

Index

- 1491s (comedy group), 32–3, 100 n.7
- 1990s indigenous activism, 4, 68, 82–3, 185–6, 192, 195
- Abercrombie, Thomas, 60
- Aboriginal Tourism of British Columbia (AtBC), 240, 241, 242–3, 244, 246, 247, 249, 250
- abuse, sexual, 23, 32
- activism; environmental, 4, 120; FICI (Ecuador), 186–7, 192–3, 194, 197, 198, 199; indigenous, 4, 68, 82–3, 86, 185–6, 192–3, 195; Maya 151–2, 154, 157, 161, 165; peace, 68–9; political, 27, 86; *see also* protest, social
- Adair, John, 19–20
- aesthetics; commodified, 105, 238, 239; and the exotic, 3; film, 7, 31, 33, 78, 85, 89, 91, 92; hybrid, 142, 143, 147, 164–5; indigenous, 3, 30–1, 38, 48, 49–50, 78, 85, 91, 99, 104, 105, 107–8, 137, 143; market-driven, 48, 136–7, 146; musical, 10; Navajo, 19; performative, 127; Plains Indian, 22; postcolonial, 48; presentational, 137, 236; processual, 9, 91; revolutionary, 38, 47, 163, 170; subaltern, 163; visual, 19, 22; *see also* stereotypes
- agency; indigenous 5, 15; of indigenous artists, 6–7, 12, 70, 120, 132, 136, 138, 145; not destroyed by capitalism, 10, 124, 132, 134, 138, 145, 146–7; performative, 154; of place, 12
- Agokwe* (play by Waawaate Fobister), 232
- Albers, Patricia, 114 n.1, 115, 117, 118, 122, 124 n.10
- Albó, Xavier, 68
- Alfaro Siqueiros, David, 50
- Algonquin (people), 223 n.1, 224, 228–9, 230
- Allen, Chadwick, 13
- Altamirano-Jiménez, Isabel, 11, 206
- Amazon Basin, 4, 83 n.6, 135, 145
- American Indian Wars, 115
- American Museum of Natural History, 105
- Amerman, Marcus, 114
- Anaana* (film), 29, 31
- Anata Andina parades (Bolivia), 8, 59–60, 63–72; assert indigeneity, 60, 66, 68–72; compared with Carnival, 64–5
- andino, lo* (Andeanness), 136
- Anishinaabe (people), 22, 224, 225 n.2, 232
- Anrango, Auky, 192 n.12, 199
- anthropology, 51, 92, 98, 99, 103, 188

- Appadurai, Arjun, 9, 58, 61, 113
- Araoz Sanjinés, Gonzalo, 61, 82
- Arapaho (people), 13, 27, 117
- archives; architectural, 236, 240–2; of culture, 104, 122, 240, 243, 250; filmic, 33, 97; of performance, 104, 104 n.13, 237; of place, 240, 243, 249; photographic, 113–14, 118, 127; contrasted with repertoire, 236–7, 244, 250
- Ares Queija, Berta, 185, 188, 190
- Arnait Video Productions (filmmaking collective), 29, 30; *Anaana*, 29, 31; *Before Tomorrow*, 30–1
- art; attracts tourism, 51, 240; counters stereotypes, 7, 238; ephemeral, 97, 101, 101 n.11, 107–8, 113; indigenous, 1–3, 46, 47, 48, 51, 107 n.20, 126–7, 237–9; as pedagogy, 3; performance-based, 5, 97, 102, 106, 237–8; subversive gestures by, 5–6, 238–9; supports national celebration, 46–7, 48
- AtBC *see* Aboriginal Tourism of British Columbia
- Atl, Dr (Gerardo Murillo) *see* Mexico, ‘Exhibition of Popular Arts’
- audiences, *see* spectatorship
- authenticity; commodified, 9–10, 187; emotional, 142; indigenous, 48, 66, 84, 178, 208, 216; language and, 227; in Mexican national identity, 38, 49, 50, 51, 71, 178–9; in museums, 99, 105; in performance, 142–3, 182, 187; policing of, 11–12, 84, 225–6; representational inaccuracy and, 228–33; and spectacle, 135, 230; tourists seeking, 9–10, 105, 156
- authorship, collective, 89–91
- Awas Tingni community, 205, 206, 210, 211, 212, 214–15, 216
- Aymaranakan sarawinakapa* (film), 86–7
- Aztec Calendar, 41, 46
- Aztecs, 37, 40–1, 42, 42 n.3, 46, 50
- Bakhtin, Mikhail, 24, 70, 163
- Baldwin, Andrew, 211, 215
- Ballets Russes, 47
- Balme, Christopher, 6 n.5, 240, 244, 245, 247
- Banks, Marcus, 113, 121
- Barman, Jean, 238, 243, 249
- Barth, Frederik, 168
- Batres, Leopoldo, 40–1
- Bautista, Juan José, 65, 70
- Before Tomorrow* (film), 30, 31
- Belize, 10, 151–65; cultural politics in, 151, 153; *see also* Maya
- Benally, Klee (filmmaker), *The Snowbowl Effect*, 27, 29
- Bennett, Henry Hamilton *see* H.H. Bennett Studio
- Bennett, Miriam *see* H.H. Bennett Studio
- Bennett, Tony, 98
- Best Maugard, Adolfo, 47–8

- Beyond Eden* (musical by Bruce Ruddell), 240
- Bird, Tom, 227
- blackface, 25, 32–3
- Boas, Franz, 41
- Bolivia, 4, 7–8, 57–72, 77–93, 134, 135, 205; discourses of national identity in, 58, 59–60, 63, 65, 66, 67–8, 71, 82, 134; indigenous majority in, 81; Oruro Carnival, 7, 57–72; revolution in, 60, 65, 67, 68, 82–3; *see also* Plan Nacional Indígena Originario de Comunicación Audiovisual
- Bosawás Natural Reserve (Nicaragua), 214, 216
- Brazil, 81, 82, 88–9
- British National Party, 16
- Broegaard, Rikke, 211
- Bryan, Joe, 205, 207, 208
- Buffalo Bill, 232–3
- Bush, Jason, 135, 146
- Butler, Barbara, 187, 192, 194, 199
- Butler, Judith, 66, 97 n.1, n.2
- Butterworth, James, 10
- Cachiguango, Enrique, 188, 199
- CAIB (Coordinadora Audiovisual Indígena Originaria de Bolivia), 78, 79; CEFREC-CAIB, 86 n.9
- calendar, Mesoamerican, 171–2
- Calgary Stampede, 2
- Campbell, Ian, 249
- Campbell-Johnston, R.C., 242
- campesino* (peasant), 65, 134
- campus, Indian (tourist sites), 119, 119 n.7, 126
- Canada, 5, 14, 16, 29, 99 n.5, 206, 223, 224; Aboriginal tourism in, 235–50; First Nations theatre in, 223–33
- Canadian Broadcasting Corporation, 226
- Canessa, Andrew, 10, 65, 67, 67 n.8, 134, 144, 187
- cannibalism, 5, 26
- capitalism, 39, 50, 141, 141 n.5, 145–6; complex relations to indigeneity, 9–10, 13, 146–7; green, 205, 206, 211, 217; and folkloric performance, 132, 134, 135–6, 144–7
- cargos* (system of community organisation), 177, 179, 182, 189; defined, 177 n.8
- Caribs, 212
- Carlyle, Thomas, 39
- carnival, *see* Oruro Carnival
- cartography *see* mapping
- Catholic Church, 39, 41, 42, 44, 45, 49, 58–9, 61, 63, 65, 68, 171, 175, 194; calendar of, 58, 172, 188, 193 n.13; opposed Anata Andina, 68
- Catlin, George (painter), 13
- CEFREC (Centro de Formación y Capacitación Cinematográfica), 86, 90; CEFREC-CAIB, 86 n.9
- Centre for the Study of P'urhépecha Culture, 169, 171
- Chaat Smith, Paul, 114

- chaj chaay* (sacred Maya game), 152, 155, 156, 164
- Chalfen, Richard, 19
- Chamorro, President Violeta, 214
- Chapin, Mac, 207
- Charles IV (of Spain), 40
- Cherokee (people), 229
- Cheyenne (people), 13, 27, 117
- Chicago World's Fair, 5
- Chinook (trade language), 241
- Choctaw (people), 24, 114
- cholo*, 60–1, 132; defined, 134–5
- Christianity, 16, 59; anti-Indian dynamic of, 67; Christianisation of Andean symbols, 62; calendar, 57, 172; ritual revitalised by indigenous festivities, 11, 61; *see also* Catholic Church
- Chumash (people), 25
- citizenship, 10, 60, 65, 143, 146, 195, 208; expressed through performance, 187
- Clements, Marie (playwright), 233; *Copper Thunderbird*, 224, 231, *The Edward Curtis Project*, 240
- Clifford, James, 6, 99, 164
- climate change, 27, 210, 215
- Coast Salish (people), 235, 236, 236 n.2, 237, 241, 242, 249; *see also* Musqueam, Squamish, Tsleil-Waututh
- Colombia, 205
- colonialism, 26, 28, 60, 127; negative effects of, 1, 37, 66, 115; parallel experiences of, 12–13; resistance to, 7, 68, 236–7; romanticising indigenous peoples, 82–3, 246; visual repertoire of, 12
- Columbus, Christopher, 14, 24, 68, 225 n.3
- Comaroff, Jean, 5, 9
- Comaroff, John, 5, 9, 187 n.4
- commodification, 132; agency within, 120; of authenticity, 9, 187; of culture, 4–6, 8, 9, 167, 178, 179; defined, 197; of indigeneity, 78, 92, 120, 235, 238; of indigenous performance, 2–3, 58, 108, 134, 146; in museums, 8, 98, 108; of nature, 4; of relationship to land, 205, 206, 207, 209, 217; reversed, 179–82
- Comte, Auguste, 39
- Conejo, Mario, 194
- Copper Thunderbird* (play by Marie Clements), 224, 231
- Córdova Oviedo, Ximena, 7–8
- Cortés, Hernán, 41, 42, 42 n.3
- cosmovision, 91; Andean, 69, 72; Aymara, 86–7
- Couture, Selena, 12, 240
- Crandall, George, 120
- Cravioto, Alfonso, 46
- Cree (people), 223 n.1, 224
- Creek (people), 32
- Creoles, 136, 146, 177 n.7, 212, 216
- Cuahtémoc (Aztec ruler), 40, 46
- 'Cultural Graffiti in London' (performance events), 14–15
- culture, 9; celebrity, 131, 137; commodified, 4–6, 8, 9, 167,

- 178, 179; material, 8–9, 51, 68, 98, 115, 116, 126; visual, 19, 25, 26, 32, 33, 41, 88, 90, 92, 98
- Curliss, Keely (filmmaker), 28
- Cuzqueño (people), 136–7
- Dakota (people), 13, 32
- Darío, Rubén, 43
- Darwinism *see* Social Darwinism
- Daughter of Dawn, The* (film), 123
- Dawn, Leslie, 237–8
- de la Cadena, Marisol, 63, 65, 135 n.2, 138, 142
- Death of a Chief* (play directed by Yvette Nolan), 223, 224–5, 226, 227, 228, 231, 232, 233
- Debord, Guy, 135–6, 137, 142
- Declaración de Quito, 68
- Deloria, Philip, 25, 50, 114, 246
- Derrida, Jacques, 12, 103
- Desfile Histórico, 41–2
- Día de los Muertos, 13
- Diablada de los Mañasos (dance troupe), 60–1
- Diary of Anne Frank, The* (film), 30, 230
- Díaz, President Porfirio, 7, 37–45, 50, 52
- Domínguez, Elpidio, 170
- Dussel, Enrique, 59
- Dyer, Ruth Bennett *see* H.H. Bennett Studio
- Echeverría, President Luis, 169
- ‘Eclipse of the Indian’, 59
- Ecstasy of Rita Joe, The* (play by George Ryga), 231
- ‘EcoCentrix’ (exhibition), 13–14, 14 n.8
- Ecuador, 4, 11, 68, 134, 185–200; *see also indígenas*
- education, 3, 26–8, 33, 49, 80; in Bolivian national planning, 65, 67; cultural insensitivity in, 21–6; film as, 85; for Mexican biculturalism, 169, 171; for Mexican national unity, 37, 44, 50, 51; modern Maya (Belize), 152–3, 156; in museums, 100 n.9; through performance, 199; postcolonial, 152; privatised in Mexico, 213–14; in tourism, 243, 245
- Edward Curtis Project, The* (play by Marie Clements), 240
- Edwards, Elizabeth, 116
- El Salvador, 156
- Enciso, Jorge *see* Mexico, ‘Exhibition of Popular Arts’
- English Defence League, 16
- Enríquez, Andrés Molina, 43, 52
- Espinar, Rosita de (*huayno* performer), 139–42
- Etchemin (people), 228
- ethnicity, 97, 167, 168, 187 n.4; in Bolivia, 66, 70, 135; in Mexico, 167, 168, 170, 171, 174; in Peru, 134–5, 144
- eugenics *see* Mexico, ethnic thought in
- ‘Exhibition of Popular Arts’ (Mexico), 46–7, 48, 50, 52

- exhibitions, 13–14, 37, 38, 40, 51, 99, 99 n.5, 101, 105, 107 n.19, n.20, 109, 161; *see also* ‘EcoCentrix’, ‘Exhibition of Popular Arts’, ‘George Catlin: American Indian Portraits’, ‘Into the Heart of Africa’, ‘Native American Modernism’; *see also* Louisiana Purchase Exposition
- exoticism, 2–3, 6, 10, 78, 82–3, 116, 122; as mode of perception, 3; and neocolonialism, 91–2; in museums, 99, 106, 109
- Eyre, Chris (filmmaker), 26, 27, 31, 117; *Tenacity*, 31; *Smoke Signals*, 27, 30
- Fabela, Isidro, 44
- Fabian, Johannes, 99
- Fantasia Mexicana* (ballet), 47, 52
- Federación de Indígenas y Campesinos de Imbabura (FICI), 186–7, 192–3, 197, 198–9
- Ferrier, Claude, 131 n.1
- festivals; 4, 6, 10, 13, 15 n.8, 31, 72, 78, 85, 86, 86 n.10, 89–90, 160, 164, 232; distinguished from fiestas, 197, 199–200; indigenous, 153–4, 199; *see also* Anata Andina parades, Calgary Stampede, Día de los Muertos, Fiesta del Coraza, Fiesta de San Juan, Fiesta del Yamor, First Nations\First Features, Globe to Globe Festival, Kuya Raymi, Maya Day, Olympic cultural festivals, Origins Festival of First Nations, Oruro Carnival, Pendoneros, P’urhépecha New Year, Stratford Festival, Thanksgiving (USA)
- Fiesta de San Juan, 190, 190 n.10, 191, 192
- Fiesta del Coraza (Ecuador), 11, 185–200; annual dates for, 186; ceremony described, 188; history of, 185–6, 188–94; name explained, 188; purpose of, 187; outcomes of, 194, 197, 200; sponsorship of, 185, 189, 190, 193
- Fiesta del Yamor, 192
- film, 19–20; Bolivian, 78–93; contrasted with live performance, 247; creates stereotypes of ‘Indian’, 114; educational, 85, 88; experimental, 31; fiction, 30–1, 80; Hollywood, 7, 30; indigenous, 19–20, 21, 26, 27, 33, 78–93; influences postcard style, 114; meaning shaped by presentation, 86–9; Mexican, 46; popularity of, 117; *see also* *Anaana*, *Atanarjuat* *The Fast Runner*, *Aymaranakan sarawinakapa*; *Before Tomorrow*; *Daughter of Dawn*, *The*; *Diary of Anne Frank*, *The*; *Grito de la Selva*, *El*; *It Starts with a Whisper*; *Lone Ranger*, *The*; *Little Big Man*; *Markasan jucha thakahuipa*; *Nanook of the North*; *Old Texas*; *Renacer: historia de un Movima*; *Roots*; *Smoke Signals*; *Snowbowl Effect*, *The*; *Suite: Indian*; *Tenacity*; *Venciendo el miedo*; *We Are Here*; *We Shall Remain*

- filmmakers, indigenous, 7, 13, 14, 19–20, 21, 26–32, 33, 78, 78 n.2, 89, 101; *see also* mediamakers
- First Nations\First Features (indigenous film festival), 86
- Fobister, Waawaate (playwright), *Agokwe*, 232
- folklorisation, 11, 51, 58, 61, 65, 66, 72, 85, 132, 136–7, 142–3, 178, 194–5, 197, 199
- Four Host First Nations (FHFN), 239, 240
- Fraternidad, La (dance troupe), 61, 62 n.4
- Freeman, Milton, 206
- Gamio, Manuel, 49, 51, 52
- García Alcaraz, Agustín (P'urhépecha scholar), 171
- García, Genaro, 41, 42, 43, 44, 45
- García Canclini, Néstor, 11, 132
- Garifuna (people), 153, 216
- genocide, 20, 22, 23
- geography, critical, 206, 209
- George, Chief Dan, 242
- 'George Catlin: American Indian Portraits' (exhibition), 13
- Gilbert, Helen, 4, 14
- Glass, Aaron, 239
- Gleghorn, Charlotte, 14
- global warming, *see* climate change
- globalisation, 4, 134, 146
- Globe Theatre (London), 227
- Globe to Globe (festival), 227–8
- Gonzales, Michael, 7, 39, 40, 41, 42, 43, 45, 46, 48
- Gordon, Avery, 104
- Gordon, Edmund T., 213, 216
- graffiti, cultural, 13–14
- Greece, 37, 40
- Green, Rayna, 25
- Grito de la selva, El* (film), 91
- Guatemala, Marco, 199
- Guatemala, 151, 153, 156
- Guerrero, Andrés, 187, 195
- Guna (people), 224, 227
- Gunn Allen, Paula, 1–2, 6
- Gutiérrez, Franklin, 90–1
- Gwich'in (people), 224
- H.H. Bennett Studio (photographers), 115–7, 118, 119, 120
- Habermas, Jürgen, 167, 181
- Hale, Charles, 66, 146, 206, 208, 209, 213
- Halloween, 32
- Hamera, Judith, 113, 126
- Haudenosaunee (people), 31
- Hausmann, Georges-Eugène, 40
- haunting, 12, 14, 20, 97; in museums, 103–4, 106, 108–9
- Hawker, Ronald, W., 238, 242
- Heap of Birds, Edgar, 13
- Hellier-Tinoco, Ruth, 41, 47, 51, 132, 136, 168, 178
- heritage, 6; discourses of, 7, 16, 59–62; policing of, 62; *see also* cultures, commodified

- Hidalgo y Costilla, Father Miguel, 37, 38, 39, 42
- Himpele, Jeff, 78, 82, 88, 91
- Hinton, Peter, 224, 228, 231–2
- Ho-Chunk (people), 9, 113–27; Bearskin, John, 123; Decorah, Russell, 120; Little Eagle, Randy, 126; Little Eagle Tallmadge, Roger, 124, 124 n.11; Miner, Bernadine, 124, 124 n.11; Tallmadge, Kendall, 120; White Eagle, Marlon, 121; White Eagle, Sanborn, 120; White Eagle, Winslow, 120
- Hoelscher, Steven, 115, 119, 119 n.7, 124, 124 n.11
- Hoey, R.A., 237
- holidays, political manipulation of, 38–9, 153
- Hollywood, 7, 9, 12, 20, 21, 24, 25, 124, 124 n.10, 246; aesthetics of, 30, 31; critiqued, 32
- Holocaust, 21, 30
- Honduras, 205, 214
- hoop dance, 1–3, 6, 16
- Huarcaya, Sergio Miguel, 11, 14 n.8, 190
- huayno*, commercial, 10, 85 n.8, 131–4, 136–46; gender stereotypes in, 141; origins of, 136–7; and spectacle, 139–43
- Huggan, Graham, 3
- humour, 30, 31, 69–70, 124, 141, 163
- Huron (people), 228
- hybridity, 8, 10, 65, 136, 142, 143, 147
- IAHCR *see* Inter-American Court of Human Rights
- identity; Bolivian national, 58, 59, 60, 65, 71; commodification of, 120, 123; constructed, 6, 11, 66, 72, 206, 208; cultural, 63; discourses of, 98; Ecuadorian, 187, 195, 198; indigenous, 7, 43, 51, 65, 66–7, 71, 97, 106, 114, 169, 187, 192, 205 n.1, 208, 213, 217; Maya, 152, 157, 161, 164–5; Mexican national, 38–45, 49; Native American, 114–15; performative, 11, 66, 70–2, 97 n.2, 119, 126–7, 151, 195, 236; Peruvian, 136, 141 n.2; of place, 12; political, 199, 295 n.1; processive, 97; self-commodification of, 3, 124; spectacle of, 20; subaltern, 12, 169; US national, 24–5
- Igloolik Isuma (film collective), 26, 30; *Atanarjuat/ The Fast Runner*, 30–1
- imperialism, 3, 39, 50, 213; cultural, 139
- incaico, lo* (Incaness), 136; seen as static, 136
- India Bonita contest *see* Mexico, beauty contest
- Indian Camp *see under* Wisconsin Dells
- indigenals* (Ecuador), 134, 185–93; rebuilding the Fiesta del Coraza, 192–3; subordinated by non-*indigenas*, 195, 196–7, 198, 200; stereotype of, 195; *see also* Plan Nacional Indígena Originario

- de Comunicación Audiovisual (Bolivia)
- indigeneity, 2, 3, 4, 16, 20, 27; appropriation of, 6; Bolivian, 7–8, 58–60, 65–8, 70–1, 77, 78, 92–3, 135; asserted by festivals, 66, 68, 71–2, 187, 192–4, 199–200; British queried, 15–16; commodification of, 6, 8, 78, 120, 234; contemporary, 28, 30, 38, 46, 72, 77–8, 82, 91, 92–3, 136, 143, 146–7; as contextual, 144; defined, 206, 209; diasporic, 13, 134; discourses on, 6, 70, 146; excluded from modernity, 11, 48, 66, 71, 208, 211, 214, 215, 217; and gender, 154; globalised concept of, 4, 134, 138, 217; homogenised, 208, 209; legal complications of, 11, 205–17; mapping and, 11, 206–8, 216, 217; Mexican, 7, 178; in the museum, 8–9, 106; performance of, 119–20, 143–7, 205, 206, 207, 208, 209, 217, 225–6; Peruvian, 134–5, 136, 143; policing of, 11; politics of, 4, 135, 146–7; relation to capitalism, 10, 132, 143–7; representation of, 27, 78, 82–3, 84–9, 92, 109; revolutionary, 83; and the rural, 1, 138, 198; visual economy of, 92; *see also* indígena/s, stereotypes, trans-indigeneity
- indigenism, 82
- indigenismo*, 7, 65 n.7, 67, 136, 138; aesthetics of, 38; revolutionary, 38, 46, 48, 50
- indigenista*, 7, 8 n.6, 81, 82, 136
- Independence Day (Mexico), 38–9
- Ingold, Tim, 159
- Inti Raymi (festival), 190 n.10, 193
- ‘Into the Heart of Africa’ (exhibition), 99 n.5
- Inuit (people), 14, 29–30, 32, 105, 223
- Ireta P’urhépecha *see* P’urhépecha Nation
- Isabel la Católica, 43
- Ishi, 105
- It Starts with a Whisper* (film), 31
- Iturbide, Agustín de (Agustín I of Mexico), 39, 45
- Jacoby, Karl, 23–4
- Jerman, Hadley, 123
- John & Ken Show* (radio show), 22
- Juárez, Benito, 37, 39, 44–5, 52
- Kahlo, Frida, 50
- Katari, Tupac (Bolivian independence fighter), 67
- Keptwo, Suzanne, 228
- Kichwa (people), 11, 185; language, 188; *see also* Quechua
- King, Martin Luther, Jr., 25
- King, Thomas, 12, 226 n.4, 229
- Kiowa (people), 122–3
- Kirshenblatt-Gimblett, Barbara, 119, 137
- Klahowya Village (Vancouver), 12, 235–50; dances at, 243–4; history of, 240–1; liminality of, 249; name explained, 241

- Knowles, Ric, 232
- Kowii, Ariruma, 186, 194
- Kreisberg, Jennifer, 231
- Kriol (Belize), 151, 153, 157, 161, 162
- Kunuk, Mary (filmmaker), *Anaana (Mother)*, 29
- Kurhikaueri K'uinchekua *see* P'urhépecha New Year
- Kuya Raymi (festival), 186, 192, 193, 198–9, 200; described, 192; funding of, 192
- Kwakwaka'wakw (people), 5, 14, 242, 243
- Lakota, 32
- land tenure, communal, 231
- Lange, Timothy, 23
- Lara Barrientos, Marcelo, 61, 62 n.3
- law; acknowledging indigeneity, 217; based on Western systems, 207; and difference, 206; indigenous, 211, 215
- Leuthold, Steven, 30
- Lévi-Strauss, Claude, 30
- Lewis, Randolph, 19, 195, 199
- Lil'wat (people), 2, 239
- Lincoln, President Abraham, 20
- Little, Michael David (filmmaker), 28
- Little Big Man* (film), 242
- Little Eagle, Randy *see under* Ho-Chunk
- Little Eagle Tallmadge, Roger, *see under* Ho-Chunk
- Llanes-Ortiz, Genner, 10, 14 n.8, 159
- London, 4, 12–15, 20, 141 n.5, 151 n.1, 185 n.1, 227
- Lone Ranger, The* (television series), 122
- López, Rick, 46, 47, 48–51
- López Portillo, President José, 169
- Loring, Kevin (playwright), 232
- Los Angeles Times*, 22–4
- Louisiana Purchase Exposition, 5
- MacAloon, John J., 160, 164
- Mackay, James, 16
- MacKinnon, Kennedy C., 224
- Maldonado, Samia, 194
- Malintzin (Cortés' translator), 42, 42 n.3
- Māori, 5, 13, 223 n.1, 245
- mapping, 205, 206–8; based on Western knowledge, 207; securing rights, 206–7, 216, 217
- Mapuche (people), 32
- Martin, Mungo (carver), 14
- Markasan jucha thakahuiipa* (film), 91
- Marxism, 135–6
- Maximilian, Emperor (of Mexico), 39
- Maya, 10, 13, 14 n.8, 37, 47, 51, 151–65; millenarian prophecies, 157; political strategies, 151–3; tradition as problem solving, 160; Maya values, 151–3, 158, 165; languages *see* Mopan, Q'eqchi', Yukatek
- Maya Day, 10, 151–65; compared to Olympic Games, 160; domestic skills competitions, 151, 153–9,

- 162–5; history of, 152–6, 161–2; religious aspects of, 159
- Mayagna (people), 11, 205, 212–13, 214
- McAfee, Kathleen, 209
- media, electronic, 31–3
- mediamakers (Bolivia), 77, 79–85, communitarian, 83, 89–93; defined, 78 n.2; as educators/mediators, 88–9; harness personal experiences, 84, 93; resist commodification, 85, 92; treatment of negative subject material, 82, 84
- medicine wheel, 224–5; explained 225 n.2
- Menchú, Rigoberta (Nobel Peace Laureate), 68–9
- Méndez, Cecilia, 143
- Mendoza, Zoila S., 132, 136, 137, 137 n.3
- Meng, Connie, 225
- Mesa, President Carlos (Bolivia), 77
- mestizaje*, 134; Catholic, 63; deconstructed by Anata Andina, 66, 71; erases indigenous identity, 44, 65, 71; as homogenising philosophy, 8 n.6, 66–7, 72, 82 138; as Mexican social philosophy, 43–4, 51; as universalist, 69
- mestizos*, defined, 8 n.6; in Bolivia, 8, 62, 65–7, 69, 72, 82, 170, 171, 178, 180; in Ecuador, 11, 185 n.3, 188, 189, 194, 195, 196, 199; in Mexico, 37–8, 42, 43–5, 50–2, 136–7; in Nicaragua, 212–13, 216
- Métis (people), 224, 225, 225 n.3, 241, 242
- Mexico, 4, 7, 11, 29, 37–52, 69, 81, 105, 136, 153, 155, 167–82; artefacts and national identity, 40–1, 48, 50, 52; assimilationist nationalism in, 178; beauty contest in, 49–50, 52; biculturalism in, 169; Bourbon reforms in, 177; ethnic thought in, 38, 43–4, 49–50, 51–2; ‘Exhibition of Popular Arts’, 46–7, 48, 50, 52; modern reforms in, 168; pre-Columbian culture celebrated in, 37, 40, 46; public celebrations in, 37–52; revolution in, 7, 38, 45–8, 50–2, 136, 170–1
- Michoacán (Mexican state), 11, 47, 51, 167, 169, 171, 177, 178, 181; recent history of, 169–71; *see also* P’urhépecha New Year
- Mihesuah, Devon A., 115, 119–20
- mining, 13
- Miskito (people), 212–13, 214, 216
- misperception, cross-cultural, 6
- Moctezuma, 41–2
- modernism, 32, 43, 107 n.19
- modernity, 11, 37, 38, 39–40, 41, 45, 48, 49, 51–2, 59, 60, 132, 143, 168, contrasted with indigenous authenticity, 51, 137, 208, 217, 246; hybrid, 143; *mestizos* associated with, 52; indigenous opposition to, 65, 70
- Mohawk (people), 13, 31, 224, 227
- Moner, Bernadine *see under* Ho-Chunk

- Montagnais (people), 228
- Montenegro, Roberto *see* Mexico, 'Exhibition of Popular Arts'
- monuments, 14, 37, 40, 42, 43, 45, 52, 101, 108, 197
- Mopan (Maya language), 152, 153, 157, 159, 161
- Morales, President Evo, 8, 57, 77, 82, 83 n.6
- Morelos, José María, 37, 38, 39, 42, 43, 44, 52; uniform repatriated to Mexico, 43, 44
- Morelos (Mexican State), 42
- Morin, Peter, 14, 14 n.9, 15
- Morrisseau, Norval (Anishinaabe painter), 224
- Morrison, Kyle, 227
- multiculturalism, 4, 29, 50, 86–7, 146; *see also* hybridity
- Murillo, Gerardo *see* Mexico, 'Exhibition of Popular Arts'
- museum Indians, 105, 108
- museums, 8, 12, 13, 37–8, 97–9; and authenticity, 99; haunted, 103–4, 106, 108; classification within, 106–7; narratives propounded by, 98–9, 109; recent changes in, 99–100, 104; stasis of displays, 103; *see also* American Museum of Natural History, National Museum (Mexico), National Museum of the American Indian, Tallmadge Indian Museum, University of California Museum of Anthropology
- music; *chicha*, 85 n.8; Cuzqueña, 136, 137; identified with Incanness, 136;
- Musqueam (x̣m̄əθk̄ə y'ə m) (people), 236 n.2, 238, 239, 241, 242, 250
- NAC (National Arts Centre, Canada), 223, 224, 228, 230–2
- Nadasdy, Paul, 217
- Nanook of the North* (film), 29
- Napoleon III, 39
- Naranjo-Morse, Nora, 9, 97–109, 246
- narrative, 11, 12, 22, 24, 28–9, 89, 91, 233, 238; counter-, 15, 20; dialogical, 70; ethnological, 98–9, 106, 107 n.20, 109, 247; of Mexican history, 37–40; indigenous, 78; as memory, 100, 113; national, 215; oral, 31; performance, 141–2, 245
- National Museum (Mexico), 40–1
- National Museum of the American Indian (USA), 8, 86 n.10, 97–108, 118, 118 n.6, 246
- 'Native American Modernism' (exhibition), 107 n.19
- Native Brotherhood of British Columbia (NBBC), 238
- Native Earth Performing Arts, 223, 223 n.1, 224, 225, 227, 233
- Native Shakespeare *see* Shakespeare, native productions of
- Native Spirit Film Festival, 13

- Navajo (people), 19–20, 27, 32, 33, 126; aesthetics of, 19
- Nelson, Rebecca (filmmaker), 28
- neo-Indianists, 136
- neoliberalism, 9, 10, 11, 205–6, 208–12, 217; green, 209, 216
- Nicaragua, 11, 205–17; ambiguous land tenure in, 211–12; Bosawás Natural Reserve, 214, 216; development in, 210; history of, 212–13; revolution in, 213
- Niro, Shelley (filmmaker), 13, 26; *It Starts with a Whisper*, 31; *Suite: Indian*, 31
- Nlaka'pamux (people), 232
- 'noble savage' trope, 11, 205, 206, 210–11, 215
- 'Noche Mexicana' (arts programme), 46, 47–8, 50
- Nolan, Yvette, 11–12
- Nuu-chah-nulth (people), 5
- Obama, President Barack, 22
- Ojibwe (people), 32, 117, 124 n.10, 224, 227
- Obregón, President Álvaro, 7, 38, 45, 46, 48, 49
- Offen, Karl, 206, 207
- Old Texas* (film), 123
- Olympic opening ceremonies, 4
- Olympic cultural festivals; London (2012), 227–8; Vancouver (2010), 239–40
- Oña, William, 191, 192, 195–6
- Origins Festival of First Nations, 13, 14 n.8
- Orozco, José Clemente, 50
- Oruro Carnival (Bolivia), 7, 57–72; compared with Anata Andina parade, 64–5; coopted by cultural authorities, 62; functions of, 58, 60, 61–2; history of, 58–9, invaded by Anata Andina, 68; as repository of Bolivian heritage, 58; seasonal meanings of, 59
- Osage (people), 32
- Otherness, 2, 59, 66; *see also* exoticism
- Ouzounian, Richard, 223, 225
- Oyagata, Susana, 189, 194, 194 n.14, 196, 200
- Palavicini, Félix, 48–9
- Pampa de Amancaes (Lima), 136
- Pani, Alberto, 46, 47
- Parsons, Captain Glen, 120
- Partido Revolucionario Institucional (PRI) (Mexico), 169
- Paseo de la Reforma, 40
- Paseo del Pendón, 41–2
- PBS (Public Broadcasting System), 27–8
- pedagogy *see* education
- Pendoneros (festival), 188, 190, 191, 192
- performance, 1–4, 146; appropriating indigeneity, 24–5, 50, 51; as archive, 10; audience manipulation in, 245; suppression of, 237, 238–9; challenges national narratives, 11, 60, 67; of commodities, 126–7; contrasted with film,

- 247; dialogic, 72; efficacy of, 236, 239, 244; ghosts raised by, 103–4; healing effect of, 16; and identity, 200; of indigeneity, 119–20, 146–7; live, 117; pedagogical effect of, 10; of place, 116; as political assertion, 236, 238; postcards as, 113; sculpture as, 102, 107; undermining urban modernity, 69–70; subversive power of, 5–6, 7, 9, 10, 11, 15, 237, 238, 247; supersedes static display, 9
- performatics, 160, 161, 163; defined, 154
- Peru, 10, 68 n.10, 131–47; *peruanidad* (Peruvian identity), 136
- photography, 2–3, 6, 14, 21, 49, 68, 115–16, 117, 131, 240; commercial, 114, 115–16; exploited by indigenous subjects, 123–6; as historical evidence, 87–8, 115, 116, 118–19, 123, 154–5, 156, 242; influenced by cinema, 122–3; material practices of, 116; performative, 9, 113–14, 117, 119–21, 123–4, 127; politically directed, 41, 82–3
- Piccato, Pablo, 167
- Pilgrim Fathers, 7, 20–4, 27
- place, agency of, 12
- Plains Indians stereotype, 7, 22, 98, 115, 122, 123, 124, 124 n.10, 229
- Plan Nacional Indígena Originario de Comunicación Audiovisual (Bolivia), 8, 78, 79–82; aims of, 80, 89; compared to Mexican initiatives, 81; distribution and audience of, 85–9; outcomes of, 91–3; tensions within, 89–91; *see also* mediamakers
- plays, *Agokwe*; *Beyond Eden*; *Copper Thunderbird*; *Death of a Chief*; *Ecstasy of Rita Joe*; *The*; *Edward Curtis Project*; *The*; *Where the Blood Mixes*, *see also* Shakespeare
- Pocahontas, 14
- Point, Susan, 242
- Ponca (people), 32
- Poolaw, Horace, 122–3
- Popocatépetl, 47
- Popol Vuh* (Maya sacred book), 152
- Porfiriato, *see* Díaz, President Porfirio
- Porter, Katherine Anne, 47
- postcards, US, 113–27; changes in image style, 114, 118, 124, 127; history of, 117; influenced by film, 114; reasons for decline in use, 117, 122
- postcoloniality, 48, 72, 82, 97, 152, 167–8, 206–7
- potlatch, 5, 237
- Powhatan *see* Pocahontas
- Pratt, Stephanie, 13
- primitivism, 38, 46, 48
- property, indigenous *see under* rights, communal property
- protest, social, 4, 5, 6, 7, 25, 83, 214
- public sphere, 11, 135, 136, 146, 156, 167, 168, 177–8, 181
- Pueblo (people), 22 n.3, 78 n.3, 97, 101, 105, 106

- P'urhépecha Nation, 167–82;
 ethnicity celebrated, 167, 171,
 179–82; *see also* Centre for the
 Study of P'urhépecha Culture
- P'urhépecha New Year, 11, 167–82;
 date of, 171–2; administration of
 172–3, 175–6; developed from
 religious rituals, 174, 177, 182;
 offshoot expatriate ceremonies,
 181; selection of host town,
 175–6; symbols of, 167, 170,
 172, 179, 181
- Quechua (people), 68, 72;
 language, 143, 144; *see also*
 Kichwa
- Q'eqchi' (Maya language), 153, 157,
 161
- racism, 7, 25, 33, 194–5, 196
- Raheja, Michelle H., 7, 12, 82, 236,
 237, 247, 249
- Raibmon, Paige, 5
- Ramos, Alcida Rita, 82, 83, 88, 89
- Rappahannock (people), 224, 227 n.6
- reciprocity, system of, 167, 168,
 176–7, 179, 181
- recognition, 10, 29, 79, 88, 89, 90,
 92, 99, 176, 178, 187, 194, 207,
 210, 217, 238, 242; politics of,
 62, 66–72; demand for, 152,
 152, 156, 165
- red diva projects (theatre company),
 233
- redface, 12, 21–5, 32–3
- Reese, Oliver and Jean *see* H.H.
 Bennett Studio
- Reinaga, Fausto, 67, 72
- Renacer: historia de un Movima*
 (film), 84
- revolution, Bolivian, 60, 65, 67,
 68, 82–3; French, 39; Mexican,
 7, 38, 45–8, 50–2, 120–1;
 Nicaraguan, 213
- rez-speak, 226; defined, 226 n.4
- rights, 11; communal property, 4,
 151, 176, 178, 205, 206, 209–
 17; civil, 29, 98; discourses of,
 11, 209, 217; human, 168, 205,
 208, 210, 212; indigenous, 16,
 68, 77, 88, 115, 152, 156, 210–
 17; serve national conservation
 interests, 210; usufruct, 212
- Rivera, Diego, 50–1
- Rivera Cusicanqui, Silvia, 82
- Rockefeller, Stuart, 197, 199
- Rodó, Enrique, 43
- Rohr, Elizabeth, 188–9
- Rome, 37, 40
- Roots* (television series), 30
- Roth-Seneff, Andrew, 11, 168, 179
- Roy, Susan, 238–9, 249
- Ruddell, Bruce (playwright), 240
- Ruiz-Ballesteros, Esteban, 197
- Rundstrom, Robert, 206
- Sánchez de Lozada, President
 Gonzalo (Bolivia), 77
- Sánchez, Esther, 153–4, 155
- Sandinistas, 213
- San Rafael de la Laguna, parish of,
 185–6, 189–98,

- Sasquatch (Sasq'ets), 241, 244
- Schmidt, Rob, 33
- Secwepemc (people), 231
- Seler, Edward, 41
- Seminole (people), 23, 32
- Shakespeare, 11–12, 223–4; native productions of, 223, 225–7, 228–32; *Coriolanus*, 223; *Julius Caesar*, 223, 224, 231, 232; *King Lear*, 228–32; *A Midsummer Night's Dream*, 223; *see also* Stratford Festival
- Sho, Aurelio, 157, 162
- Sierra, Justo, 41, 43–4, 52
- Simmonds, Jason, 225
- Sioux (people), 124, 124 n.11
- Sitler, Robert, 157
- slavery, 21, 24, 42 n.3, 153, 212
- Small, Edward, 31
- Smith, Gavin, 168
- Smith, Laura, 123
- Smith, Linda Tuhiwai, 61
- Smoke Signals* (film), 27, 30
- Snowbowl Effect, The* (film), 27, 29
- Social Darwinism, 37, 43, 51
- Somoza dictatorship (Nicaragua), 213
- sovereignty; indigenous, 28, 29, 249; representational, 195, 198; state, 208, 212; visual, 236–7, 242, 247
- Spain, 38, 41–5, 57; Bourbon reforms, 177, 177 n.7; colonialism, 57, 68, 71, 212; in competition with English, 212; gifts Columbus statue to London, 14; invasion of Mesoamerica, 41–2, 68, 199; Mexican independence from, 37, 41–2, 43, 45, 50; tradition of public festivities, 38, 41; influence on independent Mexico, 37, 41, 43–5, 49
- Sparrow, Debra, 241
- spectacle; and celebrity culture, 137, 141; coopted by artists, 10, 108–9, 245–7, 269; as community reinforcement, 160, 181, 187, 197, 198–9; ethnological, 3–6, 76, 92, 99, 108, 120; folkloric, 132, 136, 137, 237, 243; Marxist account of, 135–6; mediated by place, 12; and the museum, 95, 106; public, 38, 39, 41–2, 45, 48, 52, 180, 239–40; quotidian work as, 154, 158, 160–3; stereotypical, 21, 22, 23, 32; *see also* spectatorship
- spectatorship, 2–3, 19–20, 31, 106, 139, 243; and agency, 136; critical, 32; detached, 160; expectations, 30, 31, 105, 108; and haunting, 20, 103; indigenous, 20, 33; materialities of, 8, 28; non-indigenous, 8, 20, 27; participatory, 154, 155, 244; patterns of, 138, 139, 141–2; proximity to performer, 245, 246; screen, 27, 28; *see also* spectacle
- Squamish (Skwxwú7mesh) (people), 236 n.2, 238, 239, 241, 242, 243, 249, 250
- St John, Michelle, 231
- Stanley Park, Vancouver (Xwáyxway); as public archive, 243; renaming of, 249

- stereotypes; and authenticity, 49, 126, 132, 143; of Bolivian Indian, 70, 78; costumed, 7, 21–5, 26 n.7, 115, 119, 122, 229; countered, 26, 32–3, 92, 114, 125–6, 236, 246–7, 249; ‘drunken idler’, 195; gender, 141; harmful, 6, 79, 198; ‘Hollywood Indian’, 7, 20, 22–6, 100, 114, 122, 246; ‘noble savage’, 11, 205, 206, 210–11, 215; racist, 7, 194–5; self-adopted, 120, 124–5; ‘timeless indigene’, 132, 143; tourists, 105, 132; ‘vanishing race’, 98, 115, 211
- Stand Rock Indian Ceremonial *see under* Wisconsin Dells
- Stolte, Sarah, 9
- storytelling, 2, 28, 29, 31, 84, 91, 159, 233, 245–6, 249
- Stratford Festival (Canada), 224
- Sts’ ailes (people), 242, 243–4
- subalternity, 15, 68, 179; and agency, 12, 97, 145, 147; ethnic, 11, 69, 70, 168–9, 180, 195, 196–7, 198, 199, 200; and expression, 134, 137, 138, 163; and the public sphere, 11, 168, 176–8; visibility of, 10, 92, 144, 147
- Suite: Indian* (film), 31
- Tahltan (people), 14
- Tallmadge, Kendall *see under* Ho-Chunk
- Tallmadge Indian Museum, 121
- Taylor, Charles, 66, 69, 72, 168, 181
- Taylor, Diana, 41, 99, 103, 104 n.13, 154, 160, 236–7, 240
- television, 30, 31, 80, 88; aids indigenous visibility 57, 144, 157, 161; and stereotypes, 226 n.4; and intimacy, 142
- Tenacity* (film), 31
- tehuanas*, 47, 52
- Teotihuacán, 37, 41, 46
- Thanksgiving, 7, 12, 20–3, 24, 25, 26, 26 n.7, 32; costumes, 21–4; as post-Civil War fiction, 23; enables historical amnesia, 25
- theatre, 11–12, 49, 136, 176, 177, 223–33; *see also* plays
- Theatre Under the Stars (Vancouver), 243
- Thrush, Coll, 12–13
- time, ceremonial, 1–2, 6
- TK *see* Tumul K’in Centre of Learning
- Toltec (people), 37
- Tongva (people), 21
- tourism, 4, 5, 9–10, 12, 105; in Belize, 153, 156, 161, 164, 165; in Bolivia, 51, 57–8, 61, 66, in Canada, 235–8, 240, 249; in Ecuador, 187, 192, 197, 198; touristic expectations, 132, 143, 156, 164; in Mexico, 167, 175, 180, 182; at Wisconsin Dells, 113, 115–17, 118, 119–27; pedagogy in, 243, 245; revitalisation of indigenous culture, 9–10, 57, 156, 164–5, 239; ‘touristic realism’, 137; types of, 156
- trans-indigeneity, 13
- Treaty of Managua, 212

- Tsleil-Waututh (səlil'wəta□□)
(people), 236 n.2, 239, 241, 242, 250
- Tucker, Joshua, 131 n.1, 134, 135, 143, 146
- Tumul K'in Centre of Learning (TK) (Belize), 152, 153, 155, 156, 157, 160, 161, 165
- Turino, Thomas, 136, 137
- Turtle Island (North America), 223 n.1, 225, 225 n.3, 227, 230, 231
- Tuscarora (people), 224, 231
- UNESCO, 7, 57, 59; on 'intangible heritage', 62–3
- United States Postal Service, 117
- University of California Museum of Anthropology, 105
- Uribe, Bibiana, 49
- Vancouver, 232, 233, 235–242, 247, 249, 250
- Vasconcelos, José, 51–2
- Venciendo el miedo* (film), 84, 91
- video; Bolivian, 8, 77–93; collective authorship of, 89–91; compared to live performance, 142–3; 1491s' use of, 32–3; audiences for, 32–3; *huayno*, 131, 140 n.4; ideal for indigenous politics, 31, 81–2
- Video in the Villages (videomaking collective, Brazil), 26, 81
- Villarroel, General Gualberto, 60
- violence, 21, 24, 25, 26, 31, 168, 247; colonial, 15, 211; domestic, 84; sexual, 23, 32
- Virgin, 174; of Candles, 58–9, 172; of Guadalupe, 44; of the Mineshaft, 58–9
- Vizenor, Gerald, 22, 99
- Wainwright, Joel, 152, 207, 208
- Walton, Jonathan, 22
- Wampanoag (people), 20, 23, 24–6, 27, 224, 231
- 'War Dance of the Winnebago' (postcard), 120–1
- We Are Here* (film), 240
- We Shall Remain* (film), 27–9
- Wells, Alex (hoop dancer), 2–3
- Werry, Margaret, 5–6
- Where the Blood Mixes* (play by Kevin Loring), 232
- White Eagle, Marlon *see under* Ho-Chunk
- White Eagle, Sanborn *see under* Ho-Chunk
- White Eagle, Winslow *see under* Ho-Chunk
- whiteness, 16, 22, 24, 25, 29, 43, 144, 192, 198
- Wild West shows, 5, 104, 106, 117, 233
- 'Winnebago Indian Camp Dells of the Wisconsin' (postcard), 118
- Wisconsin Dells (tourism site), 9, 113, 115–27; Indian Camp, 116, 118, 119, 126; Stand Rock Indian Ceremonial, 120–1, 126
- World Bank, 206, 209–10, 215, 216
- World Trade Organisation, 4
- Worth, Sol, 19–20

- Wortham, Erica, 81, 90
- Wounded Knee, 28
- Wright, Frank Lloyd, 51
- Xochitlquetzalli (Aztec patroness of arts), 46
- Yalahuma, Miguel Ángel
(mediamaker), 84; *Renacer: historia de un Movima*, 84; *Venciendo el miedo*, 84, 91
- Yahi (people), 105
- Yaqui (people), 39, 47
- yatiri* (Aymara shaman), 69–71
- Yazzie, Sam (Navajo healer), 19–20, 26, 30, 33
- Yirra Yaakin Theatre Company
(Australia), 227–8
- Yucatán, 47
- Yúdice, George, 4–5
- Yukatek (Maya language), 153
- Zamorano Villarreal, Gabriela, 8
- Zapatistas (Mexico), 50, 69, 82
- Zapotec (people), 44
- Zittlau, Andrea, 8–9, 12, 246