
 

 

 
 

 

Edinburgh Research Explorer 
 
 

 
 

 
 

 
 

 

 
 

 
 

 
 

 
 

 
 

 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Introduction

Citation for published version:
Gleghorn, C & Gilbert, H 2014, 'Introduction: Recasting spectacle and commodity in the indigenous
Americas'. in C Gleghorn & H Gilbert (eds), Recasting Commodity and Spectacle in the Indigenous
Americas. Institute of Latin American Studies, School of Advanced Study, London, London, pp. 1-18.

Link:
Link to publication record in Edinburgh Research Explorer

Document Version:
Publisher's PDF, also known as Version of record

Published In:
Recasting Commodity and Spectacle in the Indigenous Americas

General rights
Copyright for the publications made accessible via the Edinburgh Research Explorer is retained by the author(s)
and / or other copyright owners and it is a condition of accessing these publications that users recognise and
abide by the legal requirements associated with these rights.

Take down policy
The University of Edinburgh has made every reasonable effort to ensure that Edinburgh Research Explorer
content complies with UK legislation. If you believe that the public display of this file breaches copyright please
contact openaccess@ed.ac.uk providing details, and we will remove access to the work immediately and
investigate your claim.

Download date: 16. Sep. 2016

http://www.research.ed.ac.uk/portal/en/publications/introduction(3480faaa-b47b-4710-adb4-0bb9f8d6dff3).html


Introduction: Recasting commodity and 
spectacle in the indigenous Americas

Helen Gilbert and Charlotte Gleghorn

In her 1974 poem ‘Hoop Dancer’, the late Native American writer Paula 
Gunn Allen (1939–2008) lyrically describes the ways in which embodied 
practices and kinaesthetic knowledge connect with ceremonial time:

It’s hard to enter 
circling clockwise and counter 
clockwise moving no 
regard for time, metrics 
irrelevant to this dance 
where pain is the prime number 
and soft stepping feet 
praise water from the skies: 
I have seen the face of triumph 
the winding line stare down all moves 
to desecration: guts not cut from arms, 
fingers joined to minds, 
together Sky and Water 
one dancing	 one 
circle of a thousand turning lines 
beyond the march of gears– 
out of time,	 out of 
time, out 
of time (1997, p. 146).1

For Gunn Allen, ‘dancing in the midst of turning, whirling hoops is a means 
of transcending the limits of chronological time’. Despite the ravages of 
colonialism, possibilities for cultural renewal are imminent in this extended 
performative moment: ‘the hoop dancer dances within what encircles him, 
demonstrating how the people live in motion within the circling spirals of time 
and space’ (1986, p. 150). 

1	 Published in her 1997 collection, Life is a Fatal Disease.


RECASTING COMMODITY AND SPECTACLE2

When she cast the hoop dance as a poetic emblem of indigenous2 temporality 
in action, Gunn Allen could scarcely have foreseen the growth of this art form 
as a pan-tribal expression of Native North American culture – or that it would 
also come to vitalise (and apparently indigenise) elite entertainments produced 
primarily for non-Native audiences. In recent decades, hoop dance has featured 
not only in small-town powwow and rodeo circuits but also at the Calgary 
Stampede, at globally televised mega-events such as the Atlanta and Vancouver 
Olympics and, since 2010, in the grand marquee that stages Cirque du Soleil’s 
signature touring show, Totem, a spectacularised vision of human evolution 
billed as being ‘somewhere between science and legend’.3 On the internet are 
numerous video-clips of such performances, eliciting appreciative comments 
from cyber-audiences in many parts of the world. In their e-profiles alongside 
lists of local and national tournaments where they have triumphed, hoop dance 
champions boast international appearances in European, Asian and Latin 
American cities and sometimes include contact portals for anyone looking to 
commission their work. Thus, on the surface at least, the recent history of 
this dance form would seem to exemplify the workings of both spectacle and 
commodity as particularly powerful forces on indigenous cultures in our times. 

This book’s cover image of world champion hoop dancer Alex Wells, from 
the Lil’wat Nation in British Columbia, indexes the challenges involved in 
analysing such forces as part of (rather than external to) the cultural forms 
and practices through which particular aspects of indigeneity are expressed. 
In the photograph, the performer cuts a luminous figure against the stormy 
sky, conveying not only the dynamism of his art and the corporeal skill and 
flair involved in its execution, but also, potentially, a dramatic touch of 
Otherness. His striking pose and regalia draw our attention even as – or indeed 
if – we resist the lenses of exoticism that work to register the performance as 
an embodiment of cultural alterity. Behind this image there is another story, 
however, one which refutes the presumption that the indigenous performer is 
always already staging a spectacle for the Western gaze. Alex Wells, who began 
dancing as a young boy, finds in his art a vehicle to tell stories, to keep fit, and 
to celebrate the virtues and vitality of Native cultures. Hoop dancing, in his 

2	 In various parts of this collection, indigenous and indigeneity may appear in upper or lower 
case, attesting to the changing uses of, and claims upon, the terms. Some authors specifically 
address this issue, making a distinction between a political identity and a general concept, 
and have asked that we retain their capitalisation. In other instances, we have opted for lower 
case, according to house style. 

3	 Totem, ‘About the Show’, online at www.cirquedusoleil.com/en/shows/totem/show/about.
aspx (accessed 4 Dec. 2013). On the Totem homepage is an image of a lithe dancer emerging 
with his hoops from the primordial depths of a lily pond. See www.cirquedusoleil.com/en/
shows/totem/default.aspx (accessed 4 Dec. 2013). The character is identified as ‘Amerindian’ 
elsewhere on the company’s website and has apparently been played by various hoop dance 
champions.


INTRODUCTION 3

world, is a mode of embodied pedagogy, a genealogy, an ecological practice 
that connects the dancer with the land and its peoples.4 Like various other 
indigenous performance traditions, it is also a livelihood strategy, imbricated in 
a complex circuit of competitions, with a committed community of performers 
and audiences who nourish and innovate the form. 

Considered in this fuller context, the photograph poses a critical question 
if we insist that such representations are intrinsically exotic. In Graham 
Huggan’s words, ‘How is their exoticism coded, and in whose interests does 
it serve?’ (2001, p. 13). Can we assume, as some critics do, that those who 
enact their indigeneity in eye-catching ways are inevitably trapped in their 
own objectification, perhaps in a bid to make their art commercially viable 
by appealing to non-indigenous interests? Huggan’s work is instructive here 
because it implicates the spectator in the spectacle. He argues that ‘the exotic is 
not, as is often supposed, an inherent quality to be found “in” certain people, 
distinctive objects, or specific places; exoticism describes, rather, a particular 
mode of aesthetic perception – one which renders people, objects and places 
strange even as it domesticates them’ (ibid.). Produced in that mode, cultural 
difference accrues commodity value, presenting both opportunities and 
concerns for indigenous societies as they become increasingly enmeshed in 
global circuits of capital and power at different scales. This situation conditions 
how, when, where and to what extent people can be indigenous through their 
practices, and what is invested, or excluded, in the process. 

The chapters in this volume take up such issues through contextualised 
studies of the performances and cultural idioms used to express, and sometimes 
delimit, indigeneity in various parts of the Americas. We have begun our 
introduction with the spectre of exoticism to suggest that the concepts of 
commodity and spectacle are constructed dialogically, (re)produced through 
interpersonal exchange, cross-cut by cultural expectations and subject 
to historical contingencies. While the asymmetrical power structures of 
imperialism have long circumscribed the ways in which indigenous peoples in 
many parts of the world can represent themselves, the commodification and 
spectacularisation of their cultural and aesthetic practices have seldom escaped 
contestation or produced stable results. The two-day symposium, ‘Recasting 
Commodity and Spectacle in the Indigenous Americas’, held in November 
2012 as the starting point for this book, was designed to revisit the dynamics of 
such processes in light of the intensified international circulation of indigenous 
performance in recent decades. This phenomenon is evident not just in the 

4	 Alex shared his views on hoop dancing in a series of conversations with us during his five-
day visit to London in April 2013 to work with Indigeneity in the Contemporary World 
project researchers. For an edited video recording of some of these conversations and footage 
of his dance practice, visit https://vimeo.com/72261874 (accessed 4 Dec. 2013).


RECASTING COMMODITY AND SPECTACLE4

arts – notably via festival circuits – but also in other realms of (multi)cultural 
production, including tourism, the heritage sector and state-endorsed mega-
events such as Olympic opening ceremonies (see Gilbert, 2014). 

From our vantage point in London, the decision to focus on the Americas 
was at once an effort to bring together in dialogue scholars working on 
indigeneity in different language areas, and a testament to the particularly 
potent brand of indigenous activism that has arisen in the region, above all 
in Latin America. Indigenous peoples in various parts of the globe have been 
organising against discrimination from at least as far back as the 1960s, but 
indigeneity has only developed as a significant force in global politics with the 
widespread indigenous mobilisations that began in the 1990s in places such as 
Ecuador, Bolivia, Mexico and the Amazon Basin. In addition to specific local 
grievances and demands, these protests were prompted by the emergence of 
new supranational discourses of cultural and collective rights spearheaded by 
the United Nations and (more contentiously) the World Trade Organisation. 
Like their counterparts elsewhere, these Latin American movements, though 
heterogeneous, have commonly recruited cultural difference, or indigenous 
particularity, to articulate the territorial, linguistic and spiritual rights of 
their constituencies, and have achieved considerable gains in the fields of 
constitutional reform and jurisprudence (Warren and Jackson, 2002, p. 13). In 
tandem with social justice, environmental activism has been a key rallying point 
for trans-local alliances. The rampant commodification of nature in indigenous 
territories, which shows its ugliest faces through mining and deforestation, has 
met with especially fierce local critiques, questioning the benefits of laissez-
faire economics and neoliberal governance. These developments, in a region 
rich in the natural resources sought by multinational capital, have generated a 
renewed interest in the global reach of indigeneity and its specific purchase in 
contemporary social, economic, political, cultural and environmental debates. 

Recent scholarship of neoliberal multiculturalism in the Americas has drawn 
attention to the pitfalls of coopting culture for capital’s benefit, supporting 
a system of dominance that has long held indigenous subjects marginalised 
within nation-states. In the Expediency of Culture, George Yúdice theorises the 
notion of ‘culture-as-resource’ (2003, p. 1), positing that artistic and cultural 
projects are increasingly mobilised by a neoliberal logic; utilitarian in nature, 
they are designed to respond to broader economic and political agendas 
dictated by transnational institutions and developmentalist organisations. In 
sum, he argues that the reduced role of the state in social provision has made it 
the purview of culture to meet the deficit. Yúdice’s claim is that ‘globalization 
has accelerated the transformation of everything into resource’ (p. 28), and that 
in this equation culture has become the weapon with which disenfranchised 
groups may battle for equality on the grounds of difference. ‘These actors’, he 


INTRODUCTION 5

writes, ‘have put a premium on culture, defined in myriad ways, a resource 
already targeted for exploitation by capital (e.g., in the media, consumerism, 
and tourism), and a foundation for resistance against the ravages of that very 
same economic system’ (p. 6). Significantly, though, Yúdice’s analysis falls short 
of considering the full potential of performance-based art forms to contest the 
straightforward commodification of culture in innovative, ludic and strategic 
ways. John and Jean Comaroff’s Ethnicity Inc. (2009), which considers Native 
American cultural commodities alongside their African counterparts under the 
provocative rubric of a global ethnic brand with specific local articulations, 
likewise tends to overlook the phenomenological thickness of performance as 
a complex relational process.

A brief sideways glance at ethnological spectacle at the turn of the 20th 
century shows that indigenous performers have a long history of subverting 
the commodity relations in which they are entangled, by choice or coercion. 
At the Louisiana Purchase Exposition held in St Louis, Missouri, in 1904, 
for instance, a group of Kwakwaka’wakw and Nuu-chah-nulth performers 
recruited from Vancouver Island conspired to fake a cannibalism scene as part 
of a demonstration of their cultural traditions, to the horror of some 20,000 
spectators, but then resurrected their victim (a crafted doll-like replica of an 
African boy) after being told they would be charged with murder (O’Bonsawin, 
2012, pp. 479–81). Microhistories of other ethnological shows – in the sense 
of small-scale histories that illuminate larger questions (see Ginzburg, 1993) 
– likewise reveal that indigenous participants had strategic investments in the 
entertainments they enacted. Paige Raibmon has found that public performance 
functioned as ‘cultural tradition, modern labour, and political protest’ for an 
earlier Kwakwaka’wakw troupe who used their international platform at the 
Chicago World’s Fair in 1893 to stage a version of a dance outlawed in Canada 
due to a government ban on potlatch ceremonies (2000, p. 189). Wild West 
Shows and related ‘frontier’ genres such as rodeo have also been excavated as 
porous zones where skilled performers negotiated the terms of their public 
appearances, sometimes crossing boundaries within the hierarchies that 
structured their social milieux (see Kelm, 2007; Kasson, 2000). Such examples 
should caution us against judging the political valence of indigenous spectacles 
in advance, even when the circumstances of their production seem weighted 
towards nakedly commercial ends. Margaret Werry’s study of tourism, race and 
performance across more than a century in (and in relation to) New Zealand 
traces a long line of Māori involvement in state-making spectacles that could 
serve as a stimulus for thinking about indigenous agency elsewhere. Werry 
concludes that we should understand spectacle as ‘a productive and dynamic 
force rather than dismiss it as reification or delusion’. ‘Spectacle’, she adds, 
‘is machinic rather than monumental, multivocal rather than monologic, not 


RECASTING COMMODITY AND SPECTACLE6

hegemonically totalizing but a mobile cultural formation vulnerable to the 
intransigence and momentum of the subjects it produces’ (2011, p. 132). In 
this formulation, spectacle can be a resource for the disenfranchised even as 
it seems to uphold the interests of the powerful. What is commodity to one 
person may be heritage to another, or even a kind of insurance against future 
oblivion – an echo, or a vision, of the adaptive resilience that Gunn Allen 
metaphorised in her early account of the hoop dancer transcending time.

With some important exceptions, the existing scholarly literature on 
commodity and spectacle in relation to indigenous peoples does not sufficiently 
theorise the transformations that are taking place in the arts and at the grassroots 
level.5 Performers and communities alike are self-consciously rearticulating their 
identities (with an emphasis on the plural and the provisional) amid changing 
public discourses on indigeneity, migrancy and belonging, and shifting economic 
and political climates, both locally and globally; our challenge is to keep pace 
in the theoretical realm. This volume seeks to contribute to debates about such 
cultural transformations and their various entanglements with commerce and 
capital, typically in what James Clifford calls ‘a dialectics of innovation and 
constraint’ (2013, p. 32). The performance practices discussed in the following 
pages – in the realms of film, theatre, photography, music, museology, ritual, 
festival, carnival and political protest – invite us to reexamine indigeneity’s 
distinctive relationships to economies of display and commodity circulation, 
and to address the historically contingent contours of indigenous performance 
and identity formation in different scenarios. How is heritage reinvested, or 
divested, as it now circulates as product for local, national or international 
audiences? To what degree is spectacle as a performative (and at times exoticist) 
idiom remodelled in the hands of indigenous artists and practitioners? How 
do the dynamics of consumption pertaining to indigenous performance 
produce particular affective communities? The 13 chapters gathered herein 
offer a variety of disciplinary methodologies to index the transactions that 
take place between indigenous subjects, artists and communities and national 
and supranational entities. The authors register a significant amount of agency 
among indigenous performers and cultural brokers in their negotiations with 
the state, distributors, producers and audiences, despite the limited recognition 
or acceptance of this fact among sceptical onlookers. The chapters also crucially 
acknowledge the thorny terrain of cross-cultural misperception, the long 
histories of appropriation of selective elements of indigeneity according to the 
interests of national elites, and the legacy of harmful stereotypes to this day. 

5	 Like Werry’s work, these exceptions tend to come from interdisciplinary performance studies 
and they gather force and authority by tracing the historical roots of contemporary practices. 
See, for instance, Balme (2006), Shea Murphy (2007) and Dueck (2013).


INTRODUCTION 7

Contemporary indigenous artistic productions often strive to rectify these 
negative portrayals and their enduring repercussions in public life. For Native 
Americans, the fantasy Indian of classical Hollywood film, invariably dressed 
in Plains costume and sacrificed for the frontier nation’s better interest, is a 
case in point. Revisionist approaches to cultural history have analysed the 
development of such romanticised or vilified stereotypes, drawing attention 
to the agency, albeit limited, of the Native performers and image-makers 
involved in their production and highlighting indigenous influence in artistic 
circles that have long disregarded it. Michelle H. Raheja’s Reservation Reelism 
(2011) is groundbreaking in this vein, excavating the layered histories of 
Native participation and dissent in the Hollywood film industry. Her chapter 
for this volume considers the efficacy of film aesthetics in communicating 
indigenous knowledges and rebutting colonialist discourses. In so doing, 
it reminds us of what is at stake in the perpetuation of racist stereotypes 
and myths of reconciliation, but also alerts us to the pressure on Native 
filmmakers in the United States to contest dominant historiographies and 
‘carry the burden of undoing over five hundred years of misrepresentation’ 
(chapter 1, this volume). Raheja’s protest against the foundational myth 
of Thanksgiving, epitomised in the annual rehearsal of a peaceful dinner 
between pilgrims and Indians, acknowledges the continued manipulation of 
indigenous history for nationalist ends. 

In Latin America, the appropriation and mythologising of indigenous 
cultures by national elites found dominant expression through the nostalgic 
philosophy of indigenismo, employed to extoll, reify and arbitrate the 
meanings of indigeneity, as Michael Gonzales’s chapter amply documents. 
Mexico’s long history of indigenismo, which, he argues, pre-dates the 
Revolution of 1910–20, and the more consolidated implementation of 
indigenista policy subsequently, has had profound influence on the parameters 
of indigeneity in the country. Gonzales charts the changing attitudes 
of the state to its indigenous citizens by analysing the pageantry of two 
spectacular centennial celebrations: the first, the centenary of independence 
celebrated under Porfirio Díaz in 1910, and the second, in 1921, in its post-
Revolutionary incarnation, under President Obregón. The selective elevation 
of some elements of indigenous culture as representative of the nation-state 
also operates in Bolivia, glimpsed here through Ximena Córdova Oviedo’s 
analysis of the official rhetoric and conventions of the Oruro Carnival. 
Córdova argues that while institutional and nationalist discourses about this 
event retain troubling remnants of indigenismo and, bolstered by UNESCO 


RECASTING COMMODITY AND SPECTACLE8

heritage discourses, continue to promote the mestizo6 as the true embodiment 
of Bolivia’s hybridity, the Carnival has become a locus for a new representation 
of indigeneity enacted through the rural Anata parades that descend upon the 
city from the surrounding countryside. This development has accompanied 
major shifts in the country’s political climate, which has made it possible to 
revalue indigeneity. Both chapters historicise the changing values awarded to 
indigeneity by the nation-state, which have led to the commodification and 
misappropriation of some aspects of cultural difference, and the dismissal of 
others.

Gabriela Zamorano Villarreal’s contribution to the volume takes up the 
topic of Bolivia’s current debates on indigeneity, driven in large part by the 
transformations that have occurred at the level of political governance with 
the election of the country’s first indigenous president, Evo Morales, in 2006. 
Zamorano Villarreal dissects the rich field of Bolivian indigenous video, as 
practised through the Plan Nacional Indígena Originario de Comunicación 
Audiovisual (National Plan of Indigenous Communication), in relation to 
existing visual repertoires of indigeneity in the region, the system’s innovative 
distribution tactics, and the periodically conflicting interests and discourses 
that are brought to bear on the ways in which the videos are circulated 
and introduced. She argues that the epistemological and methodological 
innovations fostered by the Plan Nacional at the level of production and 
distribution are nonetheless defined by ‘structural and historical conditions 
moulding how mediamakers see themselves and their realities’ (chapter 4, this 
volume). This attention to the circuits through which indigenous videos reach 
their different audiences emphasises the materialities that inflect spectatorship 
as an important element of image-making. 

Museums have long been key sites of mediation that conveniently package 
indigenous material cultures and realities as commodities for consumption by 
non-indigenous spectators. The repositioning and reframing of indigeneity in 
recent decades, however, has also been evident in the field of museology as 
institutions grapple with their former role as conspirators in ‘freezing cultures 
behind glass’ (Zittlau, chapter 5, this volume). Zittlau’s contribution discusses 
how contemporary museum spaces, in this instance the National Museum 
of the American Indian in Washington D.C., are continually haunted by 

6	 The term mestizo is a shifting ethnic and ideological category denoting people of mixed 
indigenous and European heritage. Mestizaje, its counterpart discourse, was employed 
throughout much of Latin America as an assimilationist and homogenising rhetoric in 
tandem with indigenista policies. As these words are in common usage, they will not be 
italicised from this point. Other regularly used words mentioned here, such as indigenismo 
and huayno, are also italicised initially in the main text but not thereafter. In subsequent 
chapters such words as indígenas, anata, cholo, coraza, Kriol, cargo and barrios are also 
italicised on first in-text usage only. 


INTRODUCTION 9

earlier essentialist ideas of indigenous cultures, narrated through 19th-century 
ethnology and diorama exhibits. Her interpretation of Nora Naranjo-Morse’s 
performative sculpture, ‘Always Becoming’ (2007), shows how performance 
has the potential to displace antiquated economies of display with a processual 
aesthetics that stages the search for contemporary Native identities. The 
sculptor’s attempt to displace the trope of the ‘museum Indian’ invites viewers 
to consider material objects as things in dynamic relationship with each other 
and with the social and physical environments in which they exist, thereby 
subtly critiquing the commodification and consumption of cultural production 
today.

In his introduction to The Social Life of Things (1986), Arjun Appadurai 
argues that value is constructed through global market operations and that 
global processes of commodification may (inadvertently?) engender new social 
relations that operate in anti-imperialist interests, empowering the previously 
dispossessed. What he terms different ‘regimes in value’ operate upon objects 
and artefacts through exchange, thus creating commodities of cultural goods 
(p. 4). Appadurai contends that material objects acquire meanings ‘in their 
forms, their uses, their trajectories. It is only through the analysis of these 
trajectories that we can interpret the human transactions and calculations that 
enliven things’ (p. 5). Sarah Stolte’s chapter precisely unearths the trajectories 
of production and circulation of mid-20th century photographic postcards of 
Ho-Chunk subjects in the Wisconsin Dells area. Her study demonstrates how 
Ho-Chunk found in their poses for the camera the possibility to carve a space 
of economic empowerment predicated on the rising profile and commercial 
success of Hollywood Westerns. Stolte analyses the performative nature of 
commodity, showing the ways in which Ho-Chunk capitalised, quite literally, 
on the phantasmic, homogenised Indian circulated in this genre by way of 
the silver screen, reappropriating its iconography to engage in the new tourist 
economy. By conducting an archaeology of these photo-postcards, Stolte 
illuminates the resonance of the images today, arguing that they become 
‘animated’ through consumption. In her analysis, it becomes clear that ‘the 
diversion of commodities’ – in this case the Hollywood Indian – ‘from their 
predestined paths’ (Appadurai, 1986, p. 26) may offer potential rewards for 
indigenous performers able to harness touristic interests for their own economic 
empowerment.

Many critics have noted the commodification of authenticity that drives 
indigenous tourism, highlighting the uneven power relations performed in its 
characteristic scenarios of cross-cultural encounter. Ethnicity Inc. offers a broad 
and fascinating overview of the ways in which indigenous branding plays into the 
contradictory logics of the neoliberal marketplace, leaving marginalised cultures 
susceptible to the vagaries of consumer capital (Comaroff and Comaroff, 2009). 


RECASTING COMMODITY AND SPECTACLE10

Nevertheless, we should be wary of the assumption that cultural tourism 
is only ever a trap, for either tourists or the communities that host them. 
A number of recent indigenous initiatives in this arena tap the embodied 
energies of performance to educate non-indigenous publics, reinvigorate 
artistic traditions and instil pride in local cultures, while channelling income 
into individual and communal needs. Moreover, as Andrew Canessa notes in 
observing the complex ‘choreographies’ of commodification and authenticity 
in Latin American tourism, ‘power is never exercised unambiguously and […] 
images can change, spaces can open up, and power relations can be challenged 
by the very tropes that set them up in the first place’ (2012, p. 110). These 
observations also readily pertain to cultural and intercultural commerce 
beyond the world of tourism. Several chapters in this book recognise the power 
of indigenous artists and cultural brokers to adapt spectacles and circuits of 
consumption to their own needs and desires, thereby complicating the idea 
that indigenous spectacle is uniquely interested in satiating non-indigenous 
appetites for exotic Otherness. In this equation, capitalism is typically viewed 
as a juggernaut that predetermines commodity relations and militates against 
indigenous agency. Taking issue with this perspective, James Butterworth’s 
assessment of commercial huayno, a highly popular Andean musical genre 
in Peru, positions the labour of indigenous entertainers as instrumentally 
fostering subaltern visibility and empowerment. His analysis demonstrates that 
the idioms of huayno spectacle are oriented towards ‘internal’ communities, 
forging new forms of indigenous citizenship based on the consumption of 
hybrid (urban and rural) musical aesthetics. Butterworth disputes the idea 
that spectacle is about performing for cultural outsiders, offering instead an 
interpretation of the economic and symbolic gains that huayno divas harvest 
through performance. While the new terrains of citizenship generated by 
this genre and its attendant distribution circuits are not free from neoliberal 
manoeuvring, they clearly signal the limitations of approaches that position 
indigeneity as straightforwardly oppositional to capitalism.

Genner Llanes-Ortiz also offers a fresh perspective on the workings of 
spectacle in his chapter on the performance of Maya corporeality during 
Maya Day celebrations in Belize. In this annual cultural festival, Mayanness 
is celebrated through the staging of daily chores, wherein the indigenous 
‘cultural muscle’ is communicated through the language of spectacle, here used 
as a ‘recruiting device’ that engenders community dialogue about tradition 
(chapter 8, this volume). Quotidian tasks, including corn grinding and 
firewood splitting, accrue value as traditional cultural practices through staged 
competitions charged with the celebratory mood of the festival. In the broader 
context of Maya invisibility in Belize, Llanes-Ortiz reads these performances 


INTRODUCTION 11

as embodied strategies for working towards the cultural recognition that could 
deliver greater social justice.

Performative celebrations of ethnic resurgence are the subject of two other 
chapters in the volume. Andrew Roth-Seneff’s study of the P’urhépecha New 
Year in the state of Michoacán, Mexico, illustrates how the interpenetrating 
realms of civil society and state legislation have brought about a subaltern 
public sphere in which the annual performance of P’urhépecha ethnicity 
resignifies previously commodified performance practices in a new economy of 
reciprocity. His close attention to the symbolism and iconography mobilised 
in the New Year celebrations demonstrates that colonial structures of Christian 
ritual have been transformed and revitalised as part of an evolving ethnic 
subalternity. For his part, Sergio Miguel Huarcaya examines different uses of, 
and stakes in, the Fiesta del Coraza in Ecuador among two separate populations, 
mestizo and indigenous. His interpretation of the differently encoded 
renditions of this Fiesta, in light of the reinvestment in indigenous identity and 
culture among Kichwa activists in Otavalo, demonstrates the crucial role that 
performance plays in community power relations, instrumentalised to contest 
national imaginaries and avow ethnic allegiances. This finding resonates with 
Néstor García Canclini’s assertion that ‘identity is a construct, but the artistic, 
folkloric, and media narratives that shape it are realized and transformed 
within sociohistorical conditions that cannot be reduced to their mise-en-
scène. Identity is theater and politics, performance and action’ (2001, p. 96).

Concerns over the policing of indigeneity and endorsement of its legal 
and cultural value run through a number of the chapters in the book. In the 
legal domain, Isabel Altamirano-Jiménez shows how existing cartographic 
mechanisms to map indigenous territories in Nicaragua play into the 
stereotype of the ‘noble savage’. The legal framework activated in order to 
protect such territories from transnational and nation-state encroachment 
places what she terms a ‘grid of intelligibility’ on indigeneity, authenticating 
the mythologisation of indigenous peoples as innately of the land. The 
Mayagna (Sumo) Community of Awas Tingni v. Nicaragua judgment offers a 
compelling case study through which to explore how relationships to territory 
and environment are commodified under neoliberal governance and rights 
discourses, presenting ‘indigeneity as a form of human capital’ (chapter 11, 
this volume). In other words, legalistic discourses of indigeneity necessitate 
a performance of identity (to attain access to land) that relegates indigenous 
peoples’ difference to the realm of the natural and frustrates their aspirations to 
modern forms of resource management. Yvette Nolan’s meditation on her own 
experience as an Aboriginal Canadian director and dramaturg calls attention 
to a comparable economy of expectation operating in the arts, which, in her 
context, makes its effects felt in the funding and reception of indigenous 


RECASTING COMMODITY AND SPECTACLE12

theatre, particularly when it dares to adapt Shakespeare’s texts. Her discussion 
of the complex manufacturing of indigenousness expected in such adaptations 
– just enough to make the production recognisable as Native, but not so much 
as to make it untranslatable to a general audience – asks that indigenous theatre 
be allowed to develop its agenda, performative methodologies and praxis ‘on 
its own terms’, without the arbitrating (and often uninformed) assessments of 
cultural critics on the grounds of authenticity.

If this book’s central concern is the agency of indigenous artists and subjects, 
seen as a weapon against the codification of an ‘authentic’ subaltern identity, 
then the instrumentality of place in recasting commodity and spectacle likewise 
deserves a mention. According to Coll Thrush, ‘the idea that particular locations 
have both identity and agency is central to indigenous epistemologies of place, 
in which sites not only have meaning but volition, acting upon the lives of 
human (and other) peoples’ (2011, p. 54). Selena Couture’s contribution to 
this book deconstructs the site of Klahowya Village in Stanley Park, Vancouver, 
to reveal it as a place where multiple histories, memories and investments 
coalesce and are constantly at play with each other in the redevelopment of a 
community tourism venture. Her evocation of this palimpsestic landscape is a 
powerful reminder of the indigenous ghosts, real and imagined, that haunt the 
places and performance practices discussed during the London symposium and 
in this book. Several authors employ a rhetoric of haunting in their chapters, in 
relation to the colonialist visual repertoire that contemporary artists often seek 
to dispute. Raheja talks of the haunting ‘afterlife of Native American images’, 
and Zittlau applies Jacques Derrida’s concept of hauntology (hantologie) 
to her analysis of outmoded museology practices. Other contributors make 
reference to the spectre of Native pasts more obliquely, often in reference to the 
Hollywood Indian or ‘Dead Indians’ (King, 2012) that so frequently subtend 
North American cultural imaginaries. It is fitting in this context to conclude 
our introduction with a discussion of how London, too, seems haunted by 
indigenous ghosts.

To organise a conversation on the indigenous Americas in London has, of 
course, political implications, which did not go unnoticed by the symposium 
participants. The city’s role as imperial hub for the largest empire in history 
duly prompted an engagement with the myths that have sanitised colonial 
narratives of dispossession. As Michelle Raheja reminded us in her keynote 
address, the first day of the event coincided with Thanksgiving celebrations in 
the United States, providing an apt moment at which to explore the offensive 
redfacing that is staged annually during this national holiday, and the practice’s 
racist underpinnings as a rendition of benign British settlement in the ‘New 
World’. Raheja’s intervention urges us to remember the shared histories forged 
by European colonialism and the ways in which they connect indigenous 


INTRODUCTION 13

communities in many parts of the world to London to this day. Coll Thrush’s 
work on indigenous London7 likewise asks us to acknowledge and investigate 
the indigenous lives lived, and sometimes lost, in this city of empire and 
to recognise the crucial role that indigenous servants, envoys, diplomats, 
translators and performers have played in its historical development.

Intersections in the cultural, economic and political trajectories of Britain 
and the indigenous Americas are equally pertinent today. Given the impact 
of London-listed mining and gas companies that intervene in indigenous 
territories, there is an urgent necessity to disseminate informed accounts that 
recognise the trade and migration networks sustaining transnational flows of 
natural, manufactured and artistic commodities. Chadwick Allen advocates 
this kind of contextualising as critical to a model of analytics he terms ‘trans-
indigenous’, which ‘locates itself firmly in the specificity of the Indigenous local, 
while remaining always cognizant of the complexity of the relevant Indigenous 
global’ (2012, p. xix). As home to various diasporic groupings of indigenous 
denizens linked to distant parts of the world, London figures on both of 
these geographical axes, and functions as a site where indigeneity manifests in 
multiple modes. There is a sizeable community here of Māori and other Pacific 
Islanders, for example, which boasts innovative and high-profile artists whose 
contributions to the city’s cultural matrix often interweave art with diplomacy 
on behalf of their countries of origin. Cultural festivals and commemorations 
have also become common platforms for the embodied expression of diasporic 
indigeneity. In this vein, recent Día de los Muertos (Day of the Dead) events 
organised by London’s Mexican community have featured Maya practices and 
philosophies, and there is a vibrant indigenous strand to the Latin American 
music scene. The Origins Festival of First Nations and the Native Spirit Film 
Festival extend these activities with an exclusive focus on indigenous works, 
local and international. 

Visiting artists also contribute to such networks through the museum 
sector, where opportunities are gradually opening for indigenous peoples to 
be involved in the interpretation of their histories and artefacts. The National 
Portrait Gallery’s 2013 exhibition, ‘George Catlin: American Indian Portraits’, 
co-curated by Dakota art historian Stephanie Pratt, exemplified this trend 
with creative interventions by Cheyenne/Arapaho conceptual artist Edgar 
Heap of Birds and Mohawk filmmaker Shelley Niro to counterpoint Catlin’s 
romanticised paintings. In a similar spirit six months later, in a raw warehouse 
gallery overlooking the river Thames, the Indigeneity in the Contemporary 
World project hosted ‘EcoCentrix: Indigenous Arts, Sustainable Acts’, a major 

7	 Thrush is currently preparing a monograph, Indigenous London: Native Travellers at the Heart 
of Empire, for Yale University Press; the book traces histories of indigenous peoples’ presence 
in London over the last 500 years.


RECASTING COMMODITY AND SPECTACLE14

performance-based exhibition drawn from First Nations communities in the 
Americas, Australia, the Pacific Islands and South Africa.8 As part of the core 
team mounting this event, we were only too aware of the ways in which our 
own respective work, as curator (Gilbert) and film associate (Gleghorn), had 
the power to mediate public perceptions of indigeneity. What helped the 
exhibition to negotiate the fraught legacies of commodity and spectacle as 
conceptual paradigms for circulating indigenous arts in museum and gallery 
spaces was the extensive participation, in the lead-up to the event and on the 
ground in London, of so many of the designers, choreographers, performers, 
filmmakers, musicians and artists whose works we had the privilege to feature. 
Among the exhibits, Tahltan performance artist Peter Morin’s ‘Cultural Graffiti 
in London’ (2013) conveyed most profoundly a sense of the indigenous 
inhabitations – past and present, fleeting and sustained, visible and invisible 
– that indelibly haunt the city. This installation of photographs, video footage 
and recorded sound showed Morin singing the Tahltan songs of his homelands 
in Canada to British landmarks, including the Houses of Parliament, 
Buckingham Palace and Big Ben. Juxtaposed with these records were images 
and sounds of similar performances at lesser-known monuments such as 
Kwakwaka’wakw carver Mungo Martin’s ‘Totem Pole’ in Great Windsor Park 
and the statue of Pocahontas (Powhatan) at Gravesend, on the Thames estuary, 
where she is thought to have been buried. Morin envisioned his work not as 
entertainment for audiences, but rather as an intervention enacting indigenous 
forms of conversation and nation-to-nation contact with historical figures 
and ancestors.9 ‘Tagging’ these different London sites with his voice in acts 
of invisible graffiti constituted an assertion of cultural resilience, which often 
ended with the statement, ‘We are still here’. During the exhibition, Morin 
performed two more instalments in the series: the first bore witness to the life 
of an Inuit child buried at St Olave’s Cathedral in central London in 1577; 
the second took a new form, a button blanket ‘bombing’ to shroud a statue of 
Christopher Columbus gifted to the city by Spain in 1992 with the following 

8	 ‘EcoCentrix: Indigenous Arts, Sustainable Acts’ ran from 24 October–10 November 2013 
at Bargehouse in London’s Southbank arts precinct. Funded by the European Research 
Council, this multi-arts exhibition featured films, live performances, digital and sound 
installations and crafted artefacts by more than 40 indigenous performance makers. 
Other members of the core exhibition team were assistant curator and codesigner Dani 
Phillipson; curatorial assistants Sergio Huarcaya, Genner Llanes-Ortiz (Yucatec Maya) and 
Dylan Robinson (Stö:lō); and production assistant Rose Harriman. The Indigeneity in the 
Contemporary World project also coproduced the third biennial Origins Festival of First 
Nations, staged in 2013 in conjunction with the ‘EcoCentrix’ exhibition.

9	 This information derives from discussions we had with Peter Morin and Stö:lō scholar Dylan 
Robinson during Morin’s three-week residency as visiting fellow with the Indigeneity in the 
Contemporary World project from 8–29 June 2013. 


INTRODUCTION 15

inscription: ‘dedicated to all the peoples of the Americas in commemoration of 
the 500th anniversary of encounter between the two worlds’. 

Such performances intercept hegemonic discourses with artistic cunning, 
overturning the hierarchies of power and privilege that underpin the 
naturalised categories of imperial centre and indigenous periphery. More 
broadly, the emerging trans-indigenous cultural sphere in London, and the 
hidden histories it indexes, offers counter-narratives to official renditions of 
place, urging Britons (of all complexions) to entertain the idea that the nation’s 
capital has been shaped by indigenous lives since at least as far back as 1501. 
Manifest in various and sometimes surprising ways, this subaltern presence 
provides an antidote to anodyne and reconciliatory accounts of the past that 
simultaneously renounce Britain’s responsibility in (neo)colonial violence, and 
erase indigenous agency and participation in global affairs over time. 

The artistic interventions outlined also challenge us to examine the ways in 
which indigeneity is (and can be) conceptualised in Britain, as a country that 
has emerged from many waves of conquest in its early history and which does 
not have a definitive rendition of first-comers and invaders. To put it simply, 
who are the British indigenes? Is there need or reason to develop a definition 
of indigeneity in this nation? Or does the process of thinking about Britain in 
relation to the concept demand modifications to its underlying narratives of 
origin, priority and rights of belonging? Beyond the occasional press article 

Figure 1. Peter Morin performing outside Buckingham Palace as part of his ‘Cultural Graffiti in 
London’ series, 2013. Photo: Dylan Robinson.


RECASTING COMMODITY AND SPECTACLE16

revealing ‘lost’ or ‘uncontacted’ tribes, or documenting resistance of indigenous 
communities against any number of multinationals in Latin America, or 
Canada, there is very little general knowledge among Britons about indigenous 
cultures. The task of contributing to the conversation in this country about 
the meaning and provenance of indigeneity seems all the more pressing in 
light of the fact that the term has been coopted by proponents of far right 
politics, notably the British National Party and the English Defence League, 
who disingenuously equate it with whiteness and Christian Britain to bolster 
their racist anti-immigration rhetoric. The circulation of this connotation of 
indigenous through the media, despite critics’ attempts to highlight the fallacy 
of the BNP’s argument, has further compromised informed debate about the 
category among the British, with many people disregarding the significance of 
historical disenfranchisement to most definitions of the term. As colleagues 
James Mackay and David Stirrup wrote in The Guardian’s Comment is Free 
(2010), ‘The co-opting of the term “indigenous” and its associated rights’ 
among British nationalists ‘is a cynical attempt to legitimise the targeting of 
minority ethnic groups’.

At this conjunction, where issues regarding heritage, first coming and 
settlement are far from resolved in Britain, recognising and reflecting upon 
indigeneity’s negotiated status in comparative terms, as this book does, 
seems an essential strategy through which to anchor responsible local debate. 
Performance, in its complex intermeshing of embodied politics and regimes 
of affect, might just channel these frustrated discussions in productive 
directions, offering fresh ways to engage estranged populations in dialogue, 
and to approach entangled and painful histories. The metaphysics of the hoop 
dance are worth recalling in this endeavour insofar as they suggest a rhythm for 
moving forward while ‘living in motion’ with the past. 

Bibliography

Allen, C. (2012) Trans-Indigenous: Methodologies for Global Native Literary 
Studies (Minneapolis, MN: University of Minnesota Press).

Appadurai, A. (1986) ‘Introduction: commodities and the politics of value’, 
in A. Appadurai (ed.) The Social Life of Things: Commodities in Cultural 
Perspective (Cambridge: Cambridge University Press), pp. 3–63.

Balme, C. (2006) Pacific Performances: Theatricality and Cross-Cultural 
Encounter in the South Seas (London: Palgrave Macmillan).

Canessa, A. (2012) ‘Gender, indigeneity, and the performance of authenticity 
in Latin American tourism’, Latin American Perspectives, vol. 39, no. 6, 
pp. 109–115.


INTRODUCTION 17

Clifford, J. (2013) Returns: Becoming Indigenous in the Twenty-First Century 
(Cambridge, MA: Harvard University Press).

Comaroff, J.L. and J. Comaroff (2009) Ethnicity, Inc. (Chicago, IL: Chicago 
University Press).

Dueck, B. (2013) Musical Intimacies & Indigenous Imaginaries (New York, 
NY: Oxford University Press).

García Canclini, N. (2001) Consumers and Citizens: Globalization and 
Multicultural Conflicts (Minneapolis, MN: University of Minnesota Press).

Gilbert, H. (2014) ‘“Let the games begin”: pageants, protests, indigeneity 
(1968–2010)’, in E. Fischer-Lichte, T. Jost and S.I. Jain (eds.) The Politics of 
Interweaving Performance Cultures (New York, NY: Routledge), pp. 156–75.

Ginzburg, C. (1993) ‘Microhistory: two or three things that I know about 
it’, trans. J. Tedeschi and A. Tedeschi, Critical Inquiry, vol. 20, no. 1, 
pp. 10–35.

Gunn Allen, P. (1986) The Sacred Hoop: Recovering the Feminine in American 
Indian Traditions (Boston, MA: Beacon Press).

— (1997) ‘Hoop Dancer’, in Life is a Fatal Disease: Collected Poems 1962–
1995 (Albuquerque, NM: West End Press).

Huggan, G. (2001) The Postcolonial Exotic: Marketing the Margins (London: 
Routledge). 

Kasson, J. (2000) Buffalo Bill’s Wild West: Celebrity, Memory, and Popular 
History (New York, NY: Hill and Wang).

Kelm, M. (2007) ‘Riding into place: contact zones, rodeo, and hybridity 
in the Canadian West 1900–1970’, Journal of the Canadian Historical 
Association, vol. 18, no. 1, pp. 107–32.

King, T. (2012) The Inconvenient Indian: A Curious Account of Native People in 
North America (Toronto, ON: Doubleday Canada).

McKay, J. and D. Stirrup (2010) ‘There is no such thing as an “indigenous” 
Briton’, The Guardian, 20 Dec., available at: www.theguardian.com/
commentisfree/2010/dec/20/indigenous-britons-far-right (accessed 4 Dec. 
2013). 

O’Bonsawin, C. (2012) ‘“There will be no law that will come against us”: 
an important episode of Indigenous resistance and activism in Olympic 
history’, in H. Jefferson Lenskyi and S. Wagg (eds.) The Palgrave 
Handbook of Olympic Studies (London: Palgrave Macmillan), pp. 474–86.


RECASTING COMMODITY AND SPECTACLE18

Raheja, M.H. (2011) Reservation Reelism: Redfacing, Visual Sovereignty and 
Representations of Native Americans in Film (Lincoln, NE: University of 
Nebraska Press). 

Raibmon, P. (2000) ‘Theatres of contact: the Kwakwaka’wakw meet 
colonialism in British Columbia and at the Chicago World’s Fair’, The 
Canadian Historical Review, vol. 81, no. 2, pp. 157–90.

Shea Murphy, J. (2007) The People Have Never Stopped Dancing: Native 
American Modern Dance Histories (Minneapolis, MN: University of 
Minnesota Press).

Thrush, C. (2011) ‘Hauntings as histories: Indigenous ghosts and the urban 
past’, in C. Thrush and C. Boyd (eds.) Phantom Past, Indigenous Presence: 
Native Ghosts in North American Culture & History (Lincoln, NE: 
University of Nebraska Press), pp. 54–81.

— (2014) ‘The iceberg and the cathedral: encounter, entanglement, 
and isuma in Inuit London’, Journal of British Studies, vol. 53, 
Jan., pp. 59–79, available at: http://journals.cambridge.org/action/
displayAbstract?fromPage=online&aid=9175916 (accessed 3 March 
2014).

Warren, K.B. and J.E. Jackson (2002) ‘Introduction: studying indigenous 
activism in Latin America’, in K.B. Warren and J.E. Jackson (eds.) 
Indigenous Movements, Self-Representation, and the State in Latin America 
(Austin, TX: University of Texas Press), pp. 1–46.

Werry, M. (2011) The Tourist State: Performing Leisure, Liberalism and Race in 
New Zealand (Minneapolis, MN: University of Minnesota Press).

Yúdice, G. (2003) The Expediency of Culture: Uses of Culture in the Global Era 
(Durham, NE and London: Duke University Press).


