FAU Galleries-Guayasamín-Fall 08

[image: image1.jpg]

The Themes of Oswaldo Guayasamín

“Painting is a form of prayer at the same time as a shout. It is almost a physiological attitude and the highest consequence of love and society. Therefore, I want everything to be neat, clear, that the message be simple and direct. I do not want to leave anything to chance, that every figure, every symbol be essential because a work of art is the unending search to be like the others and not resemble anyone.”

– Oswaldo Guayasamín
Oswaldo Guayasamín's images capture the political oppression, racism, poverty, and class division found in much of South America. The atrocities of war, maternal love, and the plight of the poor and the oppressed are three of the themes most often found in the work of Guayasamín.

Atrocities of War

In 1932 Ecuador experienced a bloody four-day civil war. The gore and numerous casualties of the war had a profound impact on Guayasamín. In many of his early paintings, such as Los Ninos Muertos #11 (Dead Children #11), one can see a striking protest against injustice that remained a constant theme in his work. Guayasamín’s expressionist humanist work reflects the pain and misery that the larger part of humanity had to endure during the war-ridden 20th century filled with world and civil wars, genocides and tortures, concentration camps and dictatorships.

Maternal Love

The theme of maternal love in Guayasamín’s paintings originated from the support and love his mother gave him starting when he was very young. In one instance her support went to the point that she gave him breast milk to mix with pigment for a bright scene. The theme of motherly love can be seen in the painting Mother and Child, among others.

Plight of the Poor and the Oppressed

Guayasamín’s empathy towards the poor and the oppressed, especially the indigenous people of South America, dates back to when he was a child as he was often discriminated against because of his indigenous features. Discrimination against aboriginal South Americans dates back to the Spanish colonization of the area and remains a problem to this day in Ecuadorian and South American culture(s).

References:

www.guayasamin.com
www.mundoandino.com/Ecuador/Benjamin-Carrion
Benjamin Carrion, an Ecuadorian writer and cultural promoter, had to say this about Guayasamín’s work: “Here there is Guayasamín and his 100 paintings. In them there are the women and men, the flowers, the mountains and the children from this earth, its mysterious jungles and its catastrophic geology. Life and nature conjugated together tighten in unjust laces of pain that sometimes it resolves in hieratic statism and other times in a frenetic dynamism of two expressions equally full of countless vital energy, of inconformity and rebelliousness. His plastic purity is much too brutal to be stopped in allusions of history or legend. His aesthetics of honesty make him go away from the recourse, easy support, and form of the sensibility in the typical time.”

Pablo Neruda, the Nobel-Prize winning Chilean poet, had to say about his friend’s work: “Guayasamín, between ones and the others, began his work. Few painters from our America are as powerful as this Ecuadorian: have the touch of power, a host of roots, a storm of violence. Before our patient eyes, it transforms in light. Guayasamín is one of the last crusaders of the imaginative, his heart is nutritious and figurative, is full of creatures, of earthy pains, of overwhelmed people, of signs and torture.”

Applicable Sunshine State Standards:

SS.A.1.4 - The student understands historical chronology and the historical perspective.

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

VA.C.1.2 - The student understands the visual arts in relation to history and culture.
VA.C.1.3 - The student understands the visual arts in relation to history and culture.

VA.C.1.4 - The student understands the visual arts in relation to history and culture.
VA.E.1.2 - The student makes connections between the visual arts, other disciplines, and the real world.

VA.E.1.3 - The student makes connections between the visual arts, other disciplines, and the real world.

VA.E.1.4 - The student makes connections between the visual arts, other disciplines, and the real world.

Los Ninos Muertos #11 (Dead Children #11), 1942

Oil on canvas

38-5/8” x 55-5/16”

 Grades 3-12

 Sunshine State Standards

 see bottom of page 2								 see bottom of page	 	 					 Sunshine State Standards 									 see bottom of page

