 FAU Galleries-Guayasamín-Fall 08

[image: image1.jpg]

Oswaldo Guayasamín: His Background

[image: image2.png]

Oswaldo Guayasamín was a painter, muralist, and sculptor born in Quito, Ecuador, on July 6, 1919. His father was a native of Ecuador and his mother was a mestiza, which is a name for someone who is of mixed races of European and Amerindian ancestry. After graduating from the School of Fine Arts in Quito, he began his career as an artist in 1942, at the age of 23.
His Influences

Guayasamín’s origins play a big role in his works. In his artwork he revisited past discriminations and struggles that were part of the lives of indigenous peoples and their conquerors. His fight against social injustice, political oppression, poverty, racism, and class division particularly in South America was reflected in his paintings, gaining him international recognition. He shared the ideals of the Cuban Revolution, which opposed powerful and imperialistic countries. These ideals became a major influence on Guayasamín’s works.

Some of Guayasamín’s fellow Latin American acquaintances include: his close friend, writer Pablo Neruda (see map); Mexican painter and muralist Diego Rivera (see map); Jose Clemente Orozco (see map) who Guayasamín worked with in the 1940s; and the Nobel Peace Laureate Rigoberta Menchú (see map). All of these friends were greatly involved in contemporary events that touched on the same issues that Guayasamín was concerned with, particularly that of humanity. His humanist works, which are very expressive of pain and misery, show his feelings towards the violent and unjust world he saw.

 His Accomplishments

In the course of his 180 exhibitions Guayasamín showed paintings, drawings, prints, and sculptures in museums throughout Europe and North and South America. He also painted many murals in important places such as the Government Legislative Palaces in Quito, Ecuador; Barajas airport in Madrid, Spain; UNESCO headquarters in Paris, France; and at the Latin American Parliament in São Paulo, Brazil.

In 1985, late in his life, he began to devepo the idea for La Capilla del Hombre (The Chapel of the Man). The chapel was created to celebrate humanity and the historical trajectory of humankind. Unfortunately, he died on March 10, 1999, leaving a great loss to Ecuador and the indigenous people he spent his life supporting. In 2002, three years after his death, Guayasamín's La Capilla del Hombre was completed with the help of UNESCO and opened to the public.

Definitions

Injustice (n.) - unfairness.

Indigenous (adj.) - produced, growing, or living naturally in a particular region or environment.

Oppression (n.) - cruel or unjust use of authority or power.

Poverty (n.) - the state of being poor.

Racism (n.) - discrimination or hatred based on race.

Class (n.) - a group or rank of society.

Imperialistic (adj.) - from the noun imperialism- the actions by which one nation is able to control other usually smaller or weaker nations.
 INCLUDEPICTURE "http://www.lib.utexas.edu/maps/americas/latin_america.gif" * MERGEFORMATINET

Applicable Sunshine State Standards:

SS.A.1.2 - The student understands historical chronology and the historical perspective.
SS.A.1.3 - The student understands historical chronology and the historical perspective.
SS.A.1.4 - The student understands historical chronology and the historical perspective.
SS.B.1.3.2 - uses mental maps to organize information about people, places, and environments.

SS.B.1.3.3 - knows the social, political, and economic divisions on Earth’s surface.

SS.C.2.3.6 - understands the importance of participation in community service, civic improvement, and political activities.

SS.C.2.4.7 - knows the points at which citizens can monitor or influence the process of public policy formation.

Diego Rivera and Jose Clemente Orozco are from Mexico

Pablo Neruda is from Chile

Rigoberta Menchú is from Guatemala

Oswaldo

Guayasamín is from Ecuador

Origen (Origin), 1951

Acrylic on wood panel

48” x 31-15/16”

Rigoberta Minchú, 1996

Oil on canvas

39-7/16” x 39-7/16”

 Grades 3-12

Sunshine State Standards 	

 see page 3								 see bottom of page	 	 					 Sunshine State Standards 									 see bottom of page

