

A Brief Introduction and Appreciation
of
Pueblo Paintings and their Aesthetics
Bruce Bernstein, PhD

Rock Art is continuous and not something exclusively of the past

The First Modernists

Gerald Thurman

Men paint pottery with men's stories

Pueblo Dance as Timeless:
a part of creating, renewing, continuing, and ensuring fertility.

The Pueblo World's Continuity Depends on Prayer through Dance and Song

Continuity

Dances are timeless; they continue to create the world.
They are not reenactments

The Pueblo world is about maintaining Harmony. Painting an accepted style is Harmonious, any other style is “dis-harmonious.”

With the introduction of Europeans, paintings are reflective –“authentic.” Paintings are more called upon to create and sustain Harmony as well as remind Native and non-Natives, “We are Still Here.”

AESTHETIC PRINCIPLES OF PUEBLO PAINTINGS: *Painting Harmony*

Continuity: Proprietary
Knowledge

Community: Historicity
and authenticity

Community, Balance,
Harmony: Humor

Generosity:
Community

Harmony:
Symmetry and
Balance

Sacred Space: Emergence

The Pueblo Plaza: timeless
Space

Imbrued Sacredness

The paper as sacred space where the world continues. Sacred space does not need to be marked with horizons and other boundaries.

Sacred Space is timeless.

The First Group (1908):
San Ildefonso Men Working with Anthropologist
Crescencio Martinez, Julian Martinez, and Alfred Montoya

Alfredo Montoya, 1892-1913

Crescencio Martinez, 1879-1918
Authenticity, Generosity, Self-Portrait?

Humor and Story Telling

Julian Martinez,
1881-1943

Group Two
San Ildefonso Day School, Miss Hoyt's Day School Class 1905
Tonita Pena, Romando Vigil, Alfonso Roybal, Abel Sanchez

Alfonso Roybal, *Awa Tsireh*
1898-1955

Narrative: Humor in Story Telling

,AwaTsireh-

Narrative: historicity, humor, community
Alfonso Roybal
Rainbow Dance

Abel Sanchez, Oqwa Pi
1899 -1971

Narrative: Proprietary Knowledge

Tse-Ye-Mu.
/// /// ///

Romando Vigil, "Calling the Animals"
1902-1978

Quah Ah
Tonita Pena

Tonita Pena
Born at San Ildefonso, lived at Cochiti
1893 -1949

Narrative: Authenticity, Story Telling about Harmony, community, and generosity

Group 3, 1918
Santa Fe Indian School
Elizabeth DeHuff

Fred Kabotie 1900-1986

O. Polelonema

Otis Polelonema 1902-1981

Velino Shije Herrera 1902-1973

Velino Shije Herrera

Dorothy Dunn and the Studio at the Santa Fe Indian School

I look at these paintings and see not only my heritage, but the fight to keep it. I look at these paintings and I see our survival.” --Nambe Pueblo Woman

Group Four
The Studio, 1932

Dunn taught at SFIS
1932 to 1937

She did not invent
the style but
coalesced thirty years
of development

Gerald Nailor's First Painting.
Dunn used the painting as an example of NOT Indian Painting

Historicity: Authenticity and the Marketplace

*“Paint something you would
be doing at home today”*

***Beauty,
symmetry and harmony***

Geronima Montoya

Gerald Nailor

Wilson Dewey

Harrison Begay

Pablita Velarde (Santa Clara)

Historical Narrative:
Story telling that is detailed, accurate and authentic

Landscapes: real and mythical
Protecting Propriety

Ben. Quintana

Symmetry and Beauty

Beauty: Balance, Symmetry, Community, Generosity

Andy Tsinajinnie, Dine

Vicente Mirabel, Taos

Narrative authenticity, accuracy, recording history, generosity of communal work and sharing proprietary scene with audience
Lorencita Atencio, Ohkay Owingeh

Marcelina Herrera (Zia) 1936
Proprietary, Authenticity, Historicity, Generosity, Harmony , Balance,
Community, and Continuity

Learning about Pueblo Cultures

An Authentic or Indigenous Learning Style

Narrative and
generosity

