1519, THE ARRIVAL OF STRANGERS: INDIGENOUS ART AND VOICES FOLLOWING THE SPANISH CONQUEST OF MESOAMERICA

A SYMPOSIUM IN HOMAGE TO MIGUEL LEÓN-PORTILLA

OCTOBER 3–5, 2019
HAROLD M. WILLIAMS AUDITORIUM, GETTY CENTER
AND GOLDEN EAGLE BALLROOM, CALIFORNIA STATE
UNIVERSITY, LOS ANGELES

Organized by
California State University, Los Angeles, the Art History Society of
CSULA, and the Getty Research Institute

ABOUT THE SYMPOSIUM:

This year's quincentennial of Hernán Cortés's arrival in Mesoamerica provides an impetus to explore perspectives on the Spanish conquest of Mexico and the subsequent transcultural processes that played out in New Spain's artistic production. The three-day symposium highlights the great cultural, historical, and artistic achievements of indigenous peoples of New Spain. This event is organized by California State University, Los Angeles, the Art History Society of CSULA, and the Getty Research Institute and is made possible in part with the generous support of the Seaver Institute.

SYMPOSIUM ORGANIZERS:

Manuel Aguilar-Moreno, California State University, Los Angeles Kim Richter, Getty Research Institute Raquel Rojas, Art History Society of California State University, Los Angeles Jennifer de la Fuente, Getty Research Institute Erika Garcia, Art History Society of California State University, Los Angeles April Ramos, Art History Society of California State University, Los Angeles Vanessa Bravo, Art History Society of California State University, Los Angeles Stephanie Pineda, Art History Society of California State University, Los Angeles

MEMBERS OF THE ART HISTORY SOCIETY:

Stacy Santillan, Angelica Salcido, Alegria Garcia, Sarah Brown, Sarah Salcido, Edson Martinez, Dash Gomez, Laraine Delcano, Stacy Santillan, Rocio Castro, Michelle Moratoya, Gabriel Avila, Greggory Lewis, Brian Rojas, Ramon Ruiz

SYMPOSIUM SPONSORS:

Seaver Institute
Getty Research Institute
California State University, Los Angeles
Consulate General of Mexico in Los Angeles
Arvey Foundation
Far Horizons
ASI
AeroMexico
UNAM LA
Delta Airlines
Tortilleria La Patria
Planet Green Environmental

Cover image: The Arrival of Spaniards and the Meeting of Doña Marina and Hernán Cortés. Diego Durán and Nahua artists, 1579. From *Historia de las Indias de Nueva España e islas de la tierra firme*, fol. 202 (detail). Biblioteca Nacional de España

Surround yourself with inspirationMusic, theater, talks, and more!

getty.edu/360

October 3, 2019 (Getty Center): Mexica-Nahua Perspectives: The Florentine Codex and Book 12

9:00 a.m. Check-in and Information 10:00 a.m. Welcome Mary Miller, Getty Research Institute 10:05 a.m. **Introductory Remarks** Kim Richter, Getty Research Institute Manuel Aguilar-Moreno, California State University, Los Angeles Raquel Rojas, Art History Society of California State University, Los Angeles Fabiola García Rubio, Mexican Consul for Academic Affairs 10:15 a.m. Creating the Florentine Codex Baltazar Brito Guadarrama, Biblioteca Nacional de Antropología e Historia The Afterlife of the Florentine Codex and Book 12 10:45 a.m. Manuel Aguilar-Moreno 11:15 a.m. Break 11:30 a.m. Painting and Writing the Conquest of Mexico-Tenochtitlan in Book 12 of the Florentine Codex Diana Magaloni Kerpel, Los Angeles County Museum of Art "As if his heart died": A Reinterpretation of Moteuczoma's 12:00 p.m. Cowardice in the Conquest History of the Florentine Codex Rebecca Dufendach, Getty Research Institute 12:30 p.m. Lunch 2:00 p.m. European Models Transformed in Book 12: From the Bible to Olaus Magnus's Historia Jeanette Favrot Peterson, University of California, Santa Barbara 2:30 p.m. The Roles of Nahua Women in Mesoamerican War and Conquest Lisa Sousa, Occidental College, and Kim Richter 3:00 p.m. Break Translating Book 12: Five Variations on the Same Text 3:15 p.m. Berenice Alcántara Rojas, Universidad Nacional Autónoma de México Perspectives and Reflections of Indigenous Youth on the Spanish 3:45 p.m. Conquest of Mexico (presentation in Nahuatl with Spanish and English subtitles) Eduardo de la Cruz Cruz, Instituto de Docencia e Investigación Etnológica de Zacatecas and Uniwersytet Warszawski 4:15 p.m. Roundtable Discussion Moderator: Xóchitl M. Flores-Marcial, California State University, Northridge 4:45 p.m. Closing Remarks Mary Miller 5:00 p.m. Reception (Terrace of the Harold M. Williams Auditorium)

October 4, 2019 (Getty Center): Nahua Perspectives: Beyond the Florentine Codex

Check-in and Information 9:00 a.m. 10:00 a.m. Welcome Kim Richter Manuel Aguilar-Moreno Raquel Rojas 10:15 a.m. Nahua Memories of the War in Mexico, Tenochtitlan, and Tlatelolco Kevin Terraciano, University of California, Los Angeles 10:45 a.m. "When we collapsed": Nahua Views of the Consequences of Conquest Lisa Sousa 11:15 a.m. Break 11:30 a.m. Who was Malinche? Mary Miller The Conquest Narratives in Sahagun and Durán: Authorship, 12:00 p.m. History, and Identity Politics Kristopher Driggers, Tucson Museum of Art and Historic Block and Jeanette Favrot Peterson 12:30 p.m. Lunch 2:00 p.m. Fall of a Fragile Empire: Micro-Patriotism, the Postclassic Altepetl, and the Disintegration of the Aztec Triple Alliance León García Garagarza, Getty Research Institute The Tlaxcalan Conquest 2:30 p.m. Federico Navarrete, Universidad Nacional Autónoma de México 3:00 p.m. Break 3:15 p.m. Aztecs as Conquerors: Perspectives of Pre-Columbian War and Conquest Kim Richter Tlahuiztli Illuminations and Nahua Military History from the 3:45 p.m. Estranged Calmecac Joshua Fitzgerald, Getty Research Institute 4:15 p.m. 500 Years of Representing the Spanish Conquest of Mexico-Tenochtitlan Kevin Terraciano, Diana Magaloni, Jeanette Favrot Peterson and Kim Richter 4:45 p.m. Roundtable Discussion Moderator: Cecelia F. Klein, University of California, Los Angeles

5:15 p.m.

Closing Remarks
Mary Miller

Manuel Aguilar-Moreno

October 5, 2019 (Cal State LA): Mesoamerican Perspectives on the Spanish Conquest and the Colonial Period

8:30 a.m. Check-in and Information 10:00 a.m. Welcome Manuel Aguilar-Moreno Introductory Remarks 10:10 a.m. Kim Richter Raquel Roias The Conquest of Mexico in Nahua Codices 10:30 a.m. Patrick Johansson. Universidad Nacional Autónoma de México Christianization of New Spain in the Context of the Spanish Indies 11:00 a.m. Oscar Mazín, Colegio de México 11:30 a.m. Break 12:00 p.m. Lifestyles of Rich Aztecs and Famous Spaniards in Mexico City, 1520-1580 **Barbara Mundy,** Fordham University The After-Conquest: Indigenous Strategies of Empowerment in the 12:30 p.m. Early Modern Global World John Pohl, California State University, Los Angeles/University of California, Los Angeles 1:00 p.m. Lunch 2:45 p.m. Conquest, Reason, and Cannibalism in the Relación de Michoacán (1539-1541) Angélica Afanador-Pujol, Arizona State University 3:15 p.m. Coloring Catholicism: Maya Artists, Pigments, and Localized Theology in Early Modern Yucatan Amara Solari, Pennsylvania State University and Linda Williams, University of Puget Sound 3:45 p.m. Break 4:00 p.m. Female Artists, Indigenous Knowledge, and the California Missions Yve Chavez, University of California, Santa Cruz Rethinking Art History with 1519 4:30 p.m. Alessandra Russo, Columbia University

Life and Work of Miguel León-Portilla

Antropología e Historia, México

Baltazar Brito Guadarrama, Biblioteca Nacional de

5:00 p.m.

October 5, 2019 (Continued):

5:15 p.m. Closing Ceremony

Members of the Presidium

Manuel Aguilar-Moreno, Professor, California State University, Los Angeles

Mary Miller, Director, Getty Research Institute

Raquel Rojas, President, Art History Society of California

State University, Los Angeles

Erica Garcia, President (incoming), Art History Society of California State University, Los Angeles

Marcela Celorio, Consul General of Mexico in Los Angeles Kim Richter, Senior Research Specialist, Getty Research Institute

Jennifer de la Fuente, Lead Programming Associate, Getty Research Institute

Paula de Gortari, Director, UNAM L.A.

Linda Essig, Dean of Arts and Letters, California State University, Los Angeles

Rebecca Davis, Professor and Chair of Art History, California State University, Los Angeles

Marisa León-Portilla, daughter of Dr. Miguel León-Portilla

Tlamatini Award Presentation to Miguel León-Portilla Bestowed by Linda Essig to Marisa León-Portilla in the presence of Marcela Celorio and the members of the presidium

MIGUEL LEÓN-PORTILLA