BIE**

La Habana: Centro Wilfredo Lam/Editorial Letras Cubanas, 1991.

[Text in Spanish]

Catalogue of 4th Biennial Exhibition held in Havana, 1991. Artists include: Said Adrus; Manuel Alvarez Bravo; Rasheed Araeen; Belkis Ayon; Luis Paulo Baravelli; Fernando Bedoya; Sonia Boyce; Maria Fernanda Cardoso; Magdalena Campos; Moustapha Dime; Eugenio Dittborn; El Anatsui; Siron Franco; Ablade Glover; Jorge Glusberg; Victor Grippo; Mona Hatoum; M.F. Husain; Graciela Iturbide; Ignacio Iturria; Mohamed Kacimi; Wifredo Lam; Vong Phaophanit; Keith Piper; Ingrid Pollard; Doris Salcedo; Valeska Soares; Vivan Sundaran; Ramon Uribe.

Arte, sociedad, reflexion: Quinta Bienal de La Habana, mayo 1994. **729.1 BIE**
Madrid: Tabapress. 1994.

[Text in Spanish]

Catalogue of the 5th Biennial exhibition held in Havana, featuring artists from 50 countries. Contributors include: García Canclini, Néstor; Stellwag, Carla; Camara, Ery; Figueroa, Eugenio Valdes; Rodriguez, Hilda María; Hernandez, Ibis; Prieto, Margarita Sanchez; Gonzalez-Mora, Magda I.; Molina, Juan Antonio.
Artists include: Victor Grippo; Rasheed Araeen; Sunil Gupta; Mona Hatoum; Lubaina Himid; Gavin Jantjes; Chila Kumari Burman; Symrath Patti; Keith Piper; Tonel; Carlos Capelan; Antonio Martorell; Andrea Echevarri.

Sexta bienal de la Habana: el individuo y su memoria = l'individu et sa memoire=6th Havan biennial: the individual and memory. **729.1 BIE**
Paris: AFAA / Centro Wifredo Lam, 1997.

Artists include: Esso Alvarez; Fernando Alvin; Lidzie Alviza; Laura Anderson; Owusu Ankomah; Arnaldo Antunes; Alexander Apostol; Alfredo Joaquin Aquilizan; Arahmaiani; Claudia Aranovich; Edith Arbelaez; Agnes Arellano; Eduardo Barcenas; Juan Enrique Bedoya; Agustin Bejarano; Ben Thi Jack ,Luis F. Benedit; Mario Benjamin; Kuki

ITEM	LIBRARY SHELF NUMBER
<p><i>Benski; Bill Akwa Betote; Billy Bidjocka; Pat Binder; Sutapa Biswas; Christian Yamilys Brito; Francisco Casas; Pablo Conde; Guillermo Conte; Rochelle Costi; Wilma Cruise; Chandrasekaran; Lucia Chiriboga; Milagros De la Torre; Vicente De Mello; Claudia Del Rio; Braco Dimitrijevic; Sokari Douglas Camp; Hichem Driss; Arturo Duclos; Edouard Duval Carrie; Touhami Ennadre; Carlos Estevez; Laura Facey; Roberto Fernandez; Gloria Fiallo; Alex Flemming; Jose Manuel Fors; Angela Freiberger; Ismael Frigerio; Carlos Gallardo; Carlos Garaicoa; Daniel Garcia; Amadou Gaye; Anna Bella Geiger; Rogerio Ghomes; Gerardo Goldwasser; Luis Gonzalez Palma Catalogue of the 6th Biennial exhibition held in Havana, 1997, featuring artists from 43 countries. Artists include: Nindintyo Adipurnomo; Lourdes Almeida; Juan Carlos Alom; Carlos Altamirano; Claudio Goulart; Romuald Hazoume; Glenda Heylerger; Roberto Huarcaya; Rosa Irigoyen; Ignacio Iturria; Jenny Jaramillo; Voluspa Jarpa; Leandro Katz; William Kentridge; Sandra Kogut; Rachid Korachi; Victor Laignelet; Moshekwa Langa; Ricardo Lanzarini; Marc Latamie; Pedro Lemebel; Alexis Levy Machado (Kcho); Dora Longo; Elvis Lopez; Marcos Lopez; Whitfield Lowell; Oscar Machado; Andar Manik; Sirait Marintan; Armando Marino; German Martinez Canas; Cesar Martinez; Sol Mateos; Anamaria McCarthy; Eduardo Medici; Bouma Medoune Seye; Manuel Mendive; Lia Menna Barreto; Priscilia Monge; Nina Moraes; Delcy Morelos; Edgar Moreno; Petrona Morrison; Marcela Moujan; Antonio Moya; Ana Claudia Munera; Oscar Munoz; Jeanette Musatti; Osaira Muyale; Eustaquio Neves; Luis Niveiro; Antonio Ole; Daniel Ontiveros; Macarena Onate; Pepon Osorio; Ramon Pacheco; Rosana Palazyan; Tatiana Parcero; Cecilia Paredes; Luis Paredes; Mike Parr; Rene Pena; Maria Cecilia Piazza; Eduardo Ponjuan; Flavio Pons; Alfredo Portillos; Eduardo Pradilla; Ernesto Pujol; Belkis Ramirez; Marcos Ramirez; Navin Rawanchaikul; Reamillo & Juliet; Rosangela Renno; Miguel Angel Rios; Victor Robledo; Joaquin Rodriguez del Paso; Rene Francisco Rodriguez; Bernardi Roig; Jose Rufino; Lazaro Saavedra; Graciela Sacco; Antonio Saggese; Osvaldo Salerno; Tokihiro Sato; Diana Schufer; Teresa Serrano; Penny Siopis; Jorge Francisco Soto; Carlos Spatuzza; Raul Stolkiner; Vivan Sundaram; Agus Suwage; Djibril Sy; Vasco Szinetar; Ian Szydlowski; Lihie Talmor; Pascal Martin Tayou; Jose Toirac; Eduardo Takeshi; Ines Tolentino; Susana Torres; Paula Trope; Gaston Ugalde; Pablo Van Wong; Victor Vazquez; Suzann Victor; Ernesto Vilà; Edilson Viriato; Matin Weber; Roger Welch; Lee Wen; Bill Woodrow; Marcia Xavier; Karina Yaluk; Vida Yovanovich; Alvaro Zinno. Contributors include: Miguel Barnet; Achille Bonito Oliva; Luis Camnitzer; Eduardo Galeano; Nelson Herrera Ysla; Jacouba Konate; Marian Pastor Roces; Roberto Segre.</i></p>	729.1 BIE

Septima bienal de La Habana: 7th Havana biennal.

729.1 BIE

La Habana: Centro Wilfredo Lam, 2000.

[Text in Spanish and English]

Catalogue of the 7th Biennial exhibition held in Havana, 2000. Artists include: Ciro Abath; Yaqualin Rodriguez Abdala; Regina Aguilar; Jane Alexander; Jennifer Allora; Francis Alys; Alfredo Aquilizan; Gustavo Artigas; Nora Aslan; Emilia Azcarate; Irwan Bagja Dermawan; Alessandro Balteo; Lucas Bambozzi; Enrique Banfi; Pedro Barrail;

ITEM	LIBRARY SHELF NUMBER
<i>Fabiana Barreda; Abel Barroso; Javier Bassi; Patricia Belli; Ricardo Benaim; Jack Beng-Tre; Juan Betancourt; Varlos Blanco; Oscar Bony; Willen Boshoff; Kevin Brand; Lisa Brice; Tania Bruguera; Alex Burke; Rodrigo Cabezas; Guillermo Calzadilla; Nelson Carrilho; Valia Carvaldo; Claudia Casarino; Franklin Cassaro; Marlon Castellanos; Sila Chanto; Sheba Chhachhi; Albert Chong; Jose Antonio Choy; Osvaldo Cibils; Adolfo Cifuentes; Soly Cisse; Paulo Climachauska; Raul Cordero; Rochelle Costi; Christopher Cozier; Jose A. Cruz; Diana Lissette de Solareds; Viye Diba; Diana Dominguez; Godfried Donkor; Anita Dube; Youssef Dweik; Clemencia Echeverri; Benni Efrat; Leandro Erlich; Carlos Estevez; Antonio Eligio Fernandez(Tonel); Leon Ferrari; Alain Fleischer; Patricia Furlong; Amoris Ordo Gabinete; Francisca Garcia; Juan Garcia; Mari Isabel Gaudinez-Aquilizan; Andrea Goic; Luis E. Gomez; Jose Gomez Fresquet; Sid Gomez Hildawa; Guillermo Gomez-Pena; Beatriz Gonzalez; Monica Gonzalez; Adriana Gonzalez Brun; Jose Miguel Gonzalez Casanova; Serge Goudin-Thebia; Ruben Gutierrez; Amanda Heng; Susan Hiller; Mohammed Ahmed Ibrahim; Jaime Iregui; Shigeaki Iwai; Marisel Jimenez; Anoman Jonas; Remy Jungerman; Godfried Kabjo; Jitish Kallat; Mohammed Kazem; William Kentridge; Ricardo Lanzarini; Jac Leirner; Ndary Lo; Julieta Lopez Aranda; Rafael Lozano Hemmer; Anamaria MacCarthy; Jorge Macchi; Nalini Malani; Angel Marcos; Alida Martinez; Cesar Martinez; Mona Marzouk; Angelica Maria Medina; Jorge, Menna Barreto; Annette Messager; Gonzalo Mezza; Peter Minshall; Luis Molina Pantin; Rosana Monnerat; Joel Mpah Dooh; Antoni Muntadas; Krisna Murti; Monica Nador; Olu Oguibe; Arthur Omar; Nadin Ospina; Nestor Otero; Clemente Padin; Shirley Paes Leme; Manisha Parekh; Silvana Pearl; William Perez; Claudio Perna; Impy Pilapil; Liliana Porter; Barbara Prezeau; Marcos Ramirez; Jean Pierre Raynaud; Guy Raz; David Reeb; Jose A. Restrepo; Ricardo Ribenboim; Miguel Angel Rios; Dhara Rivera; Gustavo Romano; Nelbia Romero; Juan Carlos Romero; Graciela Sacco; Aaron Salabarrias; Osvaldo Salermo; Carolina Salinas; Esterio Segura; Mamady Seidy; Hassan Sherif; Christian Silva; Auraeus Solito; Eliezer Sonneschein; Ellen Spijkstra; Gerardo Suter; Ana Maria Tavares; Jose Tence Ruiz; Diego Toledol Bruna Truffa; Ike Ude; Pablo Uribe; Conny Viera; Paris Volte; Heri Wardono; Judi Werthein; Luis E. Yee; Enrique Zamudio; Luiz Zerbini; Manuel Zumbado.</i>	729.1 BIE

Novena Bienal de La Habana 2006: dinámicas de la cultura urbana=9th Havana Biennial 2006: dynamics of an urban culture.

Havana: Centro de Arte Contemporáneo Wilfredo Lam, 2006

[Text in Spanish]

Catalogue of the 9th Biennial exhibition held in Havana, featuring artists from 50 countries. Artists include: Guillermo Kuitica; Antoni Miralda; Shirin Neshat; Jean Nouvel; Lucy Orta; Anne & Patrick Poirier; Carlos Saura; Spencer Tunick

ITEM	LIBRARY SHELF NUMBER
------	----------------------

CUBAN ART: Biennals - Journal articles

NKA journal of contemporary African art [19]:

Summer 2004

Smith, Terry, '*Thinking wishfully: the 8th Havana Biennale Cuba*'
p. 64-69

NKA journal of contemporary African art [15]: Fall/Winter 2001

Cassel, Valerie, '*Havana Biennale*', p. 14-17

NKA journal of contemporary African art [6/7] Summer/Fall 1997

Budney, Jen, '*The individual and her memory: the bienal de la Habana 1997*' p. 28-31

Third Text (10): Spring 1990

Camnitzer, Luis, '*The third biennial of Havana*' p. 79-93

Third Text (20): Autumn 1992

Special bilingual issue (English/Spanish) in response to the Bienal de La Habana (Havana).

Contributors: Craven, David; Escobar, Ticio; Fusco, Coco;
Llanes, Llilian; Mosquera, Gerardo; Murphy, Jay; Petrina, Alberto

Third Text (28/29): Autumn/Winter 1994

Camnitzer, Luis, '*The fifth Biennial of Havana*' p. 147-154

Murphy, Jay, '*The young and restless in Havana revisited*' p.
155-164

Third Text (55): Summer 2001

Richardson, Penelope, '*Varieties of Havana: the 7th Habana Bienal*' p. 99-102

ITEM	LIBRARY SHELF NUMBER
CUBA ART: Context	
Ali, Tariq <i>Pirates of the Caribbean: axis of hope.</i> London and New York: Verso, 2006.	ESS ALI
Blagrove Jr., Ishmahil <i>Hasta Siempre.</i> [dvd]. London: RICENPEAS, 2007. [Spanish/ English subtitles. Widescreen 169; running time 57 mins]	CD
Blagrove Jr., Ishmahil <i>With or without Fidel.</i> [dvd]. London: RICENPEAS, 2007. [Spanish – English subtitles. Widescreen 169; running time 39 mins]	CD
Canizares, Raul <i>Cuban Santeria: walking with the night.</i> Rochester: Destiny Books, 1993.	729.1 CAN
<i>Certain encounters: Daros-Latinamerica Collection.</i> Daros-Latin-American Colletion, 2006.	701 CER
Craven David <i>Art and revolution in Latin America: 1910-1990</i> London: Yale University Press, 2002.	701 CRA
Fusco, Coco <i>The bodies that were not ours: and other writings.</i> London: Routledge, 2001.	ESS FUS
Gualde, Alberto 'Ciudad múltiple: the art of growing 20 years in one month' in <i>Atlántica</i> (37) Winter 2004, p. 132-139	
Howe, Linda S. <i>Transgression and conformity: Cuban writers and artists after the revolution.</i> Winsconsin: University of Winsconsin Press, 2004.	ESS HOW
Jones, Ann (ed.) <i>Trabajando p'al Ingle = Working for the English.</i> London: Barbican Art Gallery, 1999.	729.1 TRA
Kirk, John M. and Fuentes, Leonardo Padura <i>Culture and the Cuban revolution: conversations in Havana.</i> University Press of Florida, 2001.	ESS KIR

Iniva: Stuart Hall Library: Select Bibliography 2008

States of Exchange: Artists from Cuba/ Estados de Intercambio: Artistas de Cuba

ITEM	LIBRARY SHELF NUMBER
Mosquera, Gerardo; Ponce de Léon, Carolina; Weiss, Rachel (eds.) <i>Ante America = Regarding America.</i> Bogota: Biblioteca Luis Angel Arango, 1992.	701 ANT
Mosquera, Gerardo and Samos, Adrienne (eds.) <i>Ciudad multiple city arte Panama 2003: arte urbano y ciudades globales: una experiencia en contexto=Urban art and global cities: an experiment in context.</i> Amsterdam: KIT Publishers, 2004.	728.7 CIU
Power, Kevin (ed.) <i>While Cuba waits: art from the nineties.</i> Santa Monica, CA: Small Art Press, 1999.	729.1 WHI
Poupeye, Veerle <i>Caribbean art.</i> London: Thames and Hudson, 1998.	729 POU
<i>Santeria aesthetics in contemporary Latin American art.</i> London: Smithsonian Institution Press, 1996.	701 SAN
Sarduy, Pedro Perez and Stubbs, Jean [eds.] <i>Afro-cuban voices: on race and identity in contemporary Cuba.</i> Gainesville: University Press of Florida, 2000.	729.1 AFR
Scarpaci, Joseph L. and others <i>Havana: two faces of the Antillean metropolis.</i> Chapel Hill and London: University of North Carolina Press, 2002.	729.1 SCA
Sullivan, Edward J. (ed.) <i>Latin American art in the twentieth century.</i> London: Phaidon Press, 1996.	701 LAT
Tumelo Mosaka (ed.) <i>Infinite island : contemporary Caribbean art.</i> London: Brooklyn Museum with Philip Wilson, 2008.	729 INF
Wride, Tim B. <i>Shifting tides: Cuban photography after the revolution.</i> Los Angeles: Los Angeles County Museum of Art, 2001.	729.1 SHI