

Society for the Anthropology of Lowland South America XII Sesquiannual Conference

Vienna, Austria

June 27-30, 2019

CONFERENCE PROGRAM

Draft (5/12/2019)

Table of contents

THE XII SALSA SESQUIANNUAL CONFERENCE 2019 IN VIENNA, AUSTRIA	3
ABOUT SALSA	4
IMPORTANT INFORMATION	5
Conference venue	6
Lodging	7
Transportation	7
Food and entertainment	8
Museums and sites of interest.....	8
Bookstores	8
Care.....	8
PROGRAM HIGHLIGHTS	9
Welcome reception and Sausage Fest	10
Keynote Lecture by Anne-Christine Taylor	10
Debate Policy Setbacks and Rights Reversals faced by Indigenous Brazilians under Bolsonaro and how to Fight Back	11
Conversations in the Lobby	12
Film screenings	13
Photo Exhibition - The Forest of Mirrors.....	16
Conference Dinner	17
SALSA Assembly.....	17
ACADEMIC PROGRAM	18
PROGRAM-AT-A-GLANCE	19
THEMATIC PANELS	21
Panel 01 Urban Imaginaries in Native Amazonia: Tales of Alterity, Power, and Defiance	22
Panel 02 Creating, Transforming, Transmitting... – Creative Processes in Myth, Ritual and the Everyday in Lowland South America	24
Panel 03 Indigenous futures: anthropology of the forthcoming in native Amazonia	26
Panel 04 The Chibchan Peoples	28
Panel 05 Configuraciones de la violencia y del conflicto en Espacios Periféricos	30
Panel 06 Memorias de violencia, visiones para el futuro: perspectivas antropológicas en contextos de pos-conflicto amazónicos.....	32
Panel 07 Addressing Power Asymmetries: Hopes and Experiences of New Forms of Participation and Collaboration in Lowland South America.....	34
Panel 08 Cristianismos controvertidos: diversificación de los modelos cristianos y relaciones interdenominacionales en las tierras bajas de América del Sur	36
Panel 09 Gender Reconfigurations in Indigenous Amazonia	38
Panel 10 Native Objects, World Histories: studies of Brazilian indigenous objects in European Museums	40
Panel 11 Emptied landscapes and stranger items: Erasures, non-relationaility and reimaginings	42
Panel 12 Indigenous childhoods and environmental transformations.....	44
THEMATIC SESSIONS.....	46
Thematic Session 1 Outside views and indigenous realities.....	47
Thematic Session 2 Sensing and knowing a transforming world.....	47
Thematic Session 3 Ambivalent Encounters: Emotions, Memory, Power.....	48
WORKSHOP.....	49
Workshop Amerindian Linguistic Natures	50
POSTERS.....	52
Poster presentations	53
PRESENTERS AND ABSTRACTS	54
PARTICIPANT INDEX.....	121

The XII SALSA Sesquiannual Conference 2019 in Vienna, Austria

The conference is being held at the Weltmuseum Wien, from the 27th to the 30th of June, 2019, with **Claudia Augustat** (Weltmuseum Wien) responsible for general conference organization, and **Juan Alvaro Echeverri** (Universidad Nacional de Colombia, Sede Amazonia), responsible for the academic program. Conference events will take place in the Weltmuseum Wien (WMW) and the Kunsthistorisches Museum (KHM).¹

French ethnologist Anne-Christine Taylor, former Director of the Research and Teaching Department of the Musée du Quai Branly (Paris), will deliver the keynote lecture “Mismatches: Museums, Anthropology and Amazonia” on Saturday June 29.

Bill Fisher and Clarice Cohn have organized a special debate on “Policy Setbacks and Rights Reversals faced by Indigenous Brazilians under Bolsonaro and how to Fight Back”, which will take place on Friday 28, at 18:50 in the WMW Forum, with two indigenous leaders (Joziléia Kaingang and Luiz Terena) and two anthropologists (Manuela Carneiro da Cunha and Stephen Grant Baines) connected remotely from Brazil.

We continue with *Conversations in the Lobby*, an event in Steven Rubenstein’s memory and that is now a tradition at each of our Society’s international conferences. Elizabeth Ewart and Laura Graham organized this year’s version, around the topic of (often gendered) vulnerabilities and dangers of fieldwork.

Five ethnographic films, open to the general public, will be screened, three on Thursday, 27 June, and two on Sunday, 30 June. Stine Krøijer organized the photo exhibition *The Forest of Mirrors*, together with photographer Mike Kollöffel. This exhibition and the posters will be displayed in the open area of the Museum.

The Academic Program is made up of twelve Thematic panels, three Thematic sessions, one Workshop, and two Poster sessions, with a total of 129 papers and 8 posters. The total number of participants, either as presenters, organizers, chairs or discussants, is 158, of which almost half is female, and a quarter are Student Members. One third of the participants work in Latin American institutions (of 9 countries), and two thirds in North American or European institutions (of 15 countries). The best represented countries are the USA (38), Brazil (29), the UK (26), Germany (18) and Colombia (14). From Austrian institutions, our host country, there are 5 participants. English is the main language of communication of the papers, although almost a quarter are in Spanish and a few in Portuguese.

Carlos D. Londoño Sulkin, SALSA President 2017-2020

Jeremy M. Campbell, SALSA President-Elect 2020-2023

Laura Zanotti, Secretary-Treasurer 2017-2020

Claudia Augustat, SALSA 2019 Conference Organizer

Juan Alvaro Echeverri, SALSA 2019 Academic Program Chair

<http://www.salsa-tipiti.org/conferences/2019-xii-sesquiannual-conference-vienna/>

¹ The contract between the Kunsthistorisches Museum (KHM) and SALSA entitles the KHM to take photos and videos of the conference and to use the material unrestrictedly in terms of time and place. Your attendance at this conference signals your consent at being filmed and photographed for the purposes of the KHM.

About SALSA

The Society for the Anthropology of Lowland South America (SALSA) was organized in 2001, to provide an independent professional association for anthropologists specializing in lowland regions of South America (the Amazon, Orinoco, and Rio de la Plata river basins and adjacent areas). SALSA's main goals are to foster sound and ethical research on the peoples and environments of lowland South America, and to promote the education of students and the general public on issues that we study.

SALSA is an international society, bringing together specialists who live in Latin America, Europe, North America, and elsewhere. We publish the online journal, *Tipiti*, and sponsor an international professional meeting every year and a half. SALSA has a voting membership with an elected board of directors, bylaws, and official status as a 501(c)3 non-profit corporation.

SALSA seeks to facilitate connections and develop opportunities for the exchange of information among scholars who specialize in lowland South America; to encourage students to learn about and carry out research in this region; and to disseminate original scholarship of high quality through its journal, conferences, and website. SALSA membership and conference participation are open to students as well as professionals, with sliding scales of fees by region. Ideally (contingent on local host sponsorship), the site of our conference rotates among South America, Europe, and North America. Papers and communications may be presented in Portuguese, Spanish, or English.

SALSA's ethos is collegial and inclusive. This orientation draws inspiration from the "Bennington Meetings," an annual weekend gathering hosted for many years by Kenneth Kensinger, a legendarily generous and insightful colleague. Each summer, Ken welcomed nouveau-Amazonianist graduate students and eminent scholars alike, to gather in his home at Bennington College in rural Vermont. Conversation about South America and the realities of doing field research flowed as freely as the ideas and libations.

In 2001, William Balée and Jeffrey Ehrenreich brought a group of scholars together in New Orleans, and the Society for the Anthropology of Lowland South America was formed. A Steering Committee comprised by William Balée, Jeffrey Ehrenreich, Lori Cormier, Stephanie Heulster, Ken Kensinger, Maria Moreno, Donald Pollock, Janet Chernela, and Terence Turner developed the organizational framework from which SALSA has grown into the largest international association of lowland South American anthropology specialists.

<http://www.salsa-tipiti.org>

IMPORTANT INFORMATION

Conference venue

The conference will take place in two buildings:

- Weltmuseum Wien (**WMW**) Heldenplatz, 1010
- Kunsthistorisches Museum (**KHM**) Maria-Theresien-Platz, 1010 (across the street – see next page)

Weltmuseum Wien (<https://www.weltmuseumwien.at/>)

Rooms at the Weltmuseum Wien (WMW)

WMW Forum	Ground floor	capacity 120
DG41	Ground floor	capacity 45
DG18	Mezzanine	capacity 15

WMW Floorplan:

<https://www.weltmuseumwien.at/en/floorplan/>

Guided tours of the Weltmuseum Wien

On Friday, 28 June, from 18:00 to 21:00, the Weltmuseum Wien is open for visitors. Around 19:00, the Museum's Department of Education will offer guided tours in English and Spanish.

Kunsthistorisches Museum (<https://www.khm.at/>)

Rooms at the Kunsthistorisches Museum (KHM)

Vortragsraum	Ebene 2 (third floor)	capacity 60
Bassano Saal	Ebene 2 (third floor)	capacity 180

KHM Floorplan: <https://www.khm.at/en/objectdb/saalplan/>

Lodging

Vienna is a very popular city. We recommend making a reservation or booking a Hotel as soon as possible. Vienna offers a wide spectrum of accommodations. As PUBLIC TRANSPORT is very good, from most Hotels, which are close to a subway station (lines 1, 2, 3 and 4), you can reach the WELTMUSEUM WIEN in less than 30 minutes.

In walking distance from the Museum, we can recommend the following Hotels: **Motel One**, Staatsoper Wien (from € 69, for a single room); **Mercure Hotels Secession Vienna** (from € 160, standard double room); **ViennArt Hotel** at the Museumsquartier (from € 92, for a single room). A special place to stay is **magdasHotel**, from € 100, for a single room, Austria's first Hotel that runs a social business; it is close to the Prater, Vienna's biggest park; the Weltmuseum Wien can be easily reached by subway line 1 from station Praterstern.

You can also check for other accommodations through several Internet hotel search engines: **Google Hotel Finder**, **Hotels.com**, **Laterooms**, **Tripadvisor**, **Booking.com**, **Hotels Combined**, **Hotwire**, **Venere**, **Roomkey**, **Airbnb**.

Transportation

Vienna has a well-developed public transport network. Buses, trains, trams and underground lines will take you almost anywhere in the city in no time at all. Vienna public transport **Wiener Linien** operates five underground lines, 29 tram and 127 bus lines, of which 24 are night lines. Night lines only operate between 0:30 am and 5:00 am. On weekends and public holidays, the Vienna underground remains at the service of its passengers all night. Another environmentally friendly option is to rent a bike (first hour free) from **Citybike Wien**.

Vienna City Map (<https://www.wien.gv.at/stadtplan/en/grafik.aspx?lang=en&bookmark=3v5WRm4-cHEaKbwtFiXeHRO5RphlRnHnkur0-b&bmadr=46021354>)

Getting to the Weltmuseum Wien

The Weltmuseum Wien lies in the very city center of Vienna at the **Heldenplatz**. The closest station is Volkstheater with the subway lines **U2** and **U3** and the tram lines **1, 2, D, 71**. Another option – only 7 minutes walking distance – is the station Karlsplatz with the subway lines **U1** and **U4**.

Food and entertainment

(coming soon)

Museums and sites of interest

(coming soon)

Bookstores

(coming soon)

Care

(coming soon)

PROGRAM HIGHLIGHTS

*Welcome reception and Sausage Fest***Thursday 27, June, 18:00**

WMW Forum

Chair: Claudia Augustat, Conference organizer and host

We invite you to join us to the official opening reception of the Conference. SALSA President Carlos David Londoño, Conference organizer Claudia Augustat and Academic Program Chair Juan Alvaro Echeverri will open the reception with brief welcoming speeches. We have also invited John Hemming to give a short speech about the Natterer collection, which is held in the Weltmuseum. This will be followed by a Sausage reception, with food and drinks, in front of the Museum.

*Keynote Lecture by Anne-Christine Taylor***Saturday, 29 June, 19:00-20:00**

WMW Forum

Anne-Christine Taylor, professor emeritus, Centre National de la Recherche Scientifique (CNRS)

Chair: Carlos David Londoño Sulkin, SALSA President*Mismatches: Museums, Anthropology and Amazonia*

Over the past decades, museums, particularly the large Euro-American ethnographic museums, have had trouble developing adequate presentations of Amazonian cultural productions. To some extent, this failure can be seen as a side effect of a more general trend, namely the widening rift between museums and the discipline of anthropology. However, I will argue that the mismatch between the museum context and Amazonian indigenous peoples and cultures also draws on indigenous Amazonians' difficulty in understanding and adhering to the idea of museums, as opposed to other Western technologies of visualization and transmission. The aim of this conference, drawing both on my experience as an Amazonianist anthropologist and on my involvement with the national French ethnographic museum, the musée du quai Branly in Paris, is to illustrate these overlapping mismatches, to explore the reasons behind them and finally to offer some thoughts on how museums could turn these misunderstandings to a productive use.

Anne-Christine Taylor

Early on in her graduate studies at the École des Hautes Études en Sciences Sociales (EHESS) in Paris, Anne-Christine Taylor flirted with the idea of doing fieldwork in Central Asia or Mexico. At Lévi-Strauss's behest, however, she and her husband Philippe Descola immersed themselves in holistic ethnographic fieldwork among the Jivaroan Achuar of Ecuador—against the grain of the political preferences for urban and peasant studies in French anthropology of the 70s, but greatly to the benefit of Amazonianist anthropology. She was recruited by the CNRS in 1983, and went on to produce important work on how Achuar perceive and inhabit history, their sociality, their understandings of psychic processes and of knowledge, their experiences of selfhood, and their cosmologies, all on the basis of lengthy fieldwork, years of archival work, and a creative use of structuralist theory. Professor Taylor was President of the Association pour la Recherche en Anthropologie Sociale (APRAS), and Director of the Équipe de Recherche en Ethnologie Amérindienne (EREA) of the Centre National de la Recherche Scientifique (CNRS). In 2005 she was commissioned to the Musée du Quai Branly in Paris, where she headed the Research and Teaching Department until her retirement in 2013.

*Debate**Policy Setbacks and Rights Reversals faced by Indigenous Brazilians under Bolsonaro and how to Fight Back***Friday, 28 June, 18:50-20:20**

WMW Forum

Organizers and Chairs

Clarice Cohn, Universidade Federal de São Carlos, Brazil

William H. Fisher, College of William and Mary, USA

Participants

Clarice Cohn	Public Issues and Action Committee, SALSA & Universidade Federal de São Carlos
Manuela Carneiro da Cunha	Universidade de São Paulo (<i>remote connection</i>)
Joziléia Daniza Jagso Kaingang	Coordenadora Pedagógica da Licenciatura Intercultural Indígena do Sul da Mata Atlântica / Universidade Federal de São Carlos (<i>remote connection</i>)
Luiz Eloy Terena	Articulação dos Povos Indígenas do Brasil – APIB / Articulation of the Indigenous Peoples of Brazil (APIB) (<i>remote connection</i>)
Stephen Grant Baines	Comissão de Assuntos Indígenas da Associação Brasileira de Antropologia (ABA) & Universidade de Brasília (<i>remote connection</i>)

*Conversations in the Lobby***Saturday June 29, 9:30-10:30**

WMW Forum

*Organizers and Chairs*Elizabeth Ewart, University of Oxford, UK (elizabeth.ewart@anthro.ox.ac.uk)Laura R. Graham, University of Iowa, USA (laura-graham@uiowa.edu)**CALL FOR CONTRIBUTIONS**

Fieldwork, and especially the intensive, immersive, long-term fieldwork characteristic of doctoral research, is often said to be transformative. It changes us and the way we see the world around us. Yet fieldwork can also involve unexpected, unwanted experiences that sometimes cut emotionally deep wounds and may have damaging long-term effects. Some, though not all of these experiences may have gendered dimensions and may involve abuses of power, unwanted sexual attention or assault.

To do fieldwork is to render ourselves vulnerable, open to others with all the potential positives but also dangers that this involves. Many of these dangers are written out of post-fieldwork accounts and negative experiences may be hidden owing to shame or researchers' fear of appearing as failures. Students worry that speaking about these experiences might make them appear academically incompetent or fear being 'the only one' who experiences anthropological work as traumatic or challenging.

This 'conversation in the lobby' seeks to create a safe and supportive space in which to share experiences, to learn from one another, and start finding ways to address the vulnerabilities and dangers of fieldwork. To get safe, honest, and open discussion going, several senior anthropologists will share relevant personal anecdotes, as well as descriptions of ways some graduate programs are making initial attempts to deal with these issues. We invite you to participate in this conversation in whatever way you feel comfortable: share your experiences in person, or communicate with the organizers in the form of anonymized or fictionalized narratives and indicate whether these can be shared in the discussion.

This conversation is open to all who wish to listen and constructively contribute. Anyone who may wish to make a brief scheduled statement prior to the open general conversation is encouraged to notify the organizers no later than May 15 with an indication of contribution type (i.e., anonymous or not).

Film screenings

Thursday, June 27

KHM Bassano-Saal

Chair: Beth Conklin, Vanderbilt University, USA

13:50 14:25 *They are not yet grown* (Charlotte Hoskins) – Makushi, Guyana, 2017. 19:50

14:25 14:45 *Amazonimations* (Camilla Morelli) – Matsés, Perú, 2019. 7:00 min.

14:45 15:30 *~KIRAÑIA (Long Flutes)* (Juan Castrillón) – Cubeo, Colombia, 2019. 36:45

Sunday, June 30

KHM Bassano-Saal

Chair: Renato Athias, NEPE/Universidade Federal de Pernambuco, Brazil

10:00 10:30 *Como si fuésemos los antiguos* (Giovanna Bacchiddu) – Apiao children, Chile, 2017. 11:46

10:30 11:40 *In Search of a Bororo Mr.Right* (Flavia Kremer) – Bororo, Brazil, 2018. 43:04

They are not yet grown

Thursday June 27, 13:50

KHM Bassano-Saal

Presenter: Charlotte Hoskins, University of Oxford

During the rainy season rivers flood, an infant is bathed by repetitive splashing, and cassava is harvested from forest farms. Carried to houses, it is transformed; cyanide is extracted from its tuberous roots which are reformed into staple foods. Attending to these mundane scenes privileges the sensuous knowledge of women's intimate and daily lives. Bodies, artefacts, and substances act as devices that transform substances across

scale, and are too continuously transformed – in a network of relational interdependence. The film engulfs the viewer in its directed gaze, which is made vulnerable by implicating its own position. A fully visible scene is not provided, only a partial one, and yet one is placed very tightly, in close proximity. The aim is not to objectively contain but rather to experiment with a privileging of an affective dimension, evident most clearly in the achievement of familial nourishment.

Director/Author: Charlotte Hoskins. Producer: Granada Centre for Visual Anthropology, 2017. Makushi, Guyana. Language spoken: English (Subtitles: English). Length: 19:50.

Amazonimations

Thursday June 27, 14:25

KHM Bassano-Saal

Presenter: Camilla Morelli, University of Bristol

Amazonimations is a collection of three animated short films (total length: 7 minutes) that were scripted, narrated and illustrated by different generations of Matses people in Peru – and produced in collaboration with an indigenous artist and a professional animator. The films depict aspects of traditional lifestyle in the rainforest; children's views of animal life; and the challenges faced by young migrants who moved from the forest to the city.

Director/Author: Sophie Marsh – Camilla Morelli – Guillermo Nēcca Pēmen Mēnquē. Producer: Sophie Marsh – Camilla Morelli – Guillermo Nēcca Pēmen Mēnquē, 2019. Matses people in Estirón, Colonia Angamos and Iquitos (Loreto, Peru). Language spoken: Matses (subtitles: English). Length: 7 min

~KIRANĬIA (Long Flutes)

Thursday June 27, 14:45

KHM Bassano-Saal

Presenter: Juan Castrillón, University of Pennsylvania

The film dramatizes how a pair of long flutes sounds like, how a Cubeo Emi-Hehenewa indigenous community of Northwestern Amazon makes it, and how community members make sense of it. The film came out of my ethnographic fieldwork in Uaupes in Southern Colombia in which I used video and audio recording devices to render the relations my interlocutors and myself have with the Tukanoan archive of expressive culture. ~KIRANĬIA rather than a film made for documentation purposes, appears as a multimodal strategy to exchange and transform gestures, senses, and affects. The film includes Tukanoan speech genres and language ideologies within its cinematic strategy as a way of challenging the standard explanatory perspective of ethnomusicological films about musical instruments. The experimental character of the film, then, attempts to present Cubeo Emi-Hehenewa audible worlds to indigenous and non-indigenous audiences alike.

Director and Producer: Juan Castrillón, 2019. Cubeo Emi-Hehenewa, Vaupés, Southern Colombia. Languages spoken: Pamie (aka. Cubeo, Tukano Oriental) and Spanish (Subtitles: English). Length: 36:45

Como si fuésemos los antiguos [As if we were the ancients]

Sunday June 30, 10:00

KHM Bassano-Saal

Presenter: Giovanna Bacchiddu, Pontificia Universidad Católica de Chile

This documentary shows aspects of the research project “Entre el arte y la vida: encuentro con niños de una escuela rural de Apiao”, within the interdisciplinary project *Dialogos del Reconocimiento*, that combined several dyads of artists and anthropologists in an indigenous setting. Here Giovanna Bacchiddu and Francisco Schwember interact and collaborate with children in a rural school in the island of Apiao, Chiloé (Chile), reflecting on the past and on the environment.

Director: Josefina Buschmann. Producer: Center for Intercultural and Indigenous Research (CIIR), 2017. Children of a rural school of Apiao, Chiloé, Chile. Language spoken: Spanish (Subtitles: English). Length: 11:46 min.

In Search of a Bororo Mr. Right

Sunday June 30, 10:30

KHM Bassano-Saal

Presenter: Flavia Kremer, Granada Centre for Visual Anthropology, University of Manchester ([*remote connection*](#))

In Search of a Bororo Mr. Right is an experimental “rom com”, in that it seeks to introduce the romantic comedy genre as a novel tool for an ethnographic analysis of kinship. The “rom com” genre explores the topics of love, marriage and women’s issues with the biological clock. This ethnographic film deals with the search for love and explores the character’s concerns with finding “Mr. Right”, conciliating love and career, as well as the ticking of the biological clock. It can only be understood as a “rom com” in the context of ethnographic film. The mythology of Bororo people designs specific paths of marriage for each clan. It prescribes the path one should take on the moral village plan in order to find their “true” husband or wife. The film navigates Bororo myth, telling the story of two Bororo girls who set out in search of their mythical Mr. Right.

Director/Author: Flavia Kremer. Producer: Rafael Franco Coelho, 2018. Bororo, Brazil. Language spoken: Brazilian Portuguese (Subtitles: English). Length: 43:04.

Photo Exhibition - The Forest of Mirrors

Friday June 28, 10:40-11:40

WMW (open to the general public)

Presenter: Stine Krøijer, University of Copenhagen

Chair: Gabriele Herzog-Schröder, Ludwig-Maximilians-University Munich

Forest of Mirrors is a photo exhibition consisting of 6 images, 3 short texts and one video (*Point of view*, 4 min), which the public will be able to watch on a small screen (provided with headphones).

The Exhibition is the result of a collaboration between anthropologist Stine Krøijer and photographer Mike Kollöffel. The material was generated through fieldwork in the Ecuadorian Amazon between 2014 and 2017, and it visually conveys the relationship between nature and culture in light of Sieko-Pai cosmology. *Forest of Mirrors* explores the aspects and patterns of landscape that emerge when a forest mirrors itself in black water lagoons on the Amazonian border between Ecuador and Peru. *Forest of Mirrors* invites the spectator inside an animated landscape and hence a different perception of nature where humans, animal and spirits hold a common anthropomorphic essence (culture) that displays itself in different forms (or natures). In this sense, the mirrors establish a dialogue between different points of view.

Photograph: © anthropologist Stine Krøijer & photographer Mike Kollöffel

Conference Dinner

Saturday, 29 June, 20:00

WMW Säulenhalle

SALSA Assembly

Sunday, 30 June, 12:10-14:00

WMW Forum

ACADEMIC PROGRAM

Program-at-a-glance

BEGIN	END	WMW FORUM	WMW DG41	KHM VORTRAGSRAUM	KHM BASSANO-SAAL	WMW DG18	
THURSDAY, 27 JUNE							
9:30	12:00	Registration and credentials (WMW Hall)					
12:00	13:50	LUNCH					
13:50	15:30	PANEL 01 URBAN IMAGINARIES IN NATIVE AMAZONIA	PANEL 12 INDIGENOUS CHILDHOODS & ENVIRONMENTAL TRANSFORMATIONS	THEMATIC SESSION 1 OUTSIDE VIEWS AND INDIGENOUS REALITIES	FILM SCREENING		
15:30	16:00	Break					
16:00	17:40	PANEL 01 (continued)	PANEL 12 (continued)	THEMATIC SESSION 2 SENSING AND KNOWING A TRANSFORMING WORLD	THEMATIC SESSION 3 AMBIVALENT ENCOUNTERS: EMOTIONS, MEMORY, POWER		
17:40	18:00	Break					
18:00	Welcome Reception (WMW Forum) and Sausage Fest						
FRIDAY, 28 JUNE							
9:30	11:10	PANEL 01 (continued)	PANEL 12 (continued)	PANEL 06 MEMORIAS DE VIOLENCIA, VISIONES PARA EL FUTURO	PANEL 08 CRISTIANISMOS CONTROVERTIDOS		
		POSTER PRESENTATIONS - SESSION 1 (WMW open to general public)					
11:10	11:40	Break					
11:40	12:40	PANEL 07 ADDRESSING POWER ASYMMETRIES	PANEL 10 NATIVE OBJECTS, WORLD HISTORIES	PANEL 06 (continued)	PANEL 08 (continued)		
		PHOTO EXHIBITION (WMW open to general public)					
12:40	14:30	LUNCH					BOARD MEETING
14:30	16:10	PANEL 07 (continued)	PANEL 10 (continued)	PANEL 03 INDIGENOUS FUTURES	PANEL 04 THE CHIBCHAN PEOPLES [Note: Panel begins at 14:20]	WORKSHOP AMERINDIAN LINGUISTIC NATURES	
16:10	16:40	Break					
16:40	18:20	PANEL 07 (continued)	PANEL 10 (continued)	PANEL 03 (continued) [at 17:45 KHM closed]	PANEL 04 (continued) [at 17:45 KHM closed]	WORKSHOP (continued)	
18:20	18:50	Break					
18:50	20:20	DEBATE: POLICY SETBACKS AND RIGHTS REVERSALS FACED BY INDIGENOUS BRAZILIANS UNDER BOLSONARO AND HOW TO FIGHT BACK (WMW Forum)					
18:00	21:00	The Museum is open for visitors (at 19:00 guided tours of the Museum in Spanish and English)					

BEGIN	END	WMW FORUM	WMW DG41	KHM VORTRAGSRAUM	KHM BASSANO-SAAL	WMW DG18
-------	-----	--------------	-------------	---------------------	---------------------	-------------

SATURDAY, 29 JUNE

9:30	10:30	CONVERSATIONS IN THE LOBBY (WMW Forum)				
10:30	11:00	Break				
11:00	12:40	PANEL 05 CONFIGURACIONES DE LA VIOLENCIA Y DEL CONFLICTO EN ESPACIOS PERIFÉRICOS	PANEL 10 (continued)	PANEL 03 (continued)	PANEL 04 (continued)	WORKSHOP (continued)
12:40	14:30	LUNCH				BOARD MEETING
14:30	16:10	PANEL 05 (continued; and continues in KHM Bassano)	PANEL 02 CREATING, TRANSFORMING, TRANSMITTING...	PANEL 03 (continued)	PANEL 04 (continued)	WORKSHOP (continued)
16:10	16:40	Break				
16:40	18:20	PANEL 09 GENDER RECONFIGURATIONS IN INDIGENOUS AMAZONIA	PANEL 02 (continued)	PANEL 11 EMPTIED LANDSCAPES AND STRANGER ITEMS [at 17:45 KHM closed]	PANEL 05 (continued – from WMW Forum) [at 17:45 KHM closed]	
		POSTER PRESENTATIONS - SESSION 2 (WMW open to general public)				
18:20	19:00	Break				
19:00	20:00	KEYNOTE LECTURE (WMW Forum)				
20:00		Conference Dinner (WMW Säulenhalle)				

SUNDAY, 30 JUNE

10:00	11:40	PANEL 09 (continued)	PANEL 02 (continued)	PANEL 11 (continued)	FILM SCREENING	
11:40	12:10	Break				
12:10	14:00	SALSA Assembly (WMW Forum)				
16:00		Late lunch / early dinner at a restaurant on the Old Danube River (self-paid, advance registration required)				

Thematic Panels

*Panel 01**Urban Imaginaries in Native Amazonia: Tales of Alterity, Power, and Defiance**Organizers*

Fernando Santos-Granero, Smithsonian Tropical Research Institute
 Emanuele Fabiano, Pontificia Universidad Católica del Perú – PUCP, Peru

Chairs: Fernando Santos-Granero & Emanuele Fabiano

Discussant: JONATHAN D. HILL, Southern Illinois University – Carbondale, USA

The powerful allure that big cities have exerted, and continue to exert, over the imaginaries of native Amazonian peoples has transformed these places into models for the representation of extreme alterity under the guise of extraordinary, other-than-human worlds. Indigenous mythical and cosmological discourse has peopled the land with underground cities, subaquatic metropolis and celestial towns that are normally invisible to lay people. These urban settings are characterized by a strong identification with the symbols of the highly urbanized and industrial national societies of which native Amazonian peoples form part. They often include elements regarded as being emblematic of city life: streets, cars, stores, banks, hospitals, and high rises. They are places characterized by the abundance of consumer goods, money, complex technologies, bizarre alimentary customs, and alien –often contrary– social and political forms of organization; places whose urban structure, architecture and metropolitan practices are no longer mere narrative props, but the means to convey indigenous concerns about the nature of power and alterity, but also of domination and defiance. In a juncture where increasing numbers of native Amazonians are moving to large towns and cities, the study of these urban imaginaries is not a mere exoticizing ethnographic endeavor, but an academic imperative. Through the systematic analysis of these urban imaginaries as represented in myths, cosmological discourse and narratives of personal experiences, we seek to understand the reasons for their widespread diffusion as well as their possible meanings.

Panel 01 Schedule

Thursday, 27 June		WMW Forum
SESSION 1		
13:50	14:10	DANIELA PELUSO. A tale of three cities: power relations amidst Ese Eja urban imaginaries.
14:10	14:30	NATALIA BUITRÓN-ARIAS. Cities of the Forest: A Utopia that Averts Thousand Dystopias or Power through Urbanization among the Shuar of Ecuadorian Amazonia.
14:30	14:50	ROBIN WRIGHT. “Cities” in the Hohodene Cosmos: Spaces of Alterity and Power as Exegetical Tools in Mythic Narrative.
14:50	15:10	EMANUELE FABIANO. Arboreal City-States, Phyto-Warfare, and Dendritic Societies: An Urarina Metropolitan View of the World.
15:10	15:30	Questions
SESSION 2		
16:00	16:20	PETER GOW. “Work Colleagues, Neighbors and Friends”: The Existential Projects of Urban Dwellers in Peruvian Amazonia.
16:20	16:40	ADRIANA QUEIROZ TESTA. Ambivalent liaisons with(in) the city and beyond: alterity and power among the Guarani Mbya.
16:40	17:00	PIRJO KRISTIINA VIRTANEN. Parallel narratives and relationality lost in modern urban Amazonia.
17:00	17:40	Extended period of questions
Friday, 28 June		WMW Forum
SESSION 3		
9:30	9:50	PHILIPPE ERIKSON. “Originally, Riberalta was called Xëbiya and it was ruled by Mawa Maxokiri...” Urban Imaginaries and Urban Migration among the Chacobo (Beni, Bolivia).
9:50	10:10	FERNANDO SANTOS-GRANERO. The Deep Roots of Southern Arawak Urban Imaginaries: Tales of Alterity in the “Longue Durée”.
10:10	10:30	Questions
10:30	11:10	Comments by JONATHAN D. HILL

*Panel 02**Creating, Transforming, Transmitting... – Creative Processes in Myth, Ritual and the Everyday in Lowland South America**Organizers*

Ernst Halbmayer, Philipps-Universität Marburg, Germany

Anne Goletz, Philipps-Universität Marburg, Germany

Chairs: Ernst Halbmayer & Anne Goletz

This panel focuses on creative processes and the semantics fields of formation, reproduction and reconfiguration of life, the world and the living. Which actions and processes are involved in creative processes? Which technics and forms of knowledge are implemented? How are these processes conceptualized and linguistically expressed in myth and everyday life, and ritually enacted? How are these processes transformed and used to deal with the contemporary world? How is the creative potential of Others (spirits, gods, whites) conceptualized and what is the relationship between creation and destruction? Creative processes have been analyzed in terms of rituals with specific focus on the transformative power of music and instruments, in terms of fabrication and constructional understandings of personhood, as well as in terms of metamorphosis and of becoming an Other. This panel asks for the links of creative everyday practices, rituals and myth. Myths explain the transformation of formerly existing conditions, the creation of different forms of life and the transmission of goods through mythical beings in a historical-mythical past. But in how far do these processes permeate into everyday life and manifest themselves in environmental phenomena, landscapes, objects, the body and socio-cultural phenomena or much more contradict everyday practices? Of special interest are papers that theorize creative processes beyond the logics of the material and the immaterial, that scrutinize established theoretical knowledge based on new empirical research or that show from a comparative perspective the differences and continuities of creative processes and practices across Lowland South America and beyond.

*Panel 02 Schedule***Saturday, 29 June**

WMW DG41

SESSION 1

- | | | |
|-------|-------|---|
| 14:30 | 14:50 | ERNST HALBMAYER. Mythical Actors and Forms of Creation among Carib and Chibcha-speaking Groups of Northern South America. |
| 14:50 | 15:10 | ALESSANDRO MANCUSO. The “Twin myth” among the Wayuu in comparative perspective. |
| 15:10 | 15:30 | MATTHIAS LEWY. Intersemiotic Translations (Transmutations) in Mythical Complexes in the Guianas. |
| 15:30 | 15:50 | JUAN CASTRILLÓN. Dis-appearing the Yuruparí in Three Acts, or A Shamanic Organology without Instruments: Woman Laughter, Radio Towers, and Sound Recordings in the Uaupés. |
| 15:50 | 16:10 | Questions |

SESSION 2

- | | | |
|-------|-------|---|
| 16:40 | 17:00 | JONATHAN D. HILL. The Chant-Owner and his Music: Steps toward an Integrated Musical and Mythic Approach to the Poetics of Social Life in an Amazonian Community. |
| 17:00 | 17:20 | ELKE MADER. Nunkui, the Potter: Creativity, Ontology, and Myth. |
| 17:20 | 17:40 | BERND BRABEC DE MORI. Contemporary Inka – The presence of the remote past in Panoan mythology. |
| 17:40 | 18:00 | ANNE GOLETZ. Corn Master Osema - On Transmitting Mythical Knowledge into the Everyday in the Serranía del Perijá, Northern Colombia. |
| 18:00 | 18:20 | Questions |

Sunday, 30 June

WMW DG41

SESSION 3

- | | | |
|-------|-------|---|
| 10:00 | 10:20 | MARIE CLAUDE MATTEI MÜLLER. The basketry, testimony of a mythical thought in the indigenous cultures of Venezuela: an ancestral art, today between tradition and innovation. |
| 10:20 | 10:40 | ALFONSO OTAEGUI. "You only cry for the good Ayoreo": On ritual wailing and the poetic creation of normativity in the northern Paraguayan Chaco. |
| 10:40 | 11:00 | NORA BAMMER. Vocal Shuar masks in motion: Shuar tonal techniques for transformation and their current recontextualization. |
| 11:00 | 11:40 | Extended period of questions |

*Panel 03**Indigenous futures: anthropology of the forthcoming in native Amazonia**Organizers*

Camilla Morelli, University of Bristol, UK

Amy Penfield, University of Bristol, UK

Chairs: Camilla Morelli & Amy Penfield

This panel considers how indigenous Amazonians imagine, discuss and negotiate the future amidst radical economic and political changes that are affecting Amazonia and Latin America more broadly – such as growing urbanisation, migratory processes, the arrival of new materialities, the impact of state policies and globalised media, and so forth. Our aim is to focus on how indigenous peoples navigate and envisage transformative futures in ways that intermingle with political, cosmological and practical aspects of Amazonian life; but also how emerging narratives on “the future of Amazonia” promoted by the state, NGOs and other external agencies impinge on indigenous cosmologies and ontologies. We invite participants to consider the following questions: What emerging subjectivities take form with increased engagement with the state and non-indigenous society, whether discordant or consistent with their existing ethos, morality and cosmology?; how are ongoing economic and political changes affecting indigenous notions of, but also expectations for, their future lives? How have indigenous temporal frames been affected by this contemporary engagement?; how do different generations of Amazonians envisage their future amidst radical transformations that are affecting Amazonia and Latin America at large such as resource extraction, party politics, NGO ideologies, beauty contests, and increased technology use?, how can indigenous people and anthropologists engage in a mutual conversation and explore paths towards establishing a sustainable future?

Panel 03 Schedule

Friday, 28 June		KHM Vortragsraum
SESSION 1		
14:30	14:50	AMY PENFIELD. The Terror of Imminence: Temporality and approaching non-indigenous worlds in Amazonia.
14:50	15:10	VICTOR SACHA COVA. "I will kill everybody, then the army will kill me": Extermination scenarios among the Shuar.
15:10	15:30	LUIS GARCIA-BRICEÑO. The future is (almost) now: Immediatism and Change in Christian Dhe'kwana's understandings of time.
15:30	16:10	Discussion
SESSION 2		
16:40	17:00	CAMILLA MORELLI. The Right to Change: Social Transformation and the Uncertain Futures of Matsigenka Children in Peru.
17:00	17:20	GLENN H. SHEPARD JR. Kaya-Pop: Appropriation, authenticity and indigenous modernity in Brazil.
17:20	17:40	Discussion
Saturday, 29 June		KHM Vortragsraum
SESSION 3		
11:00	11:20	ANIBAL ARREGUI. Corporeal Afrofuturism: <i>Quilombola</i> Horticulture, Kinesthesia and the Ecopolitics of Abundance.
11:20	11:40	OSCAR ESPINOSA. Ancestors and Descendants: Different indigenous youth's ways for dealing with their ethnic identity and their future in the Peruvian Amazon region.
11:40	12:00	LOUIS FORLINE. What's next? Prospects and challenges for the Awá-Guajá in the times of Bolsonaro.
12:00	12:40	Discussion
SESSION 4		
14:30	14:50	VIRGILIO BOMFIM. Culture in our hands: Semantic bridges between indigenous peoples and Western society in the era of projects.
14:50	15:10	ALEKSANDRA WIERUCKA. Between Oil and Tourism – Young Huaorani's Plans for the Future.
15:10	15:30	NATALIA GARCÍA BONET. The future is in the past: Indigenous people and the Bolivarian revolution's "new man".
15:30	16:10	Discussion

*Panel 04**The Chibchan Peoples**Organizers*

Manuel Lizarralde, Connecticut College, USA

Juan Camilo Niño Vargas, Universidad de los Andes, Colombia

Stephen Beckerman, Universidad de los Andes, Colombia

Chair: Juan Camilo Niño Vargas

At contact, the Chibchan speaking peoples inhabited a compact zone stretching from southeastern Central America to far northwestern South America. Although the linguistic and genetic similarity of these peoples is well documented, they manifested considerable differences in other anthropological dimensions. They inhabited both montane and lowland environments. They ranged in social organization from robustly egalitarian tribal groups to the paramount chiefdom (or perhaps proto-state) of the Muisca, the most accomplished gold workers in the New World. Their kin terminological systems were diverse, comprising Hawaiian, Dravidian and Iroquois terminologies. Their religious practices ranged from an egalitarian shamanism to a specialized and highly trained priesthood. Although some traits have been suggested as common to all or almost all the Chibchan peoples—e.g. an absence of internal warfare, a set of cosmological principles that contrasted with those of the surrounding peoples—it remains in dispute as to whether one can speak of a common core of Chibchan culture. In the last decade a good deal of research has been done among the twenty-odd surviving Chibchan peoples, and this work is continuing. This symposium brings together Chibchan researchers of various orientations—ethnographers, ethno-historians, linguists, geneticists, archaeologists—to share their findings and cross-fertilize their research programs. The papers to be presented here offer ethnographic, archaeological, linguistic and genetic data intended to address the question of just how similar the Chibchan peoples were and are, an inquiry that addresses such important issues as cultural inheritance and the origins and maintenance of ethnicity.

Panel 04 Schedule

Friday, 28 June		KHM Bassano Saal
SESSION 1		
14:20	14:30	Introduction BIOLOGICAL ANTHROPOLOGY
14:30	14:50	NORBERTO FRANCISCO BALDI . Mitochondrial diversity of six Honduran indigenous populations: Exploring the genetic boundaries of Chibchan Speaking populations.
14:50	15:10	HUMBERTO OSSA REYES . Analysis of admixture in Native American populations from Colombia.
15:10	15:25	Discussion ARCHAEOLOGY AND HISTORY
15:25	15:45	JOHN HOOPES . "Diffuse Unity", Chibchan Archaeology, and the Isthmo-Colombian Area: Assessing the Utility of Provisional Concepts.
15:45	16:05	SCOTT PALUMBO & KEILYN RODRÍGUEZ SÁNCHEZ . The Historic and Ethnographic Use of Knotted String Records in southern Central America.
16:05	16:20	Discussion
SESSION 2		
16:40	16:45	Introduction COMPARATIVE LINGUISTICS
16:45	17:05	MATTHIAS PACHE . Linguistic diversity within Chibchan.
17:05	17:25	NATALIA BERMUDEZ . An interdisciplinary empirical reconstruction of Chibchan spirituality.
17:25	17:45	Discussion
Saturday, 29 June		KHM Bassano Saal
SESSION 3		
11.00	11.05	Introduction COMPARATIVE ETHNOLOGY
11.05	11.25	MARCOS GUEVARA BERGER . Estudio comparativo de los sistemas de parentesco de los pueblos chibchenses, líneas hipotéticas sobre su evolución.
11.25	11.45	STEPHEN BECKERMAN . Semi-sedentism among Chibchan peoples.
11.45	12.05	JUAN CAMILO NIÑO VARGAS . La cosecha de animales: la agricultura como marco para manejo del entorno entre los Chibchas.
12.05	12.40	Discussion
SESSION 4		
14:30	14:35	Introduction ETHNOGRAPHICAL STUDIES
14:35	14:55	MÒNICA MARTÍNEZ MAURI . A common core of Chibchan culture? Internal organisation and conflict management among the Guna (Panama).
14:55	15:15	MARÍA DEL ROSARIO FERRO . Tracing ancestral connections: walking and thinking through Donald Tayler's writing in Ika territory in the Sierra Nevada de Santa Marta.
15:15	15:35	JEFFREY DAVID EHRENREICH & JUDY KEMPF . The Awá-Coaiquer of the Northwest Littoral Region of Ecuador: Environment, Dissembling, Ritual and the Maintenance of Ethnic Identity.
15:35	16:10	Discussion

*Panel 05**Configuraciones de la violencia y del conflicto en Espacios Periféricos**Organizers*

LAURA PÉREZ GIL, Universidade Federal de Paraná, Brazil

ESTHER JEAN LANGDON (*remote connection*), Universidade Federal de Santa Catarina, Brazil

Anne Marie Losonczy, Independent scholar, France

Chairs: Anne Marie Losonczy, Esther Jean Langdon & Laura Pérez Gil

Discussants:

ANNE MARIE LOSONCZY, Independent scholar, France

MAURICIO PARDO, Universidad de Caldas, Colombia

La multiplicación de materiales etnográficos sobre nuevas formas de violencia que afectan a poblaciones indígenas en el mundo contemporáneo sugiere la necesidad de ampliar la reflexión iniciada en 2017 en Lima sobre la relación entre chamanismo y violencia. Entendemos por “configuraciones de la violencia y del conflicto” situaciones o acontecimientos en los cuales el campo relacional que une a los actores se articula alrededor de actos de violencia física, armada o simbólica. Los objetivos de este panel son dar continuidad al análisis de la conexión entre chamanismo y violencia como estrategia, respuesta o forma de resistencia frente a diversas formas de violencia que los grupos indígenas sufren, y, especialmente, explorar la emergencia de nuevas formas de violencia y de resolución de conflictos en contextos indígenas, tanto rurales como urbanos. Estas se deben a diversos factores, como el surgimiento de nuevos modos de organización política, la aparición de jerarquías en las sociedades locales o situaciones de violencia armada duradera en el contexto nacional. En esta perspectiva, parece importante restituir y analizar la recomposición de relaciones y estatus entre generaciones y géneros, y los modos violentos de gestionar estas nuevas diferencias. Además, es necesario encuadrar estas líneas temáticas en una reflexión más general sobre los retos de la aproximación etnográfica de las violencias. Estas constituyen un objeto antropológico reciente, especialmente en el campo de la etnología amazónica y plantean desafíos metodológicos y éticos que conviene desentrañar.

*Panel 05 Schedule***Saturday, 29 June****WMW Forum****SESSION 1**

- | | | |
|-------|-------|---|
| 11:00 | 11:20 | AGATHE FAURE. Forced displacement of Embera Dobida families in Medellin and social reconfigurations around violence. |
| 11:20 | 11:40 | MARCO TOBÓN. Os bailes rituais e a cura da guerra. A Amazônia indígena nos pós-acordos de paz na Colômbia |
| 11:40 | 12:00 | SILVIA ROMIO. El “pre-Baguazo” y sus historias: anatomía de un conflicto (Alto Maraón- Perú). |
| 12:00 | 12:20 | JUANA VALENTINA NIETO MORENO. Narrar la violencia: Mujeres uitoto, agencia y transformación. |
| 12:20 | 12:40 | ANNE MARIE LOSONCZY & MAURICIO PARDO: Discussants |

SESSION 2

- | | | |
|-------|-------|---|
| 14:30 | 14:50 | EVGENIA FOTIOU. Embodiment and Sorcery in Shamanic Tourism. |
| 14:50 | 15:10 | TARRYL JANIK. A Return to Dark Shamans: Kanaima & the Cosmology of Threat. |
| 15:10 | 15:30 | NELSA DE LA HOZ (<i>remote connection</i>). Dueños del rezo y dueños del soplo. |
| 15:30 | 15:50 | TATIANE MAÍRA KLEIN. “Nossa arma é somente nossa reza”: como os xamãs kaiowa e guarani vão à guerra. |
| 15:50 | 16:10 | ANNE MARIE LOSONCZY & MAURICIO PARDO: Discussants |

KHM Bassano Saal
(please note the change of room)

SESSION 3

- | | | |
|-------|-------|---|
| 16:40 | 17:00 | LAURA PÉREZ GIL. <i>Pusangas</i> , brujería y relaciones conyugales entre los Yaminawa (Amazonía Peruana). |
| 17:00 | 17:20 | ANNE MARIE LOSONCZY & MAURICIO PARDO: Discussants |
| 17:20 | 17:40 | General discussion |

Panel 06

Memorias de violencia, visiones para el futuro: perspectivas antropológicas en contextos de pos-conflicto amazónicos

Organizers

Silvia Romio, EHESS, France / PUCP, Peru

Marco Tobón, PPGAS UNICAMP, Brazil

Chairs: Silvia Romio & Marco Tobón

Discussant: HANNE WEBER, Frederiks Vaerk Museo Industrial, Denmark

Dialogar, discutir y reflexionar sobre “Memorias de violencia y post-conflicto” en Amazonia aparece actualmente como un hecho impostergable, un tema que no solo nos remite al estado de la situación humanitaria de las sociedades amazónicas, también a los desafíos políticos regionales, a la lucha por los derechos y a los desafíos en la re-construcción de tejidos sociales en contextos recientemente (o históricamente) removidos por dinámicas de guerras. Es nuestro deseo armar una mesa de discusión que abarque y reflexione sobre las múltiples formas de relación, acción y performance que los diferentes grupos amazónicos van construyendo con la memoria de su pasado (de curación, de olvido, de relación onírica, de venganza, de motor de vida...) , dentro de un contexto de pos-conflicto. ¿Cómo los cuerpos, las voces y las memorias son movilizados en los desafíos de reconstrucción social y cultural? ¿De qué forma, y bajo cuales modalidades, la memoria, el olvido, los rituales o los gestos cotidianos terminan por re-formular las experiencias recientemente vividas? Finalmente, nos aproximaremos a explorar bajo cuales perspectivas y finalidades, el pasado es gestionado mediante las palabras, los gestos, los silencios y las performances de actores indígenas (o no indígenas) en sus dinámicas cotidianas, y qué tipo de sociedades son puestas en marcha con tales gestiones culturales.

Panel 06 Schedule

Friday, 28 June

KHM Vortragsraum

SESSION 1

- | | | |
|-------|-------|---|
| 9:30 | 9:45 | NATALI DURAND GUEVARA (<i>remote connection</i>). Cuando los ríos se cruzan – mitología, etnicidad y resistencia en el conflicto armado interno peruano: una mirada desde el pueblo asháninka. |
| 9:45 | 10:00 | ANDRÉS NAPURÍ ESPEJO . <i>Eeja múúja</i> : The testimony of an indigenous Bora woman during the Amazon Rubber Boom. |
| 10:00 | 10:15 | PHILIPP NAUCKE . ¿Cómo estudiar las memorias de la violencia política? Reflexiones metodológicas a partir del caso de la masacre de Cuarto Pueblo (Ixcán, Guatemala). |
| 10:15 | 10:30 | SILVIA ROMIO . “Yo he servido a mi patria”: Memorias de conflicto entre los ex-reservistas awajún del Alto Marañón (Amazonía peruana). |
| 10:30 | 10:45 | MARCO TOBÓN . Humanizar lo feroz: Guerra y memoria entre los murui-muina. |
| 10:45 | 11:10 | Debate |
-

SESSION 2

- | | | |
|-------|-------|---|
| 11:40 | 11:55 | CARLOS EDUARDO FRANKY CALVO & DANY MAHECHA RUBIO (<i>remote connection</i>). Olvidar para renacer: Elementos para comprender las formas de la memoria entre los Nükak (Amazonia colombiana). |
| 11:55 | 12:10 | PEDRO FERMÍN MAGUIRE (<i>remote connection</i>). Arqueología de las ‘cárceles indígenas’ de Minas Gerais, Brasil. |
| 12:10 | 12:25 | HANNE WEBER : Reflexiones finales |
| 12:25 | 12:40 | Debate final |
-

*Panel 07**Addressing Power Asymmetries: Hopes and Experiences of New Forms of Participation and Collaboration in Lowland South America**Organizers*

Andrea M. Vásquez Fernández, University of British Columbia, Canada

Giancarlo Rolando Betancourt, University of Virginia, USA

Juan Pablo Sarmiento Barletti, Center for International Forestry Research

Evan Killick, University of Sussex, UK

Chairs: Giancarlo Rolando Betancourt (panel chair); Evan Killick, Juan Pablo Sarmiento Barletti & Andrea M. Vásquez Fernández (session chairs)

This panel explores the possibilities and weaknesses of participatory and collaborative approaches in engaging with the continued economic, social and political marginalisation of Indigenous Peoples across Latin America. Based on experience or plans for new forms of research and relationships with Peoples of Lowland South America or on research on the collaborative approaches of others the papers will address the recent academic, political and public calls for participatory approaches and a wider decolonization of research, theories and methodologies. While we would suggest that the importance of participative methods and forms of collaboration have long been evident in the work and activities of many scholars, advocates and workers in the region there is nevertheless a need to assess their relative success as well as to refine and propose concrete and enduring forms of collaboration based around symmetrical relations. This panel seeks ways in which changing the methodologies and practices of research might be part of solving the problem of its potential complicity in existing hierarchical regimes while also continuing to critically engage with the regions' populations and issues. Papers on the panel will be given by individuals working at the intersection of Indigenous demands and scholarly research in a range of different fields and contexts. Papers will engage with questions about how research can support Indigenous Peoples as well as the limitations and restrictions such efforts face. Other questions will be how this responsibility translates into research agenda-setting, methodological decisions, and forms of knowledge co-production and dissemination.

Panel 07 Schedule

PANEL CHAIR: GIANCARLO ROLANDO BETANCOURT

Friday, 28 June**WMW Forum****SESSION 1**

(CHAIR: EVAN KILICK)

-
- | | | |
|-------|-------|---|
| 11:40 | 12:00 | THOMAS NIEDERBERGER. Productive contradictions? Practicing engaged anthropology with the Autonomous Government of the Wampis Nation (Peruvian Amazon). |
| 12:00 | 12:20 | ANDREA M. VÁSQUEZ FERNÁNDEZ. Mutual Respect? A collaborative project with the Asheeninka and Yine Peoples from the Peruvian Amazon. |
| 12:20 | 12:40 | Discussion |
-

SESSION 2

(CHAIR: JUAN PABLO SARMIENTO BARLETTI)

-
- | | | |
|-------|-------|--|
| 14:30 | 14:50 | GIANCARLO ROLANDO BETANCOURT. Trouble in Paradise: collaboration and participatory conservation. |
| 14:50 | 15:10 | LUIS FELIPE TORRES ESPINOZA. What does it mean to “protect”? A Yine approach to rights protection policies for isolated indigenous peoples (Madre de Dios. Peru). |
| 15:10 | 15:30 | LEONIDAS OIKONOMAKIS. From the <i>Rainy Place</i> to the <i>Burnt Palace</i> : How Social Movements form their Political Strategies. The Case of the Six Federations of the Tropic of Cochabamba. |
| 15:30 | 15:50 | EVAN KILICK. Decolonial Limitations? A consideration of apparent barriers to equalizing research and collaboration in Peruvian Amazonia. |
| 15:50 | 16:10 | Discussion |
-

SESSION 3

(CHAIR: ANDREA M. VÁSQUEZ FERNÁNDEZ)

-
- | | | |
|-------|-------|---|
| 16:40 | 17:00 | JEREMY CAMPBELL. The Anteater and the Anaconda: Territorial Auto-Demarcation and Interethnic Collaborations in the Brazilian Amazon. |
| 17:00 | 17:20 | VOLKER VON BREMEN. ¿Gestión Territorial – Un desafío para la cooperación indígena? |
| 17:20 | 17:40 | MAURICIO CAVIEDES. Enseñar marxismo entre los Uitoto: La experiencia de un antropólogo promoviendo el movimiento indígena amazónico. |
| 17:40 | 18:00 | JUAN PABLO SARMIENTO BARLETTI. Who represents whom? The challenges of collaboration and representation in Loreto’s Mesa PIACI (Peruvian Amazon). |
| 18:00 | 18:20 | Discussion |
-

*Panel 08**Cristianismos controvertidos: diversificación de los modelos cristianos y relaciones interdenominacionales en las tierras bajas de América del Sur**Organizers*

Elise Capredon, EHESS, Paris, France

Minna Opas, University of Turku, Finland

Chairs: Elise Capredon & Minna Opas

Discussant: VÉRONIQUE BOYER, CNRS, Mondes Américains, France

El cristianismo se ha vuelto un tema de investigación importante en los estudios sobre las tierras bajas de América del Sur durante las últimas décadas. Sin embargo, fue analizado principalmente desde la perspectiva de la conversión de pueblos indígenas a formas de cristianismo introducidas por misioneros extranjeros. El objetivo de este panel consiste en enriquecer nuestro conocimiento los movimientos cristianos en las tierras bajas de América del Sur focalizándonos no en la conversión sino en las relaciones entre los cristianos de diferentes obediencias y en las circulaciones entre diversas formas de cristianismo a escala local. Trataremos de entender lo que está en juego en las disputas religiosas (entre órdenes católicas, entre católicos y protestantes, entre distintas denominaciones evangélicas, etc.), cómo surgen nuevas iglesias a través de disidencias o como se pasa de una iglesia a otra. Para ello nos interesaremos en los discursos sobre la ortodoxia – la forma correcta de cristianismo. Nos preguntaremos también en qué medida el vocabulario que usamos es adecuado para describir las experiencias cristianas de las poblaciones estudiadas prestando interés a las categorías vernáculas. El panel está abierto a contribuciones que abordan situaciones históricas o presentes en contextos tanto indígenas como no-indígenas. Asuntos posibles incluyen – pero no se limitan a – la lucha entre diferentes tipos de misioneros por la evangelización de los habitantes de las tierras bajas de América del Sur, las controversias y negociaciones inter e intradenominacionales que ocurren dentro de las comunidades locales sobre las formas correctas de cristianismo o las modalidades de cambio de afiliación cristiana.

*Panel 08 Schedule***Friday, 28 June**

KHM Bassano-Saal

SESSION 1

- | | | |
|-------|-------|---|
| 9:30 | 9:50 | CÉSAR CERIANI. Procesos de misionalización y políticas de la cultura en el Chaco indígena argentino. |
| 9:50 | 10:10 | ERIK POZO-BULEJE. Católicos y evangélicos: sobre las formas correctas de matrimonio y parientes prohibidos para la vida conyugal cristiana y la persistencia del sistema de parentesco y matrimonio jíbaro awajún (aguaruna) de la Amazonía Peruana. |
| 10:10 | 10:30 | ANNA MEISER. ¿Cómo (y hasta qué punto) indigenizar el cristianismo?: Debates entre y dentro iglesias indígenas sobre la autenticidad e identidad del ser "indígena cristiano" en la Amazonía Alta. |
| 10:30 | 10:50 | MINNA OPAS. Spaces in-between: Inter-denominational dynamics among the Yine. |
| 10:50 | 11:10 | VÉRONIQUE BOYER. "As "Ordens de ministros" como tentativas de conter a oferta evangélica: a salvação por Jesus contra a institucionalização (Amazônia brasileira). |

SESSION 2

- | | | |
|-------|-------|---|
| 11:40 | 12:00 | ELISE CAPREDON. Uniones y divisiones entre las Iglesias evangélicas indígenas: el caso de las Iglesias shipibo de la Amazonía peruana. |
| 12:00 | 12:20 | VÉRONIQUE BOYER discussant) |
| 12:20 | 12:40 | Questions and comments |

*Panel 09**Gender Reconfigurations in Indigenous Amazonia**Organizers*

Juliet S. Erazo, Florida International University, USA

Ernesto J. Benitez, Florida International University, USA

Chair: Juliet S. Erazo

Discussant: LAURA ZANOTTI, Purdue University, USA

Gender has long been a topic of interest for anthropologists working in lowland South America, particularly in the Amazonian region. Scholars have critically interrogated the complex processes by which women and men produce, enact and reproduce gendered identities and fulfill gendered roles within their societies. A more recent but rapidly growing line of inquiry has turned its attention to the shifting contours and transformations of gender within indigenous societies, with special attention to how these have been shaped by colonial relations of power, capitalist development and contemporary struggles for indigenous rights. This panel will examine these shifts and transformations from multiple angles, including memory, performance, and leadership. We will explore a wide range of interactions that have contributed to shifting notions and performances of gender, spanning from the very intimate engagements that can occur between tour guides and tourists, to the international arenas of scientific conferences and United Nations treaty negotiations.

*Panel 09 Schedule***Saturday, 29 June**

WMW Forum

SESSION 1

- 16:40 17:00 **EMILY COLÓN**, Female Indigenous Engagement with Belem +30.
- 17:00 17:20 **JULIET S. ERAZO**, Becoming Politicians: Indigenous Women's Processes of Running for and Holding Elected Office.
- 17:20 17:40 **ERNESTO J. BENITEZ**, "All great warriors had long hair": the impact of Amazonian tourism on Kichwa masculinity and sexuality in Napo, Ecuador.
- 17:40 18:00 **LAURA ZANOTTI** (discussant)
- 18:00 18:20 Discussion

Sunday, 30 June

WMW Forum

SESSION 2

- 10:00 10:20 **DANIELA BOTERO MARULANDA**, Cambios en las relaciones de género en las danzas muruina en un contexto urbano.
- 10:20 10:40 **DIANA ROSAS RIAÑO**, "Yo me partí": narrativas sobre la experiencia de la primera menstruación en mujeres tanimuca, matapi, yucuna y letuama.
- 10:40 11:00 **LAURA ZANOTTI** (discussant)
- 11:00 11:40 Discussion

*Panel 10**Native Objects, World Histories: studies of Brazilian indigenous objects in European Museums**Organizers*

Mariana Françaço, Leiden University, The Netherlands

Felipe Vander Velden, Universidade Federal de São Carlos UFSCar, Brazil

Chair: Mariana Françaço

During the colonial period, Europeans in the New World collected indigenous material culture to be exhibited in what were first cabinets of curiosities and later national museums. In the nineteenth and early twentieth centuries, collecting-mania was replaced by systematic collecting as part of early anthropological and archaeological scientific practices. As these disciplines developed, so did the scope and profile of indigenous collections. These numerous assemblages now housed in European museums are the material heritage of indigenous peoples. As such, they provide a wealth of information about indigenous histories and ways of life, as well as about their interactions with non-indigenous peoples and worlds. In the particular case of Brazilian collections, since the mid-twentieth century anthropologists and historians have been trying to locate and document the many collections taken from Brazil to Europe, sometimes being able to reconstruct collection biographies and object trajectories, other times trying to reconnect historical collections to indigenous knowledge practices and identities in the present-day. The aim of this panel is to bring together researchers working on studies of ethnographic and/or archaeological collections from both a material culture perspective (in-depth object analysis) and a historical perspective (focusing on histories of collections), or both. The panel looks at both archaeological and ethnographic collections as a means to question the sometimes unnecessarily rigid divide between pre- and post-contact temporalities.

Panel 10 Schedule

Friday, 28 June

WMW DG41

SESSION 1

- 11:40 11:55 **LEANDRO MATTHEWS CASCON & MARIANA FRANÇOZO**. Museum Objects, Native Choices: Investigating Tupi ethnographic artifacts as sources of transmission of indigenous knowledge and agency.
- 11:55 12:10 **CHRISTIAN FEEST**. Collecting and Displaying Botocudos in Europe in the 1820s.
- 12:10 12:40 Discussion

SESSION 2

- 14:30 14:45 **MARTIN E. BERGER**. Shopping for Completeness: Collecting Latin America at Museum Volkenkunde Leiden in the 1960s.
- 14:45 15:00 **ALEXANDER BRUST**. Pinturas, objetos y los seres nobles: Múltiples usos e interpretaciones de colecciones entre Brasil y Europa.
- 15:00 15:15 **MANUELA FISCHER & ADRIANA MUÑOZ**. Archives for the future.
- 15:15 15:30 **BEATRIX HOFFMANN-IHDE**. The Xipaya and Kuruaya collection at the Ethnological Museum Berlin.
- 15:30 16:10 Discussion

SESSION 3

- 16:40 16:55 **MELIAM VIGANÓ GASPAR & IGOR M. MARIANO RODRIGUES**. An (ethno)archaeology of ethnographic collections: Cariban case studies.
- 16:55 17:10 **CARLA JAIMES BETANCOURT & TAYNĂ TAGLIATI SOUZA**. Rauschert's archaeological ceramic collection from northwest Amazon in Bonn.
- 17:10 17:25 **RENATO ATHIAS**. Anthropological research in ethnographic museums, new issues for an old debate.
- 17:25 17:40 **ANDREA SCHOLZ & THIAGO DA COSTA OLIVEIRA**. On Boundary Objects: a new perspective on Brazilian collections in European museums.
- 17:40 18:20 Discussion

Saturday, 29 June

WMW DG41

SESSION 4

- 11:00 11:15 **CAROLINE FERNANDES CAROMANO**. The musealization of fire: What can Amazonian artefacts in European museums bring to light?
- 11:15 11:30 **KONRAD RYBKA**. Linguistic, ethnographic, and art collections: a study of *fire fans* in South America.
- 11:30 11:45 **WOLFGANG KAPFHAMMER**. *Wahi*. Stories of beads, wars, and resilience.
- 11:45 12:00 **FELIPE VANDER VELDEN**. Exotic materials, native artifacts: Exploring objects in the encounter between Amerindian peoples and Old-world animals.
- 12:00 12:40 Discussion

*Panel 11**Emptied landscapes and stranger items: Erasures, non-relationality and reimaginings**Organizers*

Stine Krøijer, Department of Anthropology, University of Copenhagen, Denmark

María A. Guzmán-Gallegos, University of Oslo, Norway

Chair: Stine Krøijer

Discussant: HARRY WALKER, London School of Economics and Political Science, UK

For the last two decades, anthropological scholarship has proposed that relationality is a central characteristic of Native Amazonian worlds. Viveiros de Castro suggests that entities named by substantives like fish or snakes are not defined in terms of their intrinsic properties. They are conceived of as relational pointers – similar to kinship terms – that are defined in terms of their relations to something else. This panel asks if, how and when non-relational entities, that is entities which it is not possible or not desirable to relate to, emerge in lowland South America. In *Naturalism and the Invention of Identity* (2017) Strathern discusses how notions of persons as self-contained entities has gradually stabilized in Europe since the late 1700 C. Concomitantly, it became common in modern Europe to conceptualize such self-contained persons as relating to each other through *external* relations. In this panel we follow Strathern's insights about how notions of relationality change over time and her idea of 'cutting the network', for example due to the recognition of individual property rights. This panel explores what we can learn about notions of relationality and the constitution of entities if we focus on the ongoing transformations of landscapes in the Amazon such as the establishment of plantations, resource extraction and infrastructural development, and practices around stranger items and consumer goods. We invite contributions that describe persons, things and landscapes that are perceived as non-relational entities and which may entail radically different imaginings of the social. We have in mind items and landscapes that perceived as empty or detached, which withstand efforts of relating, operate outside human control or actively produce erasures or detachments.

*Panel 11 Schedule***Saturday, 29 June**

KHM Vortragsraum

SESSION 1

-
- | | | |
|-------|-------|--|
| 16:40 | 17:00 | MARÍA A. GUZMÁN-GALLEGOS , Small scale gold mining and barren landscapes in Southern Ecuadorian Amazonia. |
| 17:00 | 17:05 | Questions and Comments (Stine Krøjer) |
| 17:05 | 17:25 | ROB DAVENPORT , Between the "wild" and the enslaved: Amazonian cacao landscapes in the Anthropocene. |
| 17:25 | 17:30 | Questions and Comments (Andrea Sempertegui) |
| 17:30 | 17:40 | HARRY WALKER (discussant) |
-

Sunday, 30 June

KHM Vortragsraum

SESSION 2

-
- | | | |
|-------|-------|--|
| 10:00 | 10:20 | STINE KRØJER , Oil Palms and Emptiness: The Clearcutting of Tree Spirits in Northeastern Ecuador. |
| 10:20 | 10:25 | Questions and Comments (Rob Davenport) |
| 10:25 | 10:45 | ANDREA SEMPETEGUI , Amazonian Women and Ecofeminists in Ecuador: A Partially Connected Allyship. |
| 10:45 | 10:50 | Questions and Comments (Andrea Bravo) |
| 10:50 | 11:10 | ANDREA BRAVO DIAZ , Stories of networks that infrastructures tell. |
| 11:10 | 11:15 | Questions and Comments (María A. Guzmán) |
| 11:15 | 11:40 | HARRY WALKER (discussant) |
-

*Panel 12**Indigenous childhoods and environmental transformations**Organizers*

Jan David Hauck, London School of Economics and Political Science, UK

Giovanna Bacchiddu, Pontificia Universidad Católica de Chile

Chair: Giovanna Bacchiddu

Discussant: **ANTONELLA TASSINARI**, CFH/UFSC, Brazil

This panel discusses indigenous children's understandings of and engagement with the environment in which they grow up and its human and nonhuman inhabitants. The relationships of indigenous peoples to the environments they inhabit have become an increasingly visible area of study, owing to an interest in human–nonhuman entanglements and indigenous ways of knowing on the one hand, and to major transformations that indigenous communities are undergoing on the other – both of which are related to the global ecological crisis. Yet how do children come to know and navigate their communities, gardens, rivers, fields, or forests? During childhood, we are socialized not only into becoming culturally competent members of our communities, but also into navigating the physical environment that provides the context for our upbringing. What are children's trajectories through different spaces, and how do they learn how to navigate them? How do they relate to human and nonhuman others that they encounter on their paths? And how do they respond to transformations of these spaces in the face of developmental projects, expansion of roads into remote territories, urbanization, loss of habitat to deforestation, or forced migration due to violence or environmental degradation? Different and rapidly changing contexts often demand or presuppose alternative and possibly competing sets of knowledge and skills. How do children acquire these and put them to use? How might different and changing environments afford different patterns of interaction among children and with caregivers? And what are the meanings that particular places and locations have or acquire for children? We seek contributions that address these and related questions.

Panel 12 Schedule

Thursday, 27 June

WMW DG41

SESSION 1

13:50	14:10	GIOVANNA BACCHIDDU . In dialogue with rural schoolchildren: constructing knowledge between art and life in Chiloé, Chile.
14:10	14:30	LAUREN DODARO . Exploring Connections in Environmental Education, Traditional Ecological Knowledge, and Empowerment in the Ecuadorian Amazon.
14:30	14:40	Questions and Answers
14:40	15:00	JOSUÉ CARVALHO . While adults play: ancestor epistemologies and the indigenous children of the contemporary South of Brazil.
15:00	15:20	CARLOS DAVID LONDOÑO SULKIN . Morality and the inimical gaze.
15:20	15:30	Questions and Answers

SESSION 2

16:00	16:20	CARMEN MARIA SANCHEZ CARO (<i>remote connection</i>). Performando indigenismo en Bogota.
16:20	16:40	EMMANUELLE RICAUD ONETO . Estrategias alimentarias infantiles y comida escolar entre los Napuruna - Kichwa del río Napo - y los Maijuna - Tukano occidentales -, Amazonía peruana.
16:40	16:50	Questions and Answers
16:50	17:10	KEILYN RODRÍGUEZ-SÁNCHEZ . El amamantamiento hasta la pubertad y alomaterno como técnicas familiares para la cohesión intergeneracional étnica y ambiental entre los borucas y los cabécares.
17:10	17:30	THAIS DE CARVALHO RODRIGUES LOPES . Extractivism in the Amazon basin and its effects on indigenous childhoods: what threatens the rainforest's children?
17:30	17:40	Questions and Answers

Friday, 28 June

WMW DG41

SESSION 3

9:30	9:50	FRANCESCA MEZZENZANA . The living forest? Children and animism in indigenous Amazonia.
9:50	10:10	COURTNEY STAFFORD-WALTER . From the farm/forest to school: spirit relations and reciprocity in Southern Guyana.
10:10	10:20	Questions and Answers
10:20	10:40	ANTONELLA TASSINARI . Discussant
10:40	11:10	General Discussion

Thematic Sessions

*Thematic Session 1**Outside views and indigenous realities*

Chair: Natalia García Bonet, University of Kent, UK

Session 1 schedule

Thursday, 27 June		KHM Vortragsraum
13:50	14:10	DANY MAHECHA RUBIO & LEONARDO ARIAS. Una mirada multidisciplinar a la historia de las relaciones inter-étnicas en el Noroeste Amazónico.
14:10	14:30	ALEXANDER ZANESCO. The Mission as an Indigenous Strategy. The Case of the Sirionó, Bolivia.
14:30	14:40	Questions and Answers
14:40	15:00	SUZANNE OAKDALE. Purported Love Affairs and the Demarcation of the Xingu Park: Media and the Entanglement of Moral and State Recognition in mid twentieth century Brazil.
15:00	15:20	JOHN HEMMING. Relations between the Villas Boas brothers and anthropologists in the Xingu, 1947-1975.
15:20	15:30	Questions and Answers

*Thematic Session 2**Sensing and knowing a transforming world*

Chair: Carlos David Londoño Sulkin, University of Regina, Canada

Session 2 schedule

Thursday, 27 June		KHM Vortragsraum
16:00	16:20	CAISSA REVILLA MINAYA. Biological Conservation and Ontological Conflicts among the Matsigenka of the Peruvian Amazon.
16:20	16:40	BETH CONKLIN. Between Science and Symbol: Microbial Perspectives on Sensory Perception and Social Practice in Native Amazonia.
16:40	16:50	Questions and comments
16:50	17:10	ERIK LEVIN. The Amawaka Sensorium and the Practice of Perspectivism.
17:10	17:30	PAWEL CHYC. Animism and language shift among the Moré from the Bolivian Amazon.
17:30	17:40	Questions and comments

*Thematic Session 3**Ambivalent Encounters: Emotions, Memory, Power**Chair:* Jeremy M. Campbell, Roger Williams University, USA*Session 3 schedule***Thursday, 27 June**

KHM Bassano Saal

16:00	16:20	HARRY WALKER. Between pity and respect: rethinking Amazonian egalitarianism.
16:20	16:30	Questions and discussion
16:30	16:50	GABRIEL TORREALBA ALFONZO. Images of debt: Kukama perceptions of indebtedness in Peruvian Amazonia.
16:50	17:00	Questions and discussion
17:00	17:20	JAMES ANDREW WHITAKER. Ontologies of Colonial Encounter Among the Makushi.
17:20	17:40	Questions and discussion

Workshop

Workshop
Amerindian Linguistic Natures

Organizers

Guilherme Orlandini Heurich, University College London, UK
 Jan David Hauck, London School of Economics and Political Science, UK

This workshop aims at exploring “natures of language” in indigenous collectives of Lowland South America, following the approach we have developed in the 2018 *Language & Communication* special issue “Language in the Amerindian Imagination.” In the workshop we will discuss the question “what language is” as it pertains to particular ethnographic contexts. Foregrounding local conceptions of practices such as conversations, songs, wailing, narratives, oratory, music and the like, usually understood to be instances of more abstract and all-encompassing notions such as “language,” “discourse,” or “communication,” our aim is to explore possible ontological variation between these. We are particularly interested in their relationship to concepts such as nature, culture, or humanity, where ontological difference has already been amply discussed. In the Western intellectual tradition, the emergence of “language” as autonomous domain was intimately tied to its mediating role in the separation of nature/nonhumans and society/culture/humanity (as discussed by Bauman and Briggs, with reference to Latour’s work on the modern constitution). Ethnographies from the Americas provide evidence of alternative ontologies (*sensu* Viveiros de Castro) as well as discourse practices that defy the privileging of symbolic, denotational, or referential aspects of discourse, challenging its separation from the realms of practice, the body, the nonhuman, and the material, and the universality of an all-encompassing “nature of language” underlying variation. If the latter is an artifact of the Western imaginary, then how do Amerindian intellectual traditions make sense of different discursive phenomena and compare or translate between linguistic forms?

*Workshop Schedule***Friday, 28 June**WMW DG18
(limited admission)**SESSION 1**14:30 15:00 **PEDRO DE NIEMEYER CESARINO**. Verbal arts and speculative knowledge in Amazonia.15:00 15:30 **LAURA GRAHAM**. Ontology or Ideology? Considerations of the natures of language among Native Amazonians.

15:30 16:10 Discussion

SESSION 216:40 17:10 **RENATO SZTUTMAN**. Notas sobre a relação entre linguagem e política nas terras baixas da América do Sul.17:10 17:40 **JAN DAVID HAUCK**. On the emergence of language.

17:40 18:20 Discussion

Saturday, 29 JuneWMW DG18
(limited admission)**SESSION 3**11:00 11:30 **FILIP ROGALSKI**. Name, voice, and ethos – enacting agents in the everyday life among the Arabela (Peruvian Amazonia).11:30 12:00 **CHRISTOPHER BALL**. Enaction in Amazonia.

12:00 12:40 Discussion

SESSION 414:30 15:00 **JUAN ALVARO ECHEVERRI**. Language is Breath: “*Aunque aprendas poco se te abre el coco*”.15:00 15:30 **GUILHERME ORLANDINI HEURICH**. Voice and voicing in Amazonia.

15:30 16:10 Discussion

Posters

Poster presentations

Poster session 1

Friday, 28 June, 9:30-11:10

WMW (open area of the Museum)

Chair: Diana Rosas Riaño, Universidad Nacional de Colombia

- ◇ **SARUNAS JOMANTAS**. Interethnic Enjoyment, Myth and Materialism
- ◇ **MÒNICA MARTÍNEZ MAURI & GEMMA OROBITG CANAL**. Medios indígenas: un proyecto comparativo y plural
- ◇ **NAOMI RATTUNDE**. Chaquiras de las tierras altas y bajas de Sudamérica
- ◇ **DANIEL FERNANDES MOREIRA**. Territorio kukama: El mapeo territorializado, cartográfico y cosmológico en la Amazonía Peruana

Poster session 2

Saturday, 29 June, 16:40-18:20

WMW (open area of the Museum)

Chair: Juan Castrillón, University of Pennsylvania, USA

- ◇ **CHARLOTTE HOSKINS**. Body & Soul: Technical, Vital Processes on Guyana's Frontier.
- ◇ **ADRIANA MONTANARO MENA**. In search of justice: Indigenous in Costa Rica against "El Diquís" Dam
- ◇ **WAKA KUBOYAMA**. Pre-Columbian Costa Rican Axe-god Jade Pendant: A New Archaeological Perspective on Crafting Technologies
- ◇ **IRENE TORREGGIANI**. Managing water and social outreach: past, present and future human adaptation to fluvial environments in Chontales, central Nicaragua.

PRESENTERS AND ABSTRACTS

Names of **presenters** and **discussants** participating in the activities of the Academic Program, ordered alphabetically by last name (for discussants, a short bio, instead of an abstract, is given). For a list of all participants, including conference organizers and participants in special events, see [Participant Index](#).

ARREGUI, ANIBAL

University of Barcelona / University of Vienna (anibal_arregui@hotmail.com)

CORPOREAL AFROFUTURISM: *QUILOMBOLA* HORTICULTURE, KINESTHESIA AND THE ECOPOLITICS OF ABUNDANCE

Institutional discourses recognise the *quilombola* (Brazilian maroon) identity and territorial rights through ethno-historical criteria. By presenting an ethnography of traditional modes of swidden horticulture, I propose a future-oriented ethnographic framing of *quilombolas* current ecopolitical prospects. I first look at the so called “*quilombola* movement”, not as a political current attached to African ancestry, but as a kinesthetic way of self-identifying with a specific constellation of everyday gestures and corporeal features. I secondly discuss the idea of *quilombolas* “sustainable” modes of production. Instead I draw attention to the pursuit of “*fartura*” (abundance), as a notion that better captures *quilombola* ethos and current socioeconomic aspirations. The main argument is that while history and ethnicity constrain *quilombola* livelihoods from and exotizing outside, the self-awareness of a corporeality that leads to a productive abundance reflects the actual ways in which *quilombolas* project their future into the global ecopolitical arena.

PANEL 03: Indigenous futures: anthropology of the forthcoming in native Amazonia

ATHIAS, RENATO

NEPE/UFPE, Brazil (renato.athias@ufpe.br)

ANTHROPOLOGICAL RESEARCH IN ETHNOGRAPHIC MUSEUMS, NEW ISSUES FOR AN OLD DEBATE

This presentation aims to raise museological and ethnological issues from research activities with ethnographic objects on the indigenous peoples of Rio Negro, held in European and American museums. There are many ethnographic objects of the indigenous people exhibited and kept in the museums. The research sought to inventory the ritual objects that have shamanistic characteristics in these museums of the ethnic groups that mainly inhabit the Uaupés basin. For this presentation, we seek to explore questions that are at the interface of museology and ethnology to analyze the displacements and the documentation of these objects, which are a significant part of the mythological narratives among the indigenous groups. Certainly the debate about the virtual repatriation of these objects and made available to the indigenous peoples will grow interest and will undoubtedly lead to an important debate on collaborative aspects in the broad understanding of indigenous representation on these objects.

PANEL 10: Native Objects, World Histories: studies of Brazilian indigenous objects in European Museums

BACCHIDDU, GIOVANNA

Pontificia Universidad Católica de Chile (gbacchiddu@uc.cl)

IN DIALOGUE WITH RURAL SCHOOLCHILDREN: CONSTRUCTING KNOWLEDGE BETWEEN ART AND LIFE IN CHILOÉ, CHILE

This contribution reports on the intervention of a multi-disciplinary team composed of an anthropologist (myself) and an artist/educator in a small, rural school in an indigenous area of insular southern Chile. The team partook in the daily activities of a school with thirty students (four to twelve years old), sharing with them time, space, conversations, and engaging them in several artistic activities and creative practices. This paper will present ethnographic findings from the collaborative, multidisciplinary experience. Some of the themes that emerged were: a discrepancy between the children's independence at home and the dependency on the teachers' instructions; the children's passionate interest in outdoor activities that resembled their regular home activities; their great familiarity with and knowledge of the environment, the difficulty of recovering traditional aspects of knowledge that are being forgotten, and their strong attachment to their native island. These themes are crucial in a context of modernity and rapid changes that are affecting this small, remote indigenous community.

PANEL 12: Indigenous childhoods and environmental transformations

BALDI, NORBERTO FRANCISCO

Laboratory of Biological Anthropology, University of Costa Rica (norberto.baldi@ucr.ac.cr)

MITOCHONDRIAL DIVERSITY OF SIX HONDURAN INDIGENOUS POPULATIONS: EXPLORING THE GENETIC BOUNDARIES OF CHIBCHAN SPEAKING POPULATIONS

This study investigated maternal genetic diversity and population structure of six Central American indigenous populations from Honduras (Tolupan, Chorti, Lenca, Tawaka, Pech and Miskito) using full mitochondrial DNA sequences. Previous studies stated that the genetic structure of the Chibchan-speaking populations that inhabit the Isthmo-Colombian area, was likely shaped by relative geographical isolation since the Holocene. However, the genetic relationship remains unclear between the indigenous populations that inhabit Honduras, in the northern periphery of the Isthmo-Colombian region with the Chibchan speaking populations from southern Central American and Colombia. To test the hypothesis of Chibchan genetic relationships, we compared a mtDNA data set with additional indigenous populations from Mesoamerica, Northern South America and the Caribbean Islands, and calculated haplotypic diversity applying three different hierarchical levels: geography, linguistic affiliation, and cultural region. Statistical analyses show interconnected phylogenies among Chibchan populations and differences from Mesoamerican populations earlier than 10,000 YBP.

PANEL 04: The Chibchan Peoples

BALL, CHRISTOPHER

University of Notre Dame (Christopher.G.Ball.44@nd.edu)

ENACTION IN AMAZONIA

Language use among speakers of Wauja (Arawak) in Brazil's Upper Xingu exemplifies enactive (Rumsey) versus referential language ideology. The worlding effect of language has been approached in different ways. In Whorf's understanding, enaction is fundamental to Hopi conceptions of the power of words and thoughts to act in the world as indexicals. This helps to show that Whorf was actually theorizing the natures of languages rather than simply language diversity in the typical sense of linguistic "relativity," such that linguistic relativity is about ontological relations, not referential or labelling relations. Enaction provides a way to think about how speech is interpreted in dicent modes (meaning that a sign is taken as an index) that can be creative and performative, but not only that, it may establish various sorts of continuities that enact in more or less explicitly performative ways, such as by nurturing, breaking, filling, emptying, and replacing.

WORKSHOP: Amerindian Linguistic Natures

BAMMER, NORA

Universität Wien (nora.bammer@univie.ac.at)

VOCAL SHUAR MASKS IN MOTION: SHUAR TONAL TECHNIQUES FOR TRANSFORMATION AND THEIR CURRENT RECONTEXTUALIZATION

For the Shuar in Ecuador, invisible and musical masks like those of jaguars, toucans or spirits are used for a transformation of the self and for effective interaction with Shuar non-human agents. These transformative masks are primarily created by singing. Given the knowledge and use of adequate contexts, musical techniques, and vocal masks, Shuar humans can transform, communicate with non-humans, create a protective shield, or transfer powers from one being to another. Despite their enduring meaning in daily Shuar life, these musically induced transformation methods are increasingly limited to older generations. With younger generations, singing is shifting towards folklorized representations of Shuar-ness, as well as new creative musical forms for indigenous activism. The aim of this presentation is to show which musical and social parameters, and which creative processes make Shuar songs of all generations effective, be it for transformation, political (self-) representation, or for activism.

PANEL 02: Creating, Transforming, Transmitting... – Creative Processes in Myth, Ritual and the Everyday in Lowland South America

BECKERMAN, STEPHEN

Universidad de los Andes (stv@psu.edu)

SEMI-SEDENTISM AMONG CHIBCHAN PEOPLES

At the time of European contact, most if not all of the Chibchan speaking peoples of South America were semi-sedentary. They cycled from one residence to another, typically over the course of a year. This residence pattern was unusual world-wide. One interesting aspect of this phenomenon was the diversity of reasons given by the South American Chibchan peoples for their changes of residence. The Kogi cited both religious and ecological motives. The U'wa (Tunebo) referred to ritual needs. The Barí gave a variety of reasons for particular moves: Fishing (or hunting) will better at the new location. We have finished weeding the fields at this longhouse. Invaders are encroaching on this territory. This variety of explanations offers an opportunity to explore the contrast between proximate motives and ultimate (e.g., ecological) causes, as well as the way these different levels of explanation meet in traditional patterns of recurring behavior.

PANEL 04: The Chibchan Peoples

BENITEZ, ERNESTO J.

Florida International University (ebeni026@fiu.edu)

"ALL GREAT WARRIORS HAD LONG HAIR": THE IMPACT OF AMAZONIAN TOURISM ON KICHWA MASCULINITY AND SEXUALITY IN NAPO, ECUADOR

This paper will examine young Kichwa (also Runa) men's participation in the booming Amazonian tourism industry in Tena, the provincial capital of Napo, Ecuador. Early dissertation fieldwork has revealed that engagement in tourism, and particularly the increasing opportunities that ecotourism has created for intimate encounters with foreign females, is having a profound impact on how young Kichwa men present themselves as indigenous individuals and as men. The data collected suggests that there are important points of contention between urban and rural Kichwa men (and women) regarding proper male behavior, Kichwa aesthetics and customs, and interactions with foreigners. This paper will also illuminate the notions that drive female tourists' desires for sexual intimacy with indigenous men; the ways in which the latter have responded to these relatively new economic and intimate opportunities; and how these encounters may be slowly shifting understandings of indigenous masculinity and sexuality among the broader population.

PANEL 09: Gender Reconfigurations in Indigenous Amazonia

BERGER, MARTIN E.

National Museum of World Cultures, The Netherlands (Martin.berger@wereldculturen.nl)

SHOPPING FOR COMPLETENESS: COLLECTING LATIN AMERICA AT MUSEUM VOLKENKUNDE LEIDEN IN THE 1960s

This paper addresses the acquisition of indigenous objects from Latin America for the collection of the National Museum of Ethnology in the Netherlands during the 1960s. This moment in time is not only marked by global movements of decolonization, but also by the first formations of ethical codes and principles for museum professionals. In this context, the paper investigates the means through which such collections were acquired, as documented in the correspondence and other archival records of the museum. Special attention is paid to the relationship and contradictions between acquisition policy, the museum director's views on the matter, and the actual practice of purchasing collections.

PANEL 10: Native Objects, World Histories: studies of Brazilian indigenous objects in European Museums

BERMUDEZ, NATALIA

The University of Chicago (bermudez@uchicago.edu)

AN INTERDISCIPLINARY EMPIRICAL RECONSTRUCTION OF CHIBCHAN SPIRITUALITY

I reconstruct traits of Chibchan spirituality by comparing primary linguistic data to ethnographic and archaeological records. The Chibchan languages in Costa Rica (Bribri, Cabecar), Panama (Naso-Teribe), and Colombia (Kuna) share the use of ritualistic doublets "difrasismos" which mainly refer to cosmology, such as animal spirits (frogs, birds, and tigers), or plant species used in curing ceremonies. Knowledge and use of these difrasismos is restricted to specialized shamans and to ritualistic discourse performed in a traditional house which represents eight cosmological levels. The difrasismos parallel gold metallurgy found across the Chibchan world, which dualistically represent animal spirits and are used in rituals. Chibchan cultures in Sierra Nevada train people in specialized knowledge. I argue that these parallel traits in geographically distinct Chibchan societies can be reconstructed to "core" traits: the use of linguistic and conceptual dualities to represent spiritual indices, and the stratified knowledge and multilayered view of a cosmological universe.

PANEL 04: The Chibchan Peoples

BOMFIM, VIRGILIO

Universidade Federal de Pernambuco – Núcleo de Estudos e pesquisas em Etnicidade
(abomfim.virgilio@gmail.com)

CULTURE IN OUR HANDS: SEMANTIC BRIDGES BETWEEN INDIGENOUS PEOPLES AND WESTERN SOCIETY IN THE ERA OF PROJECTS

The Katukina people have their territory within the state of Acre in Brazil. Their first contact with Western society was in the late 19th century, when migrants traveled through the Amazon basin in search of rubber

trees. Since then they have been in permanent contact, first helping the rubber tappers and bosses as guides, hunters and in the production of rubber. The recent success of neighboring peoples in obtaining resources from NGO projects has awakened in the Katukina leadership the interest of doing something similar and thus promoting through “culture” the entry of resources in their land. This communication will discuss the spontaneous collaboration between anthropologists and the Katukina to founding an association. From this discussion we will be able to analyze in perspective the complexity of the relations between indigenous people and the surrounding society as well as what our interlocutors really seek when engaging in these emerging activities.

PANEL 03: Indigenous futures: anthropology of the forthcoming in native Amazonia

BOTERO MARULANDA, DANIELA

Universidade Federal da Bahia (danielabotero@gmail.com)

CAMBIOS EN LAS RELACIONES DE GÉNERO EN LAS DANZAS MURUI-MUINA EN UN CONTEXTO URBANO

Este trabajo discute las relaciones de género en la transmisión de conocimientos dentro de las danzas murui-muina, en el contexto urbano de la ciudad de Leticia. Las danzas tradicionales murui-muina presentan unos roles de género en los que la mujer aparece principalmente como acompañante. Ese rol contrasta con el papel de las mujeres en la vida cotidiana – en el trabajo agrícola, de producción de alimentos y tejidos – que son actividades fundamentales que sustentan el baile. En el contexto de migración hacia la ciudad de Leticia los espacios festivos de los murui-muina han cambiado. En el espacio urbano algunas mujeres indígenas han adquirido visibilidad política y liderazgo en la preparación de los bailes que se presentan en espacios no tradicionales (turismo, eventos políticos, festivales locales). ¿Que implicaciones tienen en términos de relaciones de género estos nuevos espacios? ¿Existen cambios en los conocimientos y relaciones que se reflejan en la danza?

PANEL 09: Gender Reconfigurations in Indigenous Amazonia

BOYER, VÉRONIQUE

CNRS, Mondes Américains, France (veronique.boyer@ehess.fr)

AS “ORDENS DE MINISTROS” COMO TENTATIVAS DE CONTER A OFERTA EVANGÉLICA: A SALVAÇÃO POR JESUS CONTRA A INSTITUCIONALIZAÇÃO (AMAZÔNIA BRASILEIRA)

O crescimento do movimento evangélico se reflete no aumento do número de crentes declarados, mas também no número de Igrejas que vão se formando. Em várias cidades, pastores ambicionam de criar “Ordens de Ministros” para reunir os representantes das Igrejas presentes em uma localidade. A discussão de algumas dessas tentativas visando a estabilizar a oferta religiosa procura destacar as tensões estruturais que muitas vezes complicam o projeto. Assim, a afirmação de uma identidade comum para todos os evangélicos, que ajuda a federar, se contrapõe à crença que “só Jesus salva”, o que favorece o fracionamento pela fundação de novas denominações. A concorrência entre pastores «ordenados», ou seja, reconhecidos por uma instituição, e missionários muitas vezes auto-proclamados se expressa

raramente em termos de discussões sobre as direções teológicas e rituais; no entanto, sempre remete a disputas para posições de poder.

PANEL 08: Cristianismos controvertidos: diversificación de los modelos cristianos y relaciones interdenominacionales en las tierras bajas de América del Sur

BOYER, VÉRONIQUE

CNRS, Mondes Américains, France (veronique.boyer@ehess.fr)

DISCUSSANT

Antropóloga en el Centre National de la Recherche Scientifique (CNRS), en Francia. Además de haber desarrollado una reflexión sobre categorías etno-legales usadas en Brasil (quilombolas, “indígenas”, “poblaciones tradicionales”), estudió varios fenómenos religiosos en la Amazonia: después de trabajar sobre los cultos de posesión afro-brasileños en la ciudad de Belém (*Femmes et cultes de possession : les compagnons invisibles*, L’Harmattan, 1993), realizó una investigación sobre la difusión de los movimientos evangélicos en la Amazonia (*Expansion évangélique et migrations en Amazonie brésilienne*, Karthala, 2008) y se interesa actualmente en las transformaciones de fiestas católicas.

PANEL 08: Cristianismos controvertidos: diversificación de los modelos cristianos y relaciones interdenominacionales en las tierras bajas de América del Sur

BRABEC DE MORI, BERND

Independent scholar (leukozyt@hushmail.com)

CONTEMPORARY INKA – THE PRESENCE OF THE REMOTE PAST IN PANOAN MYTHOLOGY

In many narratives collected among Pano-speaking Indigenous groups in the Peruvian lowlands, “the Inka” or “Inkas” operate as prominent protagonists. These Inka figures often are held responsible for the current state of the world: they created today’s different groups, and they saved the people in the great flood, for example. Most of these references and narratives link the Ucayali valley with the Andes within a timescape removed from everyday experience but within reach for trained specialists. This timescape is considered absolutely real by many indigenous (and mestizo) people of the region. Working with the Kakataibo and Shipibo-Konibo, I present Bruno Latour’s ‘modes of existence’ as an analytical tool used to delineate and describe the different ontological layers that are accessible for ritual specialists. It results that the Inka are important agents in the making of ‘real people’, either as direct ancestors, or as agents of constructing a ‘transcendent indigeneity’.

PANEL 02: Creating, Transforming, Transmitting... – Creative Processes in Myth, Ritual and the Everyday in Lowland South America

BRAVO DIAZ, ANDREA

University College London (andrea.diaz.15@ucl.ac.uk)

STORIES OF NETWORKS THAT INFRASTRUCTURES TELL

This paper considers the relation between infrastructure design and the maintenance of networks among the Waorani, from Ecuadorian Amazonia. The traditional Waorani longhouse is made with palm, which is an extension of the forest. There, several beings coexist reinforcing their links to the forest. In 2014, the Ecuadorian State offered cement houses to a Waorani village. The Waorani have navigated a transition from longhouses to small cement houses, and the way back, according to their intention of sharing with extended kin, and the need for maintaining the palm house as an extension of the forest. The cement house draws boundaries that respond to the State's logics: social (smaller families), temporal (modern) and spatial (disconnected from the forest). The palm house, when it is burned draws temporal/spatial boundaries while allowing continuity. I suggest that the Waorani navigate these infrastructures acknowledging different networks and boundaries.

PANEL 11: Emptied landscapes and stranger items: Erasures, non-relationality and reimaginings

BRUST, ALEXANDER

Museum der Kulturen Basel (alexander.brust@bs.ch)

PINTURAS, OBJETOS Y LOS SERES NOBLES: MÚLTIPLES USOS E INTERPRETACIONES DE COLECCIONES ENTRE BRASIL Y EUROPA

Armin Caspar trabajó en los 1940s para el Gobierno Federal de Brasil y el Museo Goeldi. Junto con la pintora de origen suizo, Anita Guidi, realizó dos expediciones al interior del país. En 1945 viajaron al Rio Tiquié en la región del Alto Rio Negro y en 1948 visitaron a los Ka'apor del Rio Gurupi. Sus metas eran contrarrestar la imagen negativa que tenían los indígenas en la opinión pública de Brasil por su resistencia en contra el frente colonizador. Su trabajo se plasmó en una colección de objetos y pinturas de la artista suiza. Las obras de Anita Guidi del Alto Rio Negro fueron expuestas por primera vez en la Semana do Indio Americano en 1946 bajo el patrocinio de Cândido Rondón del SPI. El presente ensayo explora los distintos usos e interpretaciones que han recibido los objetos y pinturas por parte de diferentes actores entre 1945 y 2019 en Brasil y Europa.

PANEL 10: Native Objects, World Histories: studies of Brazilian indigenous objects in European Museums

BITRÓN-ARIAS, NATALIA

London School of Economics and Political Science, UK (N.Buitron-Arias@lse.ac.uk)

CITIES OF THE FOREST: A UTOPIA THAT AVERTS THOUSAND DYSTOPIAS OR POWER THROUGH URBANIZATION AMONG THE SHUAR OF ECUADORIAN AMAZONIA.

Jivaroan Shuar living in forest villages seek out external resources and capacities that enable them to urbanise the forest for seemingly antithetical reasons: to develop their communities so that they look

more like surrounding mestizo settler towns, while keeping their communities from turning into mestizo settler towns. This paper analyses this paradoxical endeavour through the lens of Shuar utopian and dystopian urban imaginaries as embodied in life stories, bodily habits and everyday political strategies. As such, it discusses the various meanings Shuar project onto cities, the means through which they bring about the urbanisation of their territory, and the Sisyphean challenges they encounter in the process. Theoretically, the paper sheds light on a process of controlled 'opening to the other' whereby people transform everyday spatiality and livelihoods so as to preserve a crucial relationship of antagonistic acculturation vis-à-vis mestizo people, as new targets of mimetic enmity.

PANEL 01: Urban Imaginaries in Native Amazonia: Tales of Alterity, Power, and Defiance

CAMPBELL, JEREMY

Roger Williams University (jmcampbell@rwu.edu)

THE ANTEATER AND THE ANACONDA: TERRITORIAL AUTO-DEMARICATION AND INTERETHNIC COLLABORATIONS IN THE BRAZILIAN AMAZON

Over the past several years, "auto-demarcation" (*auto-demarcação*) has become a prominent territorial strategy adopted by indigenous peoples, riverine (*ribeirinho*) populations, and Afro-descendant (*quilombola*) throughout the Brazilian Amazon. In a context of retrenching governance, a surging tide of violent land grabs threatens both the material existence and the constitutional rights of these "traditional peoples" (*povos tradicionais*) to remain in their territories. Auto-demarcation serves as a bold practical and political tool whereby communities assert their rights to occupy, use, and protect their lands from settler incursions. Comparative in scope, this paper explores the cultural, social, political, ecological, and historical dimensions of auto-demarcation throughout the Brazilian Amazon. Instructive in all cases of auto-demarcation (from the Tapajós and Trombetas to Maranhão and Bahia) is the Mundurucu dictum that they are as anteaters (*tamanduá*) confronting the giant snake (*sucuri gigante*) of settlers and government encircling their lands: tranquil until provoked, the anteater is a fierce combatant.

PANEL 07: Addressing Power Asymmetries: Hopes and Experiences of New Forms of Participation and Collaboration in Lowland South America

CAPREDON, ELISE

EHESS, Paris (elisecapredon@gmail.com)

UNIONES Y DIVISIONES ENTRE LAS IGLESIAS EVANGÉLICAS INDÍGENAS: EL CASO DE LAS IGLESIAS SHIPIBO DE LA AMAZONÍA PERUANA

Durante la segunda mitad del siglo XX, una parte de los Shipibo, grupo indígena de la Amazonía peruana, se convirtió al cristianismo evangélico bajo la influencia de misioneros extranjeros. En los años 1960, los convertidos empezaron a crear Iglesias y en 1971, se agruparon para formar la Asociación de Iglesias Evangélicas Shipibo-Conibo (AIESHC). Sin embargo, no consiguieron juntar todas las Iglesias del grupo: algunas se quedaron independientes y otras se reunieron en asociaciones disidentes. Si estas dinámicas

de agregación y de fragmentación son frecuentes en los movimientos protestantes, que no tienen poder centralizado ni doctrina de referencia, obedecen entre los Shipibo a lógicas particulares. En esta ponencia, buscaremos entender estas lógicas reconstituyendo la historia de la AIESHC y analizando los discursos de pastores y fieles shipibo relativos a la ortodoxia.

PANEL 08: Cristianismos controvertidos: diversificación de los modelos cristianos y relaciones interdenominacionales en las tierras bajas de América del Sur

CAROMANO, CAROLINE FERNANDES

Independent scholar (carolcaromano@gmail.com)

THE MUSEALIZATION OF FIRE: WHAT CAN AMAZONIAN ARTEFACTS IN EUROPEAN MUSEUMS BRING TO LIGHT?

For centuries objects manufactured by Amazonian indigenous populations have been collected and distributed to European museums, amongst which many understudied fire-related objects. Certain categories of artifacts produced by fire or used in fire structures are subject to regular analysis, such as pottery, but in narratives produced from these objects fire is almost absent, being a mere coadjutant. Fire, however, is not limited to a secondary role in relationships, requiring an adjustment in the investigator's gaze to tell stories about people and things through time, intertwined with the story of the fire itself. This work presents results of a study of ethnographical Amazonian artifacts housed in European museums, having fire-use as an investigative guiding thread. By applying the concept of family of objects to fire-related artifacts, the study intends in demonstrating how such approach can stir new narratives on objects that are, despite their common relation in fire, frequently interpreted separately.

PANEL 10: Native Objects, World Histories: studies of Brazilian indigenous objects in European Museums

CARVALHO, JOSUÉ

Universidade Federal de Santa Catarina (carvalho.josue@yahoo.com.br)

WHILE ADULTS PLAY: ANCESTOR EPISTEMOLOGIES AND THE INDIGENOUS CHILDREN OF THE CONTEMPORARY SOUTH OF BRAZIL

The paper deals with the own forms of learning of the child belonging to the Kaingang Indigenous People of the contemporary South of Brazil. In Brazil, studies on the indigenous child are still scarce, therefore I seek to bring the conceptions of the child by old indigenous people, parallel to other languages of conception with which, over time, indigenous families were being attacked, principally with the arrival of the school and other important border landmarks resulting from the colonial processes, which were and still are at the present time against the indigenous knowledge to think and conceive their children culturally and socially. I also present a current conversation, with and from the children themselves, their longings, their ways of socializing with each other, which results in their own processes of teaching and learning in peers. Theoretically, I outline dialogues in the field of child anthropology, with interfaces in education, communication, sociology and indigenous children's rights in Brazil, but it is in the child's daily activities, in the analysis of their own contexts of teaching, learning and socialization that the study justifies, fixes and gains form.

PANEL 12: Indigenous childhoods and environmental transformations

CARVALHO RODRIGUES LOPES, THAIS DE

University of East Anglia (t.de-carvalho@uea.ac.uk)

EXTRACTIVISM IN THE AMAZON BASIN AND ITS EFFECTS ON INDIGENOUS CHILDHOODS: WHAT THREATENS THE RAINFOREST'S CHILDREN?

This paper discusses the challenges for indigenous child protection in the Amazon basin in face of increasing deforestation, based on an extensive literature review conducted for my doctoral thesis. It explores the relation between extractivist activities (e.g. gold mining and logging) and the violation of children's rights. The paper shows that a neoliberal view of the rainforest as natural resource not only affects environmental conservation and indigenous land rights, but also the wellbeing of indigenous children. For instance, by forcing the displacement of indigenous peoples towards urban settlements, land invaders expose children to a plethora of health hazards and trauma, hence disrespecting the United Nation's Convention on the Rights of the Child. The paper argues that the protection of indigenous peoples' rights is crucial to safeguard indigenous childhoods in the Amazon region, and points to the need of a culturally sensitive approach to child protection in contexts of land dispute.

PANEL 12: Indigenous childhoods and environmental transformations

CASCON, LEANDRO MATTHEWS & FRANÇOZO, MARIANA

Leiden University (l.matthews.cascon@arch.leidenuniv.nl, m.de.campos.francozo@arch.leidenuniv.nl)

MUSEUM OBJECTS, NATIVE CHOICES: INVESTIGATING TUPI ETHNOGRAPHIC ARTIFACTS AS SOURCES OF TRANSMISSION OF INDIGENOUS KNOWLEDGE AND AGENCY

Ethnographic museum artifacts have traditionally been discussed regarding a number of questions, such as the historical background in which such collections were produced and the contribution of specific travelers and naturalists for the amounting of such material. However, little attention is given to the role of indigenous people on the forming of collections. This paper will present an on-going study of Brazilian ethnographic artifacts currently housed in European museums, and how these objects simultaneously express ample historical aspects as well as indigenous agency. By focusing on artifacts produced by indigenous groups of the Tupi linguistic stock, the presentation will demonstrate how, through dialogue with historical and ethnographical sources, these objects may be understood as playing part in the transmission, from Colonial Brazil to Europe, of Tupi knowledge regarding plants and animals, a body of information that would ultimately lead to important contributions in the very forming of Western science.

PANEL 10: Native Objects, World Histories: studies of Brazilian indigenous objects in European Museums

CASTRILLÓN, JUAN

University of Pennsylvania (juancas@sas.upenn.edu)

DIS-APPEARING THE YURUPARÍ IN THREE ACTS, OR A SHAMANIC ORGANOLOGY WITHOUT INSTRUMENTS: WOMAN LAUGHTER, RADIO TOWERS, AND SOUND RECORDINGS IN THE UAUPÉS

Few ethnomusicologists have analyzed sound recordings of Yuruparí instruments among Tukanoan-speaking groups of the Northwestern Amazon in Colombia. The literature about the Yuruparí has revealed in great detail, even graphically, its essential meanings, mythical origins and functions. The way in which this academic gaze saw and heard the Yuruparí constrained its ritual appearance, and masked male-oriented politics of labor and gender in the region instead of interrogating them. However, the predominance of woman laughter over Yuruparí's sounds recorded during a male initiation ritual, the female performance of local activism through radio, and the irruption of restricted sounds into large audiences are cases that call scholars to rethink how they have seen the Yuruparí. This paper attempts to disappear the Yuruparí from the scholars' eyes addressing how its aural occurrence accompanies Amerindians in the ambiguous unfolding of everyday events, when reproduced by new technics and infrastructures always open to creative reenactments.

PANEL 02: Creating, Transforming, Transmitting... – Creative Processes in Myth, Ritual and the Everyday in Lowland South America

CAVIEDES, MAURICIO

Pontificia Universidad Javeriana, Colombia (mauriciocaviedes2009@gmail.com)

ENSEÑAR MARXISMO ENTRE LOS UITOTO: LA EXPERIENCIA DE UN ANTROPÓLOGO PROMOVRIENDO EL MOVIMIENTO INDÍGENA AMAZÓNICO

Esta ponencia analiza la experiencia de algunos antropólogos profesionales colombianos, para entender el origen de un movimiento que buscó apoyar las luchas indígenas por la tierra entre 1960 y 1980, considerado un salto de la antropología clásica hacia nuevas formas de investigación colaborativa por la literatura antropológica colombiana. El texto analiza por qué los antropólogos en el Amazonas desarrollaron una actitud crítica hacia la antropología clásica, pero fracasaron en promover movimientos como los que, con ayuda de otros antropólogos, crecían en los Andes en el mismo periodo. La ponencia argumenta que ese movimiento no habría florecido sin la experiencia frustrada de los antropólogos que intentaron acompañar el nacimiento de un movimiento indígena amazónico. Su objetivo es encontrar lazos entre experiencias de investigadores de los pueblos amazónicos y las de investigadores en otras regiones de Colombia. Tales lazos podrían fortalecer la frágil relación entre organizaciones indígenas andinas y amazónicas.

PANEL 07: Addressing Power Asymmetries: Hopes and Experiences of New Forms of Participation and Collaboration in Lowland South America

CERIANI, CÉSAR

FLACSO / CONICET (cesar.ceriani@gmail.com)

PROCESOS DE MISIONALIZACIÓN Y POLÍTICAS DE LA CULTURA EN EL CHACO INDÍGENA ARGENTINO

El trabajo indaga en las articulaciones entre acción misionera y políticas de la cultura en las sociedades indígenas del Chaco Argentino durante el siglo XX. Su objetivo principal es inquirir en los efectos mediadores que tuvieron los procesos de misionalización en las re-adscripciones étnicas a partir de la definición de categorías, clasificaciones y jerarquías. Basado en la investigación de fuentes misioneras y el trabajo etnográfico prolongado en el área, el estudio problematiza el papel de las misiones católicas y protestantes en la producción de etnicidad, a fin de comprender sus similitudes, diferencias y consecuencias en las construcciones identitarias de los grupos toba/Qom, wichí, pilagá y mocoví. El ensayo explora las dinámicas sociopolíticas implícitas en estas configuraciones sociales, cruzadas por estrategias de encapsulamiento cultural o bien de integración a la sociedad nacional.

PANEL 08: Cristianismos controvertidos: diversificación de los modelos cristianos y relaciones interdenominacionales en las tierras bajas de América del Sur

CESARINO, PEDRO DE NIEMEYER

Universidade de São Paulo (pn Cesarino@usp.br)

VERBAL ARTS AND SPECULATIVE KNOWLEDGE IN AMAZONIA

This presentation concerns the relations between language and thought in Amerindian societies, discussing long and complex modes of verbal art that Lévi-Strauss has highlighted throughout the volumes of the *Mythologiques*, such as the “Ayvu Rapyta” and the “Jurupari” as well as others collected among Tukanoan and Panoan speaking peoples. The objective is to reflect upon the speculative, ontological, and political presuppositions of such genres, which could project an original way of conceiving and acting upon contemporary cosmopolitical transformations. The presentation will offer the outlines of a new comparative project about such corpora of verbal arts, inspired by the intersection of philosophical, linguistic, and anthropological conceptual problems.

WORKSHOP: Amerindian Linguistic Natures

CHYC, PAWEL

Adam Mickiewicz University, Poland (pchyc@amu.edu.pl)

ANIMISM AND LANGUAGE SHIFT AMONG THE MORÉ FROM THE BOLIVIAN AMAZON

This paper examines how ontological assumptions (animism) emerges in the daily discourse of young Moré hunters who no longer speaks the native language. Since the 1940s, Moré language speakers living on both sides of the Guaporé river were exposed to very rapid language shift to Spanish (in Bolivia) and Portuguese (in Brazil). Today, around 200 Moré maintain strong cultural identity despite a small

population and language change. I analyze a hunting story about “an encounter with a strange peccary” to study relations between modes of thinking and language. Comparing two versions of the narration about “a strange peccary” (in Moré and Spanish) I can identify that animistic assumptions are “blurred” in the Spanish narration by use of unspecific words. Exploring this I will ask more general questions about relations between ontology, language and history.

THEMATIC SESSION 2: Sensing and knowing a transforming world

COLÓN, EMILY

University of Maryland (ecolon@umd.edu)

FEMALE INDIGENOUS ENGAGEMENT WITH BELEM +30

Until recently, Indigenous and Traditional Peoples have had limited representation and engagement with global environmental policy, despite their lands holding 80% of the world’s biodiversity. Impacts of climate change hold women at higher risk, and thus, many organizations have emphasized the need for participation of women in these decision-making arenas. This paper uses data collected as part of an interdisciplinary collaborative event ethnographic team at sites of global environmental governance such as the Paris Climate Summit (COP21), the World Conservation Congress, and the International Society of Ethnobiology (ISE) Congress, focusing on female Indigenous participation and engagement at the recent ISE meeting.

PANEL 09: Gender Reconfigurations in Indigenous Amazonia

CONKLIN, BETH

Vanderbilt University (beth.a.conklin@vanderbilt.edu)

BETWEEN SCIENCE AND SYMBOL: MICROBIAL PERSPECTIVES ON SENSORY PERCEPTION AND SOCIAL PRACTICE IN NATIVE AMAZONIA

This paper explores how recent findings from western scientific research on human and more-than-human microbiomes open intriguing perspectives on classic issues in native Amazonian ethnology. In everyday life, microbes make themselves known through bioactivity—the responsiveness and material transformations of bodies and substances perceived in sensations of smell, taste, and changes in physical forms and properties. For Amazonian ethnographers, attention to microbial relations brings sensory experiences of animacy into focus, illuminating how meanings, materials, emotions, and sociality entwine as human and non-human beings co-produce and co-configure local lifeworlds. Focusing on the Wari’ of western Brazil, this talk explores how “thinking microbially” invites rethinking of classic issues in native Amazonian ethnology related to indigenous concepts of the body, biosocial identity and transformation, and the shaping of anthropogenic environments.

THEMATIC SESSION 2: Sensing and knowing a transforming world

COVA, VICTOR SACHA

Aarhus University (vcova@cas.au.dk)

I WILL KILL EVERYBODY, THEN THE ARMY WILL KILL ME: EXTERMINATION SCENARIOS AMONG THE SHUAR

In discussing contemporary political and economic challenges facing the Shuar, many of my Shuar interlocutors would recount to me scenarios of extermination which took a similar form: Shuar people will refuse to submit, then the army will come and exterminate them. It would manifest in a variety of genres: political diagnostic, Biblical commentary, revenge fantasy, dream... At the same time it cohabited with everyday entanglements and sometimes active collaboration with the capitalist market, the Ecuadorian State and the army. This paper relates these scenarios of extermination with Shuar ideas about compassion, dignity, and shame, with materials taken from Christianity, Islam, popular culture and contemporary geopolitics, and with the transformation of their relation to Macabeo settlers with the generalization of wage labour and democratic protocols. I argue that extermination scenarios should not be read only as a reflection on cultural destruction, a call to resistance or as bravado but rather as the condition for meaningful action within a capitalist society.

PANEL 03: Indigenous futures: anthropology of the forthcoming in native Amazonia

DAVENPORT, ROB

University of California Santa Cruz (rbdavenp@ucsc.edu)

BETWEEN THE 'WILD' AND THE ENSLAVED: AMAZONIAN CACAO LANDSCAPES IN THE ANTHROPOCENE

Before and after 1492, the cacao tree (*Theobroma cacao*) lived multiple human and biological temporalities in Amazonian worlds. This paper connects historical ecological with phenomenological engagement, contrasting the relationality of native historical ecologies and embodied landscapes with the non-relationality of deforestation and plantations. I first follow the cacao tree through history: in native, colonial and African experience with the tree, and in the Brazilian Amazon's environmental and social resistance to plantation organization prior to the twentieth century. Second, I participate in working with the cacao tree with peasants and smallholders on a ruined but strangely reforested post-frontier along the Transamazon highway. Drawing on the work of Anna Tsing, Jeremy Campbell and other scholars of frontier conjuration and scale imagination, the paper tracks nonhuman and human interfaces around the cacao tree to develop a dynamic concept of scale – moving through operational, observational, and interpretive 'moments' that variously produce relations or non-relations.

PANEL 11: Emptied landscapes and stranger items: Erasures, non-relationality and reimaginings

DE LA HOZ, NELSA

Universidad Externado de Colombia (nelsadelahoz@gmail.com)

DUEÑOS DEL REZO Y DUEÑOS DEL SOPLO

El mantenimiento de relaciones basadas en la solidaridad, el respeto y la reciprocidad, así como un constante rechazo a la violencia física han hecho a los *ywqtjyja* (piaroa) famosos en la literatura etnográfica por ser personas pacíficas. Sin embargo, más allá de la calma de su vida cotidiana bulle en el interior del mundo *ywqtjyja* otro universo que para los no iniciados permanece invisible. Es en ese universo en el cual se libra la verdadera batalla. Los hombres conocedores tienen un doble papel, mantienen la solidaridad entre los cercanos y a un mismo tiempo manejan las relaciones conflictivas del universo invisible que subyace en el corazón del mundo *ywqtjyja*. Mi propósito en esta ponencia es presentar un breve esbozo de la configuración del sistema chamánico y su papel en el manejo de la violencia simbólica entre los *ywqtjyja* de Selva de Matavén en el contexto actual de la orinoquia colombiana.

PANEL 05: Configuraciones de la violencia y del conflicto en Espacios Periféricos

DODARO, LAUREN

Tulane University (laurendodaro@gmail.com)

EXPLORING CONNECTIONS IN ENVIRONMENTAL EDUCATION, TRADITIONAL ECOLOGICAL KNOWLEDGE, AND EMPOWERMENT IN THE ECUADORIAN AMAZON

Traditional environmental knowledge (TEK) is an important means of empowerment for young girls in the Amazonian community of Canelos, Ecuador. Ceramic-making, garden-keeping, and *chicha*-making are a few of the TEK-reliant skills that young girls learn and that support their livelihood and cultural resilience. However, as the introduction of formal education contributes to the increase in both globalized knowledge and globalized ways of learning in children's lives, it also contributes to the decrease in the persistence of local TEK amongst younger generations; therefore, these empowering skills are also at risk. This research explores ways that TEK empowers young girls, as well as the ways that TEK may coexist with formal education for indigenous residents of the Amazon.

PANEL 12: Indigenous childhoods and environmental transformations

DURAND GUEVARA, NATALI

Universidad Iberoamericana Ciudad de México – IBERO (natali.durang@gmail.com)

CUANDO LOS RÍO SE CRUZAN – MITOLOGÍA, ETNICIDAD Y RESISTENCIA EN EL CONFLICTO ARMADO INTERNO PERUANO: UNA MIRADA DESDE EL PUEBLO ASHÁNINKA

La ponencia tiene como eje principal el proceso de construcción de memoria del pueblo amazónico asháninka en relación al conflicto interno peruano y los mecanismos que se construyen para no olvidar,

centrándose en el papel del pueblo asháninka durante el conflicto interno armado, a partir del ingreso del MRTA a su territorio, lo cual transformó su quehacer cotidiano y dio lugar a uno de las últimas grandes guerras de la selva central. Sobre estos hechos se plantea investigar el proceso de construcción de la memoria colectiva y del pensamiento mítico de los pueblos asháninkas, articulado en torno al conflicto armado interno y las dinámicas de su vida social en la selva central del Perú.

PANEL 06: Memorias de violencia, visiones para el futuro: perspectivas antropológicas en contextos de pos-conflicto amazónicos

ECHEVERRI, JUAN ALVARO

Universidad Nacional de Colombia (jaecheverri@unal.edu.co)

LANGUAGE IS BREATH: “AUNQUE APRENDAS POCO SE TE ABRE EL COCO”

The quotation in Spanish was the motto of our *Cátedra de lenguas nativas* ‘*La lengua es espíritu*’ (Leticia, 2018), a practical attempt to research into the “natures of language” by focusing not on language as a codified system of references (that needs to be “learnt”) but on language as activity (Breath) that involves sociocultural encounters, painting, singing, dancing, food sharing (food “speaks”), healing and, indeed, articulate speech (in several languages). By posing language as a dynamic, acting force (*energeia*, sensu W. von Humboldt) instead of a static artifact (*ergon*), this paper seeks to address not only the important theoretical issues raised by the organizers, but also quite practical issues relating to current (indigenous) concerns about language endangerment, revitalization, documentation, etc., which squarely fit into a naturalistic view of language. What is language – and how is it to be taught, documented? ‘Though you learn little, this [*Energeia*] opens up your nut’.

WORKSHOP: Amerindian Linguistic Natures

EHRENREICH, JEFFREY DAVID & KEMPF, JUDY

University of New Orleans (jehrenre@uno.edu) / Independent Researcher (jskempf@yahoo.com)

THE AWÁ-COAIQUER OF THE NORTHWEST LITTORAL REGION OF ECUADOR: ENVIRONMENT, DISSEMBLING, RITUAL AND THE MAINTENANCE OF ETHNIC IDENTITY

Chibchan-speaking peoples have historically employed various tactics to preserve traditional lifeways. This paper looks at strategies employed by one lowland indigenous group, the Awá-Coaiquer of northwestern Ecuador. Such tactics as adopting western dress and hairstyle, hiding native language, dissembling behavior, and physical isolation, allow the Awá to conceal and protect their ethnic autonomy and identity—to hide in plain sight. The Awá-Coaiquer—living in the 1970s–80s, descendants of Colombian migrants—shroud their world in secrecy. Outsiders rarely encounter Awá behavior or culture free from dissembling. Awá appear to be acculturated farmers, yet, in the face of cultural contact with a dominant and demeaning society, their use of dissembling allows them to hide their ongoing traditional culture. One such example is hiding their traditional shamanic curing ritual. This ritual, using archetypal indigenous

shamanic practices, reveals continued indigenous beliefs and behaviors and serves as a method to reinforce and maintain them.

PANEL 04: The Chibchan Peoples

ERAZO, JULIET S.

Florida International University (jerazo@fiu.edu)

BECOMING POLITICIANS: INDIGENOUS WOMEN’S PROCESSES OF RUNNING FOR AND HOLDING ELECTED OFFICE

Indigenous women have long been hindered from participation in formal politics due to economic and educational constraints. Furthermore, sexism and racism drive multiple forms of psychological and physical aggression toward indigenous women who attempt to run for political office. Despite these ongoing hurdles, in the last decade, some indigenous women have begun to enter formal politics in Ecuador. This paper will examine the cases of three of these women, outlining their processes of becoming political figures, their struggles with negotiating ongoing prejudices and envy, and their attempts to juggle family obligations with those of political positions that were unthinkable a generation ago. It probes what it means to “become a [woman] [indigenous] politician” in a world that is both globally connected and locally fashioned.

PANEL 09: Gender Reconfigurations in Indigenous Amazonia

ERIKSON, PHILIPPE

University Paris Nanterre, France (erikson@u-paris10.fr)

“ORIGINALLY, RIBERALTA WAS CALLED XĒBIYA AND IT WAS RULED BY MAWA MAXOKIRI...” URBAN IMAGINARIES AND URBAN MIGRATION AMONG THE CHACOBO (BENI, BOLIVIA)

In the early 1990’s, I overheard a group of people making fun of a fellow Chacobo who, while drinking with a group of mestizos in Guayaramerín, was ashamed to admit his indigenous descent, and therefore allegedly insisted: “*Yo no soy chacobo, no, soy de Wa-la-la-mi-li.*” A tinge of indignation increased the humorous effect stemming from his self-contradicting phonetics. Back then, far from denying their origins, most Chacobo were politically self-assertive, and proudly insisted that the locations of present-day Bolivian or Brazilian towns once were Chacobo strongholds, led by past-time leaders of great renown. In the 1990’s, only a handful of Chacobo lived in cities. Since then, about one third of their population came to own houses and spend a good part of the year living in urban settings. This presentation will concentrate on how this came to happen and what effects it has on their “urban imaginaries”.

PANEL 01: Urban Imaginaries in Native Amazonia: Tales of Alterity, Power, and Defiance

ESPINOSA, OSCAR

Pontificia Universidad Católica del Perú (PUCP) (oespinosa@pucp.edu.pe)

ANCESTORS AND DESCENDANTS: DIFFERENT INDIGENOUS YOUTH’S WAYS FOR DEALING WITH THEIR ETHNIC IDENTITY AND THEIR FUTURE IN THE PERUVIAN AMAZON REGION

There is not a unique way for indigenous youth for dealing with their ethnic identity and their future as indigenous peoples. In this presentation I address and compare some of these possible paths followed by youngsters from four different indigenous peoples from the Peruvian Amazon region: Shipibo-Konibo, Awajún, Kukama and Yanesha. I’m especially interested in describing how they talk about their own identity, how they connect with the traditions inherited from their ancestors, and finally how they view their future as individuals and as indigenous peoples in a social and political context crossed by racism and the struggle for indigenous rights. While some youth accept their cultural heritage and seek new ways of expressing their indigenous identity in new cultural and political contexts, others prefer to define themselves as “descendants” to mark the difference between the “traditional” way in which their ancestors used to live and the “modern” ways in which they live now.

PANEL 03: Indigenous futures: anthropology of the forthcoming in native Amazonia

FABIANO, EMANUELE

Pontificia Universidad Católica del Perú – PUCP, Peru (emanuele.fabiano1@gmail.com)

ARBOREAL CITY-STATES, PHYTO-WARFARE, AND DENDRITIC SOCIETIES: AN URARINA METROPOLITAN VIEW OF THE WORLD

In the Urarina’s urban imaginary, an extensive network of metropolises occupies the rainforest: one for each tree. These “dendritic cities” have strongly normative and even oppressive features, inspired by hierarchical and authoritarian socio-political models, which define the relationship between the non-human plant entities that dwell within them, the different tree species, and their “human neighbors.” War, production, technology, and trade control the governments of these huge city-states, places noted for their productivity and efficiency, in which intensive cultivation, large-scale cattle ranching, and the manufacture of industrial artifacts sustain a widespread “phyto-war policy.” My paper will analyze how the production –and constant updating– of this indigenous urban imaginary serves to “denaturalize” the effects deriving from closer relations with the stratified and technological national society, through the construction in a forest environment of a complex metropolitan universe.

PANEL 01: Urban Imaginaries in Native Amazonia: Tales of Alterity, Power, and Defiance

FAURE, AGATHE

London School of Economics and Political Science, UK (a.faure@lse.ac.uk, agathef.24@gmail.com)

FORCED DISPLACEMENT OF EMBERA DOBIDA FAMILIES IN MEDELLIN AND SOCIAL RECONFIGURATIONS AROUND VIOLENCE

This paper is based on ongoing PhD fieldwork with lowland indigenous Embera Dobida families who have moved to deprived areas of the city of Medellin in order to flee continuing armed conflict in their long-established territories in the Choco department of Colombia. This paper aims to explore the extent to which recent memories of violence in indigenous rural areas are related with present experiences of violence in poor urban neighbourhoods. It intends to investigate how these different experiences of violence have come to reconfigure the Embera families' social organisation throughout their forced migration. As such, this paper proposes to examine how violence can be a starting point for social reconstruction in experiences of displacement.

PANEL 05: Configuraciones de la violencia y del conflicto en Espacios Periféricos

FERRO, MARÍA DEL ROSARIO

Universidad de los Andes (md.ferro26@uniandes.edu.co)

TRACING ANCESTRAL CONNECTIONS: WALKING AND THINKING THROUGH DONALD TAYLER'S WRITING IN IKA TERRITORY IN THE SIERRA NEVADA DE SANTA MARTA

I revisit Donald Tayler's texts and field notes from 1968 to 1970, in order to explore the network of peaks, sites and landmarks that he narrates around Ika territory in the Sierra Nevada de Santa Marta. In doing so I trace the ancestral connections acknowledged fifty years later by Ika inhabitants. Despite political, economic, social and environmental changes, Donald Tayler (1931-2012) sustains that in understanding Ika offerings, shrines and pilgrimages, we can comprehend, not only their ethnicity but also their historical relations to a Chibcha speaking territory. He refers to Ika land as a map and guiding force that helps us understand what "holds them together as a people." As I study these intergenerational links through text and field work, I analyse both the historical connections we can build upon as well as the ruptures that allow us to deepen an understanding of Ika territory and ancestry.

PANEL 04: The Chibchan Peoples

FEEST, CHRISTIAN

Independent scholar (christian.feest@t-online.de)

COLLECTING AND DISPLAYING BOTOCUDOS IN EUROPE IN THE 1820S

In the 1820s at least seven Botocudos were brought to Europe where three more children were born. Some of them lived in households of imperial or noble families, others were displayed to the public, and all of them attracted considerable attention. Only one of them returned to Brazil, while the mortal remains of three became part of museum collections. This paper outlines the experiences of these involuntary

witnesses of cultural diversity, places them in the context of the history of indigenous peoples coming to Europe, and explores the motivations of their “collectors,” the strategies of the operators of their display, and their impact upon the public perception of “savagery” in terms of both alterity and shared humanity.

PANEL 10: Native Objects, World Histories: studies of Brazilian indigenous objects in European Museums

FERNANDES MOREIRA, DANIEL

Pontificia Universidad Católica del Perú – Grupo de Antropología Amazónica (GAA-PUCP)
(dafmor78@hotmail.com)

TERRITORIO KUKAMA: EL MAPEO TERRITORIALIZADO, CARTOGRÁFICO Y COSMOLÓGICO EN LA AMAZONÍA PERUANA

Entre los amerindios Kukama (hablantes de la lengua Tupí de la Amazonía occidental), existe una imaginación conceptual que les permite tejer y transformar su multiverso, toda esa ideología está plasmada en su iconografía material contemporánea y ancestral. Apoyándome en 5 etapas de campo (octubre de 2017 – febrero de 2019), este poster tiene por objetivo presentar los resultados de la etnografía realizada con los sabios y apus de las comunidades ubicadas dentro y fuera de la Reserva Nacional Pacaya Samiria (Loreto, Perú), posibilitando la realización del primer mapeo territorializado, cartográfico y cosmológico. Siendo así, en un escenario etnológico de las tierras bajas tropicales, es posible reflexionar sobre las diferentes formas de manejo, distribución del patrón de asentamientos y dinámicas de los grupos locales ubicados entre los ríos Marañón, Ucayali y Amazonas, contribuyendo con una nueva configuración, interpretación y protección del territorio Kukama.

POSTER PRESENTATION: Session 1

FISCHER, MANUELA & MUÑOZ, ADRIANA

Ethnologisches Museum, Berlin (mm.fischer1@gmail.com) / Världskulturmuseet, Göteborg
(aomunoz@hotmail.com)

ARCHIVES FOR THE FUTURE

Most of the Amazonian collections actually hosted at European „ethnological“ museums were collected in the 19th c. In Berlin for example the most important part was collected by the pioneers of Amazon anthropology since the 1880ies. One aspect of these early Amazon studies is the interinstitutional exchange of collections not only between European museums, but also between Europe and Brazil. This history of interactions within global systems (Osterhammel) does not only concern the circulation of objects, and knowledge within scientific networks, but also epistemological, political, social, economic aspects, as there are changing scientific interests, collections gathered within colonization projects or those related to extractivism. The collections, only from Amazonia (Brazil, Colombia, Bolivia, Guayanas) at the Ethnologisches Museum in Berlin and at the Världskulturmuseet in Göteborg, add up to nearly 20,000 objects, photographs, early recordings and films as the archive of almost 100 indigenous communities.

PANEL 10: Native Objects, World Histories: studies of Brazilian indigenous objects in European Museums

FORLINE, LOUIS

University of Nevada, Reno (forline@unr.edu) (forline@unr.edu)

WHAT'S NEXT? PROSPECTS AND CHALLENGES FOR THE AWÁ-GUAJÁ IN THE TIMES OF BOLSONARO

The Awá-Guajá of Maranhão state, Brazil, have faced a series of challenges since coming into permanent contact with Brazilian mainstream society in 1973. After contact, they were settled into five separate communities by Brazil's Indian Service (FUNAI) yet a number of Awá-Guajá prefer to remain in voluntary isolation and avoid contact with Brazilian nation society. As regional development encroaches upon them, they are undergoing a series of transformations in their livelihoods, social organization, and worldview. In this paper, I would like to explore these scenarios from their perspective. While a number of ethnologists have provided interesting insights, we need to pair these up with Awá-Guajá perspectives to arrive at an intersubjective truth and engage in a productive dialogue. As their ongoing transition unfolds in the 21st century members of their community embrace new forms of alterity and social relations with actors of Brazil's moving frontier.

PANEL 03: Indigenous futures: anthropology of the forthcoming in native Amazonia

FOTIOU, EVGENIA

Kent State University (efotiou@kent.edu)

EMBODIMENT AND SORCERY IN SHAMANIC TOURISM

This paper, based on fieldwork conducted near the jungle town of Iquitos, Peru, focuses on the ways that sorcery is conceptualized in the context of shamanic tourism. While initially shamanic tourism tended to "sanitize" ayahuasca shamanism or to at least deprive it of one of its most real dimensions, which is the manipulation of violence—symbolic and non—inevitably with its inherent power inequalities has exacerbated sorcery related discourse and accusations and allowed them to enter the global arena. Approaching sorcery as embedded in particular locations, the paper places it in the midst of western modernity and will reflect on the subjective/embodied experience of sorcery as reflected in the ethnographic data.

PANEL 05: Configuraciones de la violencia y del conflicto en Espacios Periféricos

FRANKY CALVO, CARLOS EDUARDO & MAHECHA RUBIO, DANY

Universidad Nacional de Colombia, sede Amazonia (cefranky@unal.edu.co, dmahecharu@unal.edu.co)

OLVIDAR PARA RENACER: ELEMENTOS PARA COMPRENDER LAS FORMAS DE LA MEMORIA ENTRE LOS NÜKAK (AMAZONIA COLOMBIANA)

La historia de las relaciones interétnicas de los Nükak ha estado marcada por la violencia. Según los Nükak, sus ancestros fueron perseguidos por seres antropófagos y por ello se movían constantemente para sobrevivir, hasta que se refugiaron en el interfluvio de los ríos Inírida y Guaviare, donde criaron a sus

descendientes, pero continuaron evitando el contacto, hasta la década de los setenta. Esta visión de su pasado contrasta con la evidencia lingüística, sociocultural e histórica que permite establecer antiguas relaciones con pueblos indígenas de habla Arawak y Tucano oriental, así como transformaciones en sus patrones sociales y culturales. En esta perspectiva, la ponencia explora las formas de construcción y uso de la memoria nükak comparando cómo son recordados eventos del pasado remoto y del pasado reciente, el cual ha estado marcado por efectos del conflicto interno colombiano, como el desplazamiento, el confinamiento y el reclutamiento forzados o el asesinato selectivo.

PANEL 06: Memorias de violencia, visiones para el futuro: perspectivas antropológicas en contextos de pos-conflicto amazónicos

GARCÍA BONET, NATALIA

University of Kent (N.C.Garcia-Bonet@kent.ac.uk)

THE FUTURE IS IN THE PAST: INDIGENOUS PEOPLE AND THE BOLIVARIAN REVOLUTION'S 'NEW MAN'

The paper will explore how Pemon indigenous people in Southeastern Venezuela, conceive and construct desirable futures, by negotiating with the imaginary of indigeneity reproduced in the Bolivarian Revolution's discourse. The 'new man', who according to Hugo Chavez, would be brought about by the Revolutionary process, has been linked to traditional indigenous ways of living, in a discourse that emphasises the inherently revolutionary character of indigenous practices and indigenous identities. Indigenous people, therefore, have been portrayed by the government's discourse as the original revolutionaries, with a long history of resisting foreign powers, and of developing ways of living independent from the global market. The positioning of the indigenous past as a revolutionary ideal for the future, implies that indigenous people are expected to articulate their aspirations for the future in terms of a return to their past.

PANEL 03: Indigenous futures: anthropology of the forthcoming in native Amazonia

GARCIA-BRICEÑO, LUIS

London School of Economics and Political Science, UK (l.garcia-briceno@lse.ac.uk)

THE FUTURE IS (ALMOST) NOW: IMMEDIATISM AND CHANGE IN CHRISTIAN DHE'KWANA'S UNDERSTANDINGS OF TIME

Most of the Dhe'kwana people of the Upper Orinoco converted to protestant Christianity in the second half of the last century. This brought about alterations in their notions of temporality including their everyday life. Christian ideas of time locate the human within a superior chronological flow between poles we call past and future. However, these temporal notions do not fully define Christian Dhe'kwana's organisation of, and ideas of time. For the Dhe'kwana the passage of time is defined as physical paths to be trekked by the person accompanied by others. Time flow is not independent from the immediate inhabitation of the world. This emphasis on presentism and immediacy conditions how the Dhe'kwana shape their own Christianity and how they conceive of their future in general. This paper culminates with

reflections on the implications that Amerindian notions of time might impose on debates about the future of the region.

PANEL 03: Indigenous futures: anthropology of the forthcoming in native Amazonia

GASPAR, MELIAM VIGANÓ & RODRIGUES, IGOR M. MARIANO

Museu de Arqueologia e Etnologia da Universidade de São Paulo
(meliamvgaspar@gmail.com, igor_mmrodrigues@hotmail.com)

AN (ETHNO)ARCHAEOLOGY OF ETHNOGRAPHIC COLLECTIONS: CARIBAN CASE STUDIES

The study of ethnographic collections of Amazonian peoples in different museums is valuable both for researchers and the groups who produced them. Each collection originated at different periods and with distinct interests, complementing each other in relation to the type of material collected, the dates of collection, as well as the typology of objects. These objects are produced according to specific materials and techniques, therefore archaeological approaches allow observations of the choices responsible for their variability and production sequence. At the same time, these studies contribute to a better understanding of the material history of the Amazonian peoples, advancing the debate on material culture and ethnolinguistic frontiers. As an example, we present our work with pottery and plaitwork of Cariban speaking peoples in museum collections.

PANEL 10: Native Objects, World Histories: studies of Brazilian indigenous objects in European Museums

GOLETZ, ANNE

Philipps-Universität Marburg (anne.goletz@uni-marburg.de)

CORN MASTER OSEMA – ON TRANSMITTING MYTHICAL KNOWLEDGE INTO THE EVERYDAY IN THE SERRANÍA DEL PERIJÁ, NORTHERN COLOMBIA

In a historical-mythical past, corn owner osema, visited a Yukpa community, gave the people corn kernels and explained them how to cultivate, harvest and process corn. The narration not only reports on the handing over of corn and the imparting of rules and techniques, but also presents the introduction of agriculture and related ritual and shamanic practices to the Yukpa in Northern Colombia. This paper will explore multi-faceted interweaving of this mythical transmission into Yukpa everyday life: first, its reversal in the case of misconduct – osema manifests himself in earthquakes and collects seeded corn kernels; second, its reinforcement through rituals in honor of the corn owner – osema rewards ritual activities with a rich harvest; and third, its re-enactment in the vocation of specialists – osema is a transmitter of specialized knowledge and is the implicit role model of Yukpa specialists.

PANEL 02: Creating, Transforming, Transmitting... – Creative Processes in Myth, Ritual and the Everyday in Lowland South America”

GOW, PETER

University of St Andrews, UK (peterggow@gmail.com)

“WORK COLLEAGUES, NEIGHBORS AND FRIENDS”: THE EXISTENTIAL PROJECTS OF URBAN DWELLERS IN PERUVIAN AMAZONIA

Despite the fact that the majority of people in Peruvian Amazonia (defined as the departments of Loreto and Ucayali) live in the cities of Iquitos and Pucallpa, there is surprising little ethnography of their lives. The paper uses my knowledge of life in small settlements on the Bajo Urubamba river to re-read what little is known about urban lives in the region as imagined alternatives to village lives. Urban lives are specifically ‘anti-village’ lives, whereby the existential project available to village dwellers are ‘traded in’ for the much riskier existential projects of urban dwellers. The demographic data is clear that most people in Peruvian Amazonia have opted for urban lives. The paper seeks to answer the question of why this should be so.

PANEL 01: Urban Imaginaries in Native Amazonia: Tales of Alterity, Power, and Defiance

GRAHAM, LAURA

University of Iowa (laura-graham@uiowa.edu)

ONTOLOGY OR IDEOLOGY? CONSIDERATIONS OF THE NATURES OF LANGUAGE AMONG NATIVE AMAZONIANS

This presentation poses a series of questions regarding the relationship(s) between multinaturalist approaches to language (and other forms of verbal expression) and understandings of language that are more traditionally framed in terms of language/communication ideology. It invites us to think about ways that thinking about language in terms of ontology and multinaturalism may or may not be different from ways that linguistic anthropologists think about language in terms of ideology. Lowland South America provides exceptionally rich ethnographic material and a set of well-documented cases with to think through questions of language’s multiple “natures” and ways that multinaturalist approaches extend, diverge, enrich and/or corroborate ideological approaches to language and expressive communication. I will use ethnographic examples from various indigenous groups and especially the central Brazilian Xavante, for whom dream audition inspires song composition and ancestral spirits’ oneiric communication with the living, to frame provocations and formulate questions for discussion.

WORKSHOP: Amerindian Linguistic Natures

GUEVARA BERGER, MARCOS

Universidad de Costa Rica (marcos.guevara@ucr.ac.cr)

ESTUDIO COMPARATIVO DE LOS SISTEMAS DE PARENTESCO DE LOS PUEBLOS CHIBCHENSES, LÍNEAS HIPOTÉTICAS SOBRE SU EVOLUCIÓN

La información sobre sistemas de parentesco de los pueblos chibchenses es incompleta, a tono con su situación histórica y con el interés que los académicos mostraron para entenderlos. Las referencias surgen de trabajos etnográficos, encuestas lingüísticas, vocabularios recogidos por viajeros, o inferencias a partir de información etnohistórica. Sin pretender plantear interpretaciones definitivas, se intenta esbozar, de manera preliminar, elementos de una posible explicación sobre diferencias encontradas en un sentido evolutivo, partiendo de la lingüística histórica que ha demostrado un desarrollo sociocultural a partir de un ancestro común 7 mil años atrás. Se exploran las posibilidades de cambio cultural de los distintos sistemas presentes de acuerdo a la documentación en todo el espectro de estos pueblos, entre Honduras y Venezuela, considerando filiación, sistema referencial, presencia de clanes o linajes y residencia postmarital.

PANEL 04: The Chibchan Peoples

GUZMÁN-GALLEGOS, MARÍA A.

University of Oslo (m.a.guzman-gallegos@sai.uio.no)

SMALL SCALE GOLD MINING AND BARREN LANDSCAPES IN SOUTHERN ECUADORIAN AMAZONIA

Congüime may be depicted as a place that exemplify the current expansion of extraction activities in the borderlands of the Ecuadorian and Peruvian Amazonia. Thirty years of underground and alluvial gold mining have changed rivers, forests and settlements in profound ways. Nevertheless, Congüime defies and exceeds common understandings of extraction. The Shuar small-scale miners of Congüime are owners of a mining company and of several concessions granted by the Ecuadorian state. This paper is concerned with gold's multiple and ambiguous condition and with the various assemblages through which gold come into being. For the Shuar miners, gold is a life taking and live giving person, an animal, a thing and a desired mineral. Gold and its assemblages are related, moreover, to processes of erasures of particular modes of existence, and to these modes' constant re-arrangement. I show how this re-arrangement may defy ethnic asymmetries while confirming the difficulty of creating vital kin relations in barren landscapes.

PANEL 11: Emptied landscapes and stranger items: Erasures, non-relationality and reimaginings

HALBMAYER, ERNST

Philipps-Universität Marburg (ernst.halbmayer@uni-marburg.de)

MYTHICAL ACTORS AND FORMS OF CREATION AMONG CARIB AND CHIBCHA-SPEAKING GROUPS OF NORTHERN SOUTH AMERICA

In reviewing the extensive corpus of myths from Carib and Chibcha speaking groups of northern South America one faces a sheer endless list of activities that may lead to creation and transformation and of consequences resulting from these processes. However if we focus on mythical actors and the forms of creation a simplified picture of basic differences emerges that may be instructive for a renewed reflection on elementary differences not only of mythical narratives but the cosmologies of the area and the spectrum of differences between Carib- and Chibcha-speaking groups. The paper will present the picture of socio-cosmological differences emerging from such an analysis of processes of creation and reflect on their theoretical consequences.

PANEL 02: Creating, Transforming, Transmitting... – Creative Processes in Myth, Ritual and the Everyday in Lowland South America

HAUCK, JAN DAVID

London School of Economics and Political Science, UK (jan.d.hauck@ucla.edu)

ON THE EMERGENCE OF LANGUAGE

Amerindian origin narratives imply a communicative transparency across emergent species-boundaries, which is eventually replaced by mutually incomprehensible forms of expression in the course of the acquisition of distinct bodies, but which can also be invoked anew through particular communicative practices and modalities such as songs, incantations, transspecies pidgins and the like. In this fractal schema, language and nonlanguage, communicative transparency and opacity are mutually constituted as figures and ground of one another. This stands in contrast to approaches in the Western intellectual tradition that treat the origin of language as an (evolutionary) achievement of humans while communicative opacity is the given, at the same time informing the understanding of intra-specific communication among humans. I discuss the potential of Amerindian conceptions and practices to provide new perspectives on language and communication relating them to Western approaches such as semiotics, performativity, emergentism, as well as microsociological studies of talk-in-interaction.

WORKSHOP: Amerindian Linguistic Natures

HEMMING, JOHN

Independent scholar (j.hemming@hgluk.com)

RELATIONS BETWEEN THE VILLAS BOAS BROTHERS AND ANTHROPOLOGISTS IN THE XINGU, 1947-1975

The Villas Boas brothers reached the upper Xingu in 1947 as leaders of the government-sponsored Roncador-Xingu Expedition, and soon decided to devote their lives to the wellbeing of the area's indigenous peoples. They made four first contacts and four (controversial) inward migrations. In 1961, after an 8-year political struggle, they and others got the area protected as the 26,000-sq-km Xingu Indigenous Park, the first of its kind in South America. Because they organised free Air Force flights and basic infrastructure, and because the region's 17 peoples were of great interest, this became the destination of choice for some thirty anthropologists during three decades. The brothers themselves wrote popular studies, particularly of mythology, and their relations with academic anthropologists were guarded but businesslike.

THEMATIC SESSION 1: Outside views and indigenous realities

HEURICH, GUILHERME ORLANDINI

University College London (g.heurich@ucl.ac.uk)

VOICE AND VOICING IN AMAZONIA

This communication addresses instances in which another person's speech is made one's own. Starting with the presentation of reported speech practices in daily conversations, then moving to semi-ritual retellings, speech play and the capture of another's voice by force, it finally brings examples of voicing nonhumans in ritual discourse. Drawing on studies of reported speech, voicing and capture in Amazonia and elsewhere, it suggests a possible connection between these different modalities of using another's speech. Reporting, taking and voicing speech, here, are related acts, but with a decreasing distance between animator and author. Finally, the presentation argues that Amerindian understandings of the voice are a step in understanding the meaning of reference in the Amerindian linguistic natures.

WORKSHOP: Amerindian Linguistic Natures

HILL, JONATHAN D.

Southern Illinois University – Carbondale (jhill@siu.edu)

THE CHANT-OWNER AND HIS MUSIC: STEPS TOWARD AN INTEGRATED MUSICAL AND MYTHIC APPROACH TO THE POETICS OF SOCIAL LIFE IN AN AMAZONIAN COMMUNITY

Using ethnographic examples from the Arawak-speaking Wakuénai of the Venezuelan Amazon, this paper will explore the interplay between musical sounds and mythic meanings as the creative core of an indigenous poetics of social life. Sung myths, chanted speech, and narrative discourse are ritually powerful ways of singing-, chanting-, and speaking-into-being powerful mythic beings in specifically human social

and historical contexts. These mythic beings – a trickster-creator, proto-human beings, ancestor spirits, and animal-human beings, among others – embody simultaneously life-giving and life-taking powers that are enacted in big, collective rituals, such as male and female initiations at puberty, as well as in shamanic healing rituals. In such contexts, the interplay of musical sounds and mythic meanings is used to define and transcend the boundaries of distinctively human life worlds, providing the basis for a poetics of social life which in turn is re-inscribed in everyday settings through a variety of little rituals.

PANEL 02: Creating, Transforming, Transmitting... – Creative Processes in Myth, Ritual and the Everyday in Lowland South America

HILL, JONATHAN D.

Southern Illinois University – Carbondale (jhill@siu.edu)

DISCUSSANT

Professor and former Chair of Anthropology at Southern Illinois University and Visiting Professor at Vytautas Magnus University in Kaunas, Lithuania. He is the author of *Keepers of the Sacred Chants: The Poetics of Ritual Power in an Amazonian Society* (1993) and *Made-from-Bone: Trickster Myths, Music, and History from the Amazon* (2009). His research interests include ethnohistory, ethnomusicology, and verbal art as performance with a focus on indigenous Amazonia. He has done fieldwork with the Arawak-speaking Wakuénai (Curripaco) of southernmost Venezuela in the 1980s and '90s and served a three-year term (2014-2017) as President of SALSA.

PANEL 01: Urban Imaginaries in Native Amazonia: Tales of Alterity, Power, and Defiance

HOFFMANN-IHDE, BEATRIX

Universität Bonn (bihde@uni-bonn.de)

THE XIPAYA AND KURUAYA COLLECTION AT THE ETHNOLOGICAL MUSEUM BERLIN

The Ethnological Museum Berlin houses a small collection from the Xipaya and Kuruaya. These two people used to live on the Iriri river and live today mainly in Altamira, on the Xingu river. The ethnographic objects were gathered by Emilie Snethlage on behalf of the museum and are probably the only existing material testimonies from the ancestors of these two people. Some objects of this collection reflect the cultural exchange of the Xipaya and Kuruaya with their former indigenous neighbors and allow conclusions about the ethno-history of this region. Further objects testify the non-indigenous influence on the two groups and today recall its devastating consequences. After both groups were forced to leave their homeland in the early 20th century and began to lose their cultural identity. Today's Xipaya and Kuruaya fight for revitalization of their cultural identity and for land rights, taking the ethnographic objects as support for their efforts.

PANEL 10: Native Objects, World Histories: studies of Brazilian indigenous objects in European Museums

HOOPES, JOHN

University of Kansas (hoopes@ku.edu)

“DIFFUSE UNITY,” CHIBCHAN ARCHAEOLOGY, AND THE ISTHMO-COLOMBIAN AREA: ASSESSING THE UTILITY OF PROVISIONAL CONCEPTS

We first proposed the concept of an “Isthmo-Colombian Area” based primarily upon the historical and current geographical distribution of speakers of Chibchan languages in a contribution to a 1999 symposium at Dumbarton Oaks. In the twenty years since then, archaeologists have explored and critiqued this model as well as alternatives such as an emically conceived “Chibchan world” and also a “Pan-Caribbean” culture area, the latter characterized by long-term interactions among Chibchan speakers and people of the Antilles and southern Mesoamerica. This paper will review multidisciplinary evidence for relationships and interactions among pre-Hispanic populations of southern Central America and northern South America with a specific emphasis on archaeology, material culture, and iconography. It will evaluate how well we can identify aspects of kinship and social structures, semiotic systems, and worldviews among the archaeological cultures of Costa Rica, Panama, and Colombia, and their connections with living indigenous Chibchan peoples.

PANEL 04: The Chibchan Peoples

HOSKINS, CHARLOTTE

University of Oxford (charlotte.hoskins@anthro.ox.ac.uk)

BODY & SOUL: TECHNICAL, VITAL PROCESSES ON GUYANA’S FRONTIER

In this poster I will outline my doctoral research project which considers techniques of body formation among Makushi communities in Guyana. Ethnographic research demonstrates that the Amazonian body is not given, but made by way of vernacular processes; however, Makushi bodies are increasingly brought into being not only through Makushi techniques, but also through techniques of governmental oversight, measurement and intervention. My research explores the interrelations of Makushi body-making techniques with the interventions of national public health systems by tracing the ongoing formation both of bodies and the techniques which maintain them. As part of my research project, I plan to critically consider the extent to which the chaîne opératoire as a method can be used to document the making of bodies.

POSTER PRESENTATION: Session 2

JAIMES BETANCOURT, CARLA & SOUZA, TAYNĂ TAGLIATI

University of Bonn (cjaimes@uni-bonn.de)

RAUSCHERT'S ARCHAEOLOGICAL CERAMIC COLLECTION FROM NORTHWEST AMAZON IN BONN

Between the 50s and 70s Manfred Rauschert lived in the northwest Amazon among the Aparai and Wayana groups and collected pre-Columbian archaeological ceramics. He crossed distinct cultural and geographical regions, which reflects on the diversity of ceramic styles collected. Part of these objects resides today in the Bonner Collection. In his field notes Rauschert mentions many times the participation of local people during his search for archaeological objects. In several moments it is the people from the villages themselves who indicate possible archaeological sites, or even exchanged objects with him. In this respect, this presentation has as objective to discuss the established relations between archaeological objects and communities that interact with them in the present, thinking how these objects are resignified and incorporated into the communities' life. Therefore, the proposal is to discuss these relations between society and archaeology using as reference the ceramics that today lie in Bonn.

PANEL 10: Native Objects, World Histories: studies of Brazilian indigenous objects in European Museums

JANIK, TARRYL

University of Wisconsin-Milwaukee (tjanik@uwm.edu)

A RETURN TO DARK SHAMANS: KANAIMA & THE COSMOLOGY OF THREAT

Kanaima among the Patamuna of Guyana have been theorized as “cultural expression” of “hyper-traditionality” in response to an encroaching state, its industry and development, evangelism, and modernity. Kanaima is a mode of terror and violence, of healing, enhancing power, and performing masculinity—a symbol that operates in Patamuna mythology, cosmology, and place-making. Kanaima is intimately entangled with jaguar identity and the wildness of the Pakaraimas, functioning as the ultimate symbol of terror and control over the Patamuna and outsiders. Drawing on two months of fieldwork in Paramakatoi Guyana in 2017, the field site for Neil L. Whitehead's important ethnography *Dark Shamans*, I explore how terror is operationalized as a repertoire for personal power enhancement and as a collective assertion by the Patamuna that ties their identity to the jaguar, the wild hinterland, and as masters of violence.

PANEL 05: Configuraciones de la violencia y del conflicto en Espacios Periféricos

JOMANTAS, SARUNAS

Wageningen University and Research (WUR), The Netherlands (sha.jomantas@gmail.com)

INTERETHNIC ENJOYMENT, MYTH AND MATERIALISM

Social antagonisms within capitalist societies are steeped between a ‘logic of fantasy’ mystifying objective appearances, and a capitalist ‘logic of production’, distorting and hiding structural contradictions. Against

this backdrop, contextual and theoretical insights are essential to elucidate the role of fantasies and delusions embedded in the complex interplay between the Marxian commodity form, and the human psyche, where it is conceived. Using a novel approach, based on the Lacanian psychoanalysis, continuous human reproduction of the capitalist market economy is scrutinized, including therein-forged subjectivities and their overall commodification. Using the inter-ethnic frontier of the northeastern Amazon as a case study, the research aims to clarify the paradoxical ability of capitalism to successfully submit people to a depriving market economy, while as a byproduct simultaneously evoking the semblance of their enjoyment in such a process.

POSTER PRESENTATION: Session 1

KAPFHAMMER, WOLFGANG

Institut für Ethnologie, LMU München (kapfhammerwolfgang@gmx.com)

WAHI. STORIES OF BEADS, WARS, AND RESILIENCE

This paper takes the risk to “abduct” (Alfred Gell) meanings from an object we do not know very much about. The object, a woman’s tanga (partly) made of glass beads of the Waimiri-Atroari, obtained probably during one of the violent contact periods experienced by this Carib speaking group of the Brazilian Amazon and today part of the Fittkau collection in the Museum Fünf Kontinente in Munich, inspires to interweave stories of submission, flight and resilience. The mesh of stories on experiences on the “attraction front” (frente de atração), reference at the collector’s biography (forced emigration after WWII), and urban indigenous resilience (the Sateré-Mawé women’s organization in Manaus) should create empathy with traumas, as well as the healing processes (Amy Lonetree) enclosed in material objects.

PANEL 10: Native Objects, World Histories: studies of Brazilian indigenous objects in European Museums

KILLICK, EVAN

University of Sussex (e.killick@sussex.ac.uk)

DECOLONIAL LIMITATIONS? A CONSIDERATION OF APPARENT BARRIERS TO EQUALIZING RESEARCH AND COLLABORATION IN PERUVIAN AMAZONIA

Responding to the recent, powerful and usefully unsettling debates on decolonising academic research and writing, this paper notes that the current literature offers few clear and concrete examples for how these questions can be negotiated by researchers not studying their own communities. The paper explores some of these issues through a discussion of preliminary, collaborative work in the Peruvian Amazon. One focus will be on the perpetuation of ‘civilizing’ discourses within different groups, particularly in relation to educational practices and imaginaries. The difficulty of undermining hierarchical understandings in research collaborations will also be discussed in relation to the continuing reification of particular forms of knowledge and ‘expertise’ within the local context as well as the role that funding inevitably plays in shaping research relationships. Through these examples the paper will consider how

collaborative research can balance taking seriously and ‘deferring’ to local understandings while also maintaining a critical edge.

PANEL 07: Addressing Power Asymmetries: Hopes and Experiences of New Forms of Participation and Collaboration in Lowland South America

KLEIN, TATIANE MAÍRA

PPGAS/USP (tatimaklein@gmail.com)

‘NOSSA ARMA É SOMENTE NOSSA REZA’: COMO OS XAMÃS KAIOWA E GUARANI VÃO À GUERRA

Na região de fronteira entre o Brasil e o Paraguai, o estado de Mato Grosso do Sul concentra hoje a maior população guarani no Brasil: ali, os Kaiowá e Guarani enfrentam há mais de um século graves violações de direitos humanos marcadas pela privação do direito à terra. Partindo de uma etnografia sobre os cantos-rezas dos ñanderu e ñandesy, esta comunicação enfoca a dimensão agentiva da palavra no xamanismo e na ação política kaiowá e guarani, de 2016 ao pós-Eleições 2018. Entre falas, cartas e cantos-rezas, em especial aqueles empregados em assembleias e mobilizações deflagradas por situações de conflito, busco refletir sobre o que fazem as palavras desses xamãs, como lideranças indígenas falam e por que a reza tornou-se arma indispensável neste contexto.

PANEL 05: Configuraciones de la violencia y del conflicto en Espacios Periféricos

KREMER, FLAVIA

University of Manchester (flaviakremer@gmail.com)

DEBATING THE FUTURE OF BORORO VILLAGES: SMARTPHONES, FACEBOOK AND THE POLITICS OF REPRESENTATION

This paper looks at the impact of the proliferation of smartphones among Bororo people in Central Brazil. It looks at how smartphones transformed traditional modes of indigenous self-representation and enabled peripheral perspectives of Bororo society, often excluded from “official” forms of community representation, to become public and participate actively in political debates regarding the future of indigenous Brazilians. I argue that the proliferation of smartphones enabled the intensification and pluralisation of Bororo people’s political engagement on Facebook. I also argue that the moral experience of the Bororo navigates tensions between “external” values linked to identity or party politics and powerful “internal” values, such as the moral exchanges predicated in Bororo myth. Through the analysis of “memes” and other Facebook posts, I will examine how they imagine, discuss and negotiate the future in the wake of the 2018 elections, when a far-right candidate, who made explicit threats to their acquired rights, rose to power.

PANEL 03: Indigenous futures: anthropology of the forthcoming in native Amazonia

KRØIJER, STINE

Department of Anthropology, University of Copenhagen (stine.kroijer@anthro.ku.dk)

OIL PALMS AND EMPTINESS: THE CLEARCUTTING OF TREE SPIRITS IN NORTHEASTERN ECUADOR

This paper takes as its methodological point of departure the emptiness (*po'say'yo*) that emerged after the Sieko-pai, living along the the Aguarico River in Northeastern Ecuador, decided to clear-cut parts of their forested territory to engage in commercial palm oil production. The paper interweaves the story about *wi-watí* (the being of growth), who made the forest come into being in mythical time while leaving the lands of 'others' empty, and a shaman's concerns about the barren patches that now exist in Sieko-pai territory as a consequence of the substitution of a forest agroecosystem with a commercial agro-industrial one. I show how the loss of tree spirits that usually inhabit the large slow-growing trees give way to space inhabited by other beings, which are not easily related to or appropriated.

PANEL 11: Emptied landscapes and stranger items: Erasures, non-relationality and reimaginings

KUBOYAMA, WAKA

University of Southampton (waka.kuboyama@gmail.com)

PRE-COLUMBIAN COSTA RICAN AXE-GOD JADE PENDANT: A NEW ARCHAEOLOGICAL PERSPECTIVE ON CRAFTING TECHNOLOGIES

The Axe-god jade pendants form the majority of Costa Rican jade artifacts. The utilization of these pendants was accompanied by the emergence of social complexity and hierarchy, and are interpreted as a symbol of status and prestigious objects. These pendants were valued for their celt-like shape. The superior region is typified by human or animal curving while the inferior axe portion is not decorated. In previous studies, it hasn't answered to a basic question, "how crafting people behaved with the artifact". The Axe-god itself has plenty of crafting traits (string-sawing, polishing, and perforation) which would help us to reconstruct the activity of the crafting people. This paper focuses on step-by-step production of Axe-god, which were to be organized according to an internal logic specific to the groups, ;hence the technological variation is important aspect to know not only life-history of the artefacts, but also human interaction and social background.

POSTER PRESENTATION: Session 2

LANGDON, ESTHER JEAN

National Institute of Research Brazil Plural – IBP (CNPq/INCT). (estherjeanbr@gmail.com)

ORGANIZER

Ph.D. Tulane University 1994. Investigadora y coordinadora del Instituto Nacional de Investigación: Brasil Plural – IBP (CNPq/INCT). En 2014 se retiró como profesora efectiva del Departamento de Antropología Social de la Universidad Federal de Santa Catarina, pero continua como directora de tesis y profesora

voluntaria. Sus principales temas de investigación son chamanismo, antropología de la salud, literatura oral y performance. Ha publicado tanto en América como en Europa; títulos recientes incluyen *Negociaciones de lo oculto: Chamanismo, familia y medicina entre los Siona del bajo*; *Saúde Indígena e Políticas Comparadas na América Latina* (con M. D. Cardoso); y *Políticas públicas: reflexões antropológicas* (con M. Grisotti).

ENGLISH: Ph.D. Tulane University 1994. Researcher and coordinator of the National Institute of Research: Brazil Plural – IBP (CNPq/INCT). She retired as full professor from the Federal University of Santa Catarina in 2014 and continues as advisor and voluntary professor. Her primary research themes are shamanism, anthropology of health, oral literature and performance. She has published throughout the Americas and Europe; recent books include *Negociaciones de lo oculto: Chamanismo, familia y medicina entre los Siona del bajo*; *Saúde Indígena e Políticas Comparadas na América Latina* (with M. D. Cardoso); and *Políticas públicas: reflexões antropológicas* (with M. Grisotti).

PANEL 05: Configuraciones de la violencia y del conflicto en Espacios Periféricos

LEVIN, ERIK

University of Chicago – Departments of Anthropology and Linguistics (elevin@uchicago.edu)

THE AMAWAKA SENSORIUM AND THE PRACTICE OF PERSPECTIVISM

Investigations of Amazonian perspectivist systems have heretofore assumed that subjects organize qualia through an Aristotelian sensorium. This is problematic in two regards. First, the Western sensorium delimits legitimate sensotypes to five exteroceptors. Second, its laminations of “micro-qualia” into analytic sensotypes are often mistaken for universals. For example, the ostensibly atomic units that Westerners call “colors” are contingent laminations of hue, saturation, and brightness. The Amawaka (Amahuaca) sensorium, however, includes emotion as a sensotype. Moreover, it includes locally analytic sensotypes that are laminations of exteroceptors and mental phenomena, a combination that Western sensoria proscribe. By grounding a semiotics in Amawaka qualia, the conditions for iconicity (that is, a subject’s experience that a given qualisign is common to distinct entities) change. Iconicity underlies more complex signs, which, in turn, sustain rituals. In this paper, I argue for a novel interpretation of an Amawaka healing ritual by approaching it through the Amawaka sensorium.

THEMATIC SESSION 2: Sensing and knowing a transforming world

LEWY, MATTHIAS

Universidade de Brasília (UNB) (matthiaslewy@gmail.com)

INTERSEMIOTIC TRANSLATIONS (TRANSMUTATIONS) IN MYTHICAL COMPLEXES IN THE GUIANAS

Indigenous groups in the Guianas understand mythical complexes as one ontological unit. These mythical complexes are hardly perceived by Western academics as they are constituted by different semiotic systems. As an example, the mythical complex that refers to the manufacturing process of *wowori* (casabe mats) and *sebucan* (yucca squeezer) will be analyzed. The Aretauka (new endonym of former Pemón) men

cut the plants and transform the leaves into the mentioned products. Doing so, they have to interact with the mythical layer (*pia daktai*) of the Aretauka multiverse (Halbmayer) using verbalizations of magic formulas (*tarén*). Both performances, the manufacturing process and the magic formulas, reflect two different semiotic systems which have to be translated to understand the mentioned ontological unit. The method refers to Carlos Severi's and Roman Jacobsen's transmutation that helps to overcome the material/immaterial dichotomies of Western classifications.

PANEL 02: Creating, Transforming, Transmitting... – Creative Processes in Myth, Ritual and the Everyday in Lowland South America

LONDOÑO SULKIN, CARLOS DAVID

University of Regina (carlos.londono@uregina.ca)

MORALITY AND THE INIMICAL GAZE

In many Lowland South American indigenous societies, relations with enemies and other figures of alterity are portrayed as necessary for the reproduction of persons and of groups. The indispensability of Others is a core element in a widespread pattern of accounts—an “Amazonian package”—centred as well on the concepts that persons, and mainly, persons' bodies, are fabricated socially and that the process of making the bodies of consociates takes place in a more or less perspectival cosmos. This talk attempts to elaborate on how discursive and non-discursive practices regarding enemies and other figures of alterity express, feature in, and shape individuals' moral evaluations and experiences, and how the latter relate to the larger social and historical processes of relatively conservative reproduction of the Amazonian package. The point of departure is a myth about animals' attempts at turning a child into an enemy.

PANEL 12: Indigenous childhoods and environmental transformations

LOSONCZY, ANNE MARIE

Independent scholar (alolsonczy1956@gmail.com)

DISCUSSANT

Antropóloga, directora de estudios en la Escuela Práctica de Altos Estudios (Paris) y profesora en la Universidad Libre de Bruselas. Autora de cuatro libros y de más de sesenta artículos, ha realizado trabajo de campo en Colombia, Cuba y Hungría. Sus investigaciones recientes se refieren, por un lado, a las ritualizaciones emergentes del duelo colectivo y de la memoria en situación pos conflicto y, por otro lado, a la realización de etnografía plurisituada de prácticas chamánicas, su recomposición transnacional y su dimensión política en contexto multicultural.

ENGLISH: Anthropologist, thesis advisor in the École Pratique de Hautes Études (Paris) and professor of the Free University of Brussels. Author of four books and numerous articles, she has conducted field research in Colombia, Cuba and Hungary. Her recent investigations concern, on the one hand, the emergent ritualisation of collective mourning and memory in a post-conflict situation and, on the other, a multi-situated ethnography that examines the transnational reconfiguration and political dimension of shamanic practices in multicultural contexts.

PANEL 05: Configuraciones de la violencia y del conflicto en Espacios Periféricos

MADER, ELKE

University of Vienna, Dept. of Social and Cultural Anthropology (elke.mader@univie.ac.at)

NUNKUI, THE POTTER: CREATIVITY, ONTOLOGY, AND MYTH

The close interlacement of myth, pottery and womanhood among Jivaroan groups has been analyzed from a variety of perspectives since the work of Claude Levi-Strauss. It is associated with Nunkui, a female owner and master of aspects of life including gardening, giving birth, and pottery. In this contribution, I focus on the interactions between creativity, myth, ritual and the everyday. This includes the genre of pottery-anent ritual chants that serve to become and to be a successful potter. I will theorize pottery and related myths and rituals in regard to ontology and beinghood, in particular the logics of the material and the immaterial. This integrates features that range from animistic ontology to notions of owners or masters of certain domains of life. Nunkui, the potter, demonstrates of how diverse dimensions of being in the world come together in creative processes ranging from stories and chants to making and using pots.

PANEL 02: Creating, Transforming, Transmitting... – Creative Processes in Myth, Ritual and the Everyday in Lowland South America

MAGUIRE, PEDRO FERMÍN

Universidade Federal de Minas Gerais (UFMG) (pedritofmaguire@gmail.com)

ARQUEOLOGÍA DE LAS ‘CÁRCELES INDÍGENAS’ DE MINAS GERAIS, BRASIL

El objetivo de esta exposición es presentar el estudio de dos cárceles indígenas establecidas en Minas Gerais, Brasil: el ‘Reformatório Krenak’ y la ‘Fazenda Guarany’. El uso de las cárceles ha sido considerado constitutivo de graves violaciones de los Derechos Humanos en un juzgado brasileño y ha abierto la posibilidad de contribuir a una investigación con el objetivo de obtener medidas de reparación a los pueblos indígenas afectados. La memoria oral y viva sobre los mismos lugares, hoy Tierras Indígenas, también permite entender los vestigios materiales de tales episodios de violencia, así como a otras experiencias traumáticas de interacción con el estado y la sociedad no indígenas. Una de las posibilidades de la integración de las dos series de este trabajo arqueológico es la comprensión de la memoria de los crímenes de Estado en diálogo con las violencias ejercidas por otros agentes de la región como los ‘fazendeiros.’

PANEL 06: Memorias de violencia, visiones para el futuro: perspectivas antropológicas en contextos de pos-conflicto amazónicos

MAHECHA RUBIO, DANY & ARIAS, LEONARDO

Universidad Nacional de Colombia (dmahecharu@unal.edu.co) / Laboratorio de Genética Molecular Humana Universidad del Valle (leoarias2@gmail.com)

UNA MIRADA MULTIDISCIPLINAR A LA HISTORIA DE LAS RELACIONES INTER-ÉTNICAS EN EL NOROESTE AMAZÓNICO

La exploración de la historia de los pueblos catalogados como aislados revela justamente lo contrario. En esta ponencia presentamos evidencia lingüística, histórica (de tradición oral y documentos escritos) y genética (marcadores uniparentales de ADN) de la existencia de amplias relaciones entre los ancestros de los Nükak, Curripaco, Piapoco, Saliba, Puinave, Hiw y Barasano a lo largo de una extensa área del noroeste amazónico, desde tiempos prehispánicos. Los hallazgos sugieren distintas formas de relaciones entre los grupos, las cuales corresponden a alianzas matrimoniales con predominio del movimiento de mujeres entre grupos, conflictos interétnicos y situaciones de aislamiento o de mayor contacto. Además, esta evidencia apoya la existencia de una alta movilidad espacial de los ancestros de estos pueblos, a través de amplias redes de intercambio, así como también el uso de distintas estrategias para garantizar su supervivencia, como procesos de etnogénesis, aislamiento y cambios en la cosmología y la organización sociopolítica.

THEMATIC SESSION 1: Outside views and indigenous realities

MANCUSO, ALESSANDRO

Università degli Studi di Palermo (mancusoale@yahoo.it)

THE “TWIN MYTH” AMONG THE WAYUU IN COMPARATIVE PERSPECTIVE

There has been a comeback of interest for the “Twin myth” in Indigenous Lowland South America. Following Lévi-Strauss, some studies stress how historical changes are incorporated and, in some sense, “prefigured” in indigenous socio-cosmological regimes through their incorporation in the story which is told in it (Gow). Other studies have paid attention to the peculiarities of its narrative construction (Hirtzel) and to its discursive and performative devices (Uzendoski) which make it especially suitable for transmission and controlled variation. Versions of this myth have been recorded also among the Wayuu of the Guajira peninsula. Through other versions recorded during my fieldwork, I will aim to revise the interpretations of the “twin myth” among the Wayuu, showing in particular its importance for Wayuu ideas about creativity, transformation, power, ordering of the world and the relationship between “times of the origin” and the present time.

PANEL 02: Creating, Transforming, Transmitting... – Creative Processes in Myth, Ritual and the Everyday in Lowland South America

MARTÍNEZ MAURI, MÒNICA

Universitat de Barcelona (martinezmauri@ub.edu)

A COMMON CORE OF CHIBCHAN CULTURE? INTERNAL ORGANISATION AND CONFLICT MANAGEMENT AMONG THE GUNA (PANAMA)

This paper wants to contribute to the debate about the existence of a common core of Chibchan culture. To do that I will focus on one of the traits that have been suggested as common to all, or almost all, the Chibchan peoples: the absence of internal warfare. In this paper I will analyse the internal organisation of the Guna people of Panama and their involvement in violent conflicts during the last decades in connection to the ontological principles that guide their life. How do the present Guna handle conflict with other groups? What role has violence played in these conflicts? Does internal organisation based on the specialisation of certain individuals imply hierarchy? Who holds the authority in the Guna society of the present? These and other aspects will be analyzed in dialogue with existing literature on other Chibchan groups.

PANEL 04: The Chibchan Peoples

MARTÍNEZ MAURI, MÒNICA & OROBITG CANAL, GEMMA

Universitat de Barcelona (martinezmauri@ub.edu, orobitg@ub.edu)

MEDIOS INDÍGENAS: UN PROYECTO COMPARATIVO Y PLURAL

Este poster quiere dar a conocer los objetivos y resultados del proyecto “Pueblos indígenas, medios de comunicación y significados del conflicto en América Latina” (2016-2018) realizado por investigadores de distintas universidades. A partir de un enfoque etnográfico y un trabajo de colaboración con comunicadores indígenas de toda América Latina, el proyecto se centra en estudiar tanto las especificidades locales, como los aspectos comunes, de los medios de comunicación usados y creados por los pueblos indígenas de las tierras bajas suramericanas, los Andes, Mesoamerica y América Central. Se trata de un proyecto diseñado para facilitar y multiplicar los intercambios entre académicos, comunicadores, organizaciones, creadores, y población indígena en general. Entre sus resultados más visibles destaca la elaboración de un mapa y una página web (mediosindigenas.ub.edu)

POSTER PRESENTATION: Session 1

MATTEI MÜLLER, MARIE CLAUDE

Universidad Central de Venezuela (marieclaudemat@gmail.com)

THE BASKETRY, TESTIMONY OF A MYTHICAL THOUGHT IN THE INDIGENOUS CULTURES OF VENEZUELA: AN ANCESTRAL ART, TODAY BETWEEN TRADITION AND INNOVATION

Former anthropological investigations have underlined the symbolic dimension of basketry of the Amazonian cultures, bearer of a mythical knowledge, embodied in the iconography associated with their

cosmovision. In addition to having a fundamental function in the material culture of the Amerindian peoples, the basketry conveys meanings, specific codes inherent to each culture, intimately related to their cultural heroes, their ancestral figures, protagonists of their mythology. It also can play an important role in shamanic initiation and in the rites of passage that mark the entry of young men and women into adult life. But in recent decades, basket weaving has been prone to ignore this mythical substratum and has become an essentially commercial activity, which generated new criteria of quality and originality to promote the best possible sale. This paper will deal with this contrast between the creative vitality of basket making in some indigenous communities and the progressive weakening of the mythical background of this ancestral tradition.

PANEL 02: Creating, Transforming, Transmitting... – Creative Processes in Myth, Ritual and the Everyday in Lowland South America

MEISER, ANNA

Albert-Ludwigs-Universität Freiburg (anna.meiser@ethno.uni-freiburg.de)

¿CÓMO (Y HASTA QUÉ PUNTO) INDIGENIZAR EL CRISTIANISMO?: DEBATES ENTRE Y DENTRO IGLESIAS INDÍGENAS SOBRE LA AUTENTICIDAD E IDENTIDAD DEL SER “INDÍGENA CRISTIANO” EN LA AMAZONÍA ALTA

A partir de finales del siglo XIX, las misiones cristianas están presentes en la Amazonía Alta. Se fundan parroquias católicas y evangélicas en el territorio indígena – que en su mayor parte buscaban una asimilación de los indígenas hacia la sociedad dominante mestiza. Sin embargo, a partir de los años 60 emergen críticas hacia este modelo: Entre los misioneros nace la convicción que las iglesias deben tener un rostro indígena. Se forman “iglesias evangélicas nativas” y la “iglesia católica autóctona”. Esa aproximación caracterizada por discursos postcoloniales quiere quitar la vestimenta occidental de las iglesias y valorar la identidad indígena. Sin embargo, ese proceso no queda libre de debates, tanto entre las dos confesiones, como dentro de las mismas iglesias y los indígenas cristianos. Por tanto el conflicto de la indigenización de las iglesias es al final un debate sobre el qué de la autenticidad e identidad, tanto cristiana como indígena.

PANEL 08: Cristianismos controvertidos: diversificación de los modelos cristianos y relaciones interdenominacionales en las tierras bajas de América del Sur

MEZZENZANA, FRANCESCA

University of Kent (F.Mezzenzana@kent.ac.uk)

THE LIVING FOREST? CHILDREN AND ANIMISM IN INDIGENOUS AMAZONIA

Despite the recent interest for animism in anthropology, the question of how children learn to develop such disposition has rarely been addressed. Drawing on psychological research on children’s relationship to the natural world and my own ethnographic fieldwork in the Ecuadorian Amazon, this paper explores the ways in which indigenous Runa children learn to recognize nonhumans—including animals, features of the landscape and spirits—as subjects with intentions. First, I will look at Runa caretakers’ practice of

encouraging children to take the perspective of nonhuman others. Second, I will explore how children's understandings of nonhuman agency emerge from a direct and independent exploration of the natural world during activities such as fishing, hunting trips and forest walks. Third, I will argue that specific corporeal practices that Runa children undergo from an early age shape the ways in which they come to experience themselves in relation to the nonhuman world.

PANEL 12: Indigenous childhoods and environmental transformations

MONTANARO MENA, ADRIANA

University of Vienna (adrianamontanaro@gmail.com)

IN SEARCH OF JUSTICE: INDIGENOUS IN COSTA RICA AGAINST 'EL DIQUÍS' DAM

The research is about the strategies of an indigenous group bröran to stop the government's plan to build El Diquís, an hydroelectrical project in the "Territorio indígena de Térraba". Doing that, they had to confront in their daily live the racism in the near city, Buenos Aires- who defended the dam's project. The poster presents a review of their activities (2006-2011), interactions with other social actors and the main discourses used to stop the dam and the work, that already had begun in Térraba. It shows the difficulties for the indigenous groups regarding the project and the role of international institutions in the process to stop El Diquís. The sociology of knowledge approach to discourse (after Keller) was used to analyse the discourses.

POSTER PRESENTATION: Session 2

MORELLI, CAMILLA

University of Bristol (camilla.morelli@bristol.ac.uk)

THE RIGHT TO CHANGE: SOCIAL TRANSFORMATION AND THE UNCERTAIN FUTURES OF MATSES CHILDREN IN PERU

This talk examines the life-trajectories of Matses children and youth in Peru who are leaving behind the forest-based lifestyle of their elders in the hope to attain a different future in urban settlements. Drawing on an ongoing project that uses animation and collaborative film-making in Amazonia, I will show that in order to attain the adulthood they desire, young Matses make active choices that are not only shaping their social environments, but also posing the basis for radically different futures – even if this means entering unprecedented conditions of poverty and marginalisation as they become part of a global economy in which they occupy a peripheral position. While considering how children and young people's desires, aspirations and expectation for the future are setting in motion radical processes of socioeconomic change on a global scale, I will discuss how participatory visual methods in collaborative anthropological research can create a space for indigenous youth to discuss the life they hope to attain amidst the critical challenges they face in the present.

PANEL 03: Indigenous futures: anthropology of the forthcoming in native Amazonia

NAPURÍ ESPEJO, ANDRÉS

University of Oxford (andres.napuri@anthro.ox.ac.uk)

EEJA MÚÚJA: THE TESTIMONY OF AN INDIGENOUS BORA WOMAN DURING THE AMAZON RUBBER BOOM

This work presents the testimony given by an indigenous Bora woman to his grandson when he interviewed her with a cassette recorder in the nineties. In her narration, she tells him about the violence suffered during the Amazon Rubber Boom, and what strategies Bora people took to take control of their own lives. Her story also reveals episodes close related to indigenous perspectivism after the creation of new settlements in Peruvian territory—tapirs kidnapping children, or spirits scaring them. Moreover, her life story provides us with new perspectives on the relationships among Bora clans and other indigenous groups of the People of the Center.

PANEL 06: Memorias de violencia, visiones para el futuro: perspectivas antropológicas en contextos de pos-conflicto amazónicos

NAUCKE, PHILIPP

Department for Comparative Cultural Research – Cultural and Social Anthropology and the Study of Religions, Philipps-Universität Marburg (nauckep@uni-marburg.de)

¿CÓMO ESTUDIAR LAS MEMORIAS DE LA VIOLENCIA POLÍTICA? REFLEXIONES METODOLÓGICAS A PARTIR DEL CASO DE LA MASACRE DE CUARTO PUEBLO (IXCÁN, GUATEMALA)

La ponencia busca dialogar con antropólogos que trabajan en la Amazonia, sobre los métodos que implementamos en el estudio de las memorias de la violencia política, partiendo de un caso del conflicto guatemalteco. Para estudiarlas nos apoyamos mayoritariamente en entrevistas y testimonios, así pretendiendo (tal vez sin quererlo) que las memorias se pueden conocer mejor a través de expresiones orales. Eso no solo ignora, que ciertos aspectos de la violencia política no son expresables por sus víctimas (Scheper-Hughes, Bourgois 2004), sino también que, por sus limitaciones lingüísticas, narraciones muchas veces son cerradas (cronológicamente y causalmente linear), consistentes (sin contradicciones) y generalizadas (sin detalles específicos). Pero, como la violencia política se dirige generalmente hacia un grupo de personas, las memorias de aquella son en si ambiguas, contradictorias, complejas y diversas. Tanto la finalidad política de las memorias en contextos de pos-conflictos como una metodología basada en narraciones lleva a favorecer ciertas memorias y a des-visibilizar otras.

PANEL 06: Memorias de violencia, visiones para el futuro: perspectivas antropológicas en contextos de pos-conflicto amazónicos

NIEDERBERGER, THOMAS

University of Bern (thomas.niederberger@students.unibe.ch)

PRODUCTIVE CONTRADICTIONS? PRACTICING ENGAGED ANTHROPOLOGY WITH THE AUTONOMOUS GOVERNMENT OF THE WAMPIS NATION (PERUVIAN AMAZON)

In 2015, the Gobierno Territorial Autonomo de la Nacion Wampis (GTANW) was constituted with the aim of governing a self-demarcated “integral territory” of over 1.3 Mio. hectares in the northern Peruvian Amazon. The paper presents findings from the author’s engaged participant observation, embedded in the GTANW’s equipo técnico as a PhD student of anthropology, over the first two years of this innovative indigenous institution. How can the contradictions that arise from a position of “dual loyalty” (Hale 2006) – advancing the aims of the GTANW, while contributing to critical theory – become a productive driver for new insights, useful to both sides of the exchange?

PANEL 07: Addressing Power Asymmetries: Hopes and Experiences of New Forms of Participation and Collaboration in Lowland South America

NIETO MORENO, JUANA VALENTINA

Independent scholar (juananieto@yahoo.com)

NARRAR LA VIOLENCIA: MUJERES UITOTO, AGENCIA Y TRANSFORMACIÓN

Mi presentación reflexiona sobre narrativas de experiencias de violencia de mujeres uitoto que migraron para Bogotá desde el Caquetá-Putumayo (Colombia), una región que históricamente ha afrontado formas de violencia extrema. Las narradoras reconstruyen y reflexionan sobre acontecimientos difíciles, evidenciando las estrategias que movilizaron para actuar y reconquistar su cotidianidad. En este proceso su subjetividad se transforma, ellas “abren los ojos”, “recuperan la fuerza”, “obtienen alas” y se vuelven “otras mujeres”, mujeres intrépidas, rebeldes, libres, superando narrativamente una posición de víctima. Así, narrar se constituye como un mecanismo en el que las narradoras elaboran un sentido de agencia frente a los acontecimientos violentos. En estas narrativas el parto emerge como una metáfora que da sentido a estos eventos liminales en que se prueba el coraje para enfrentar y actuar para ganar la batalla por la vida en ese espacio que se aproxima a la muerte y al dolor.

PANEL 05: Configuraciones de la violencia y del conflicto en Espacios Periféricos

NIÑO VARGAS, JUAN CAMILO

Universidad de los Andes (juancamilonino@gmail.com)

LA COSECHA DE ANIMALES: LA AGRICULTURA COMO MARCO PARA MANEJO DEL ENTORNO ENTRE LOS CHIBCHAS

Estudios arqueológicos en el área chibcha señalan la existencia de una forma de subsistencia centrada en la “cosecha” de vegetales y animales—una serie de técnicas agrícolas que estimulaban el crecimiento de la biomasa animal silvestre, favorecían la práctica de la caza en el interior de los cultivos y funcionaban como un sustituto de la domesticación animal. Esta ponencia examina a esta tesis, y sostiene que la agricultura puede funcionar como un esquema general para la conceptualización del entorno. Muchas

prácticas chibchas adquieren pleno sentido: desde la orientación marcadamente agrícola y la participación de los dos sexos en las faenas en los campos, hasta la concepción del mundo como un sembradío, los ritos para asegurar la continuidad de la vida animal y la asimilación de frutos vegetales a especies faunísticas.

PANEL 04: The Chibchan Peoples

OAKDALE, SUZANNE

University of New Mexico (soakdale@unm.edu)

PURPORTED LOVE AFFAIRS AND THE DEMARCATION OF THE XINGU PARK: MEDIA AND THE ENTANGLEMENT OF MORAL AND STATE RECOGNITION IN MID TWENTIETH CENTURY BRAZIL

In the 1950s, as Brazil's first, multi-ethnic reservation, the Xingu National Park was coming into being, it was covered in many stories in the magazine *O Cruzeiro*, owned by media mogul Assis Chateaubriand, a friend of the architects of the Park. Several articles focused on purported love affairs between government workers and indigenous Xinguanos. One series follows a Kalapalo woman who marries a sertanista in a large wedding presided over by Chateaubriand himself in Rio. Another follows a nurse and a Xinguan man who fall in love but do not pursue a relationship. Drawing upon Hegelian notions of recognition, this paper looks at how, in Brazilian popular media, purported cases of mutual recognition between indigenous and non-indigenous lovers were dramatized as state recognition was hanging in the balance. It asks how this dramatization of moral recognition and its aftermath may have played a role in legal recognition.

THEMATIC SESSION 1: Outside views and indigenous realities

OIKONOMAKIS, LEONIDAS

Durham University, Anthropology Department (leonidas.oikonomakis@eui.eu)

FROM THE *RAINY PLACE* TO THE *BURNT PALACE*: HOW SOCIAL MOVEMENTS FORM THEIR POLITICAL STRATEGIES. THE CASE OF THE SIX FEDERATIONS OF THE TROPIC OF COCHABAMBA

How do social movements form their political strategies? The relevant theory places considerable attention on structure, and argues that when political opportunities are open, movements are more likely to opt for a systemic political strategy; when they are closed, movements are expected to take a more revolutionary turn. However, political opportunities can make some options appear more 'realistic' and others less so—but movements don't always behave 'realistically.' They might explain when movements are more likely to mobilise and what repertoires they adopt once they do so, but they don't account for what happens earlier on: through what mechanisms the movements form their political strategies. Exploring the case of the cocaleros of the Chapare, this article argues that more emphasis should be placed on mechanisms that are internal to the movements, such as: a) the resonance of other political experiences at home and abroad, b) internal struggles for ideological hegemony, and c) the political formation of their grass roots.

PANEL 07: Addressing Power Asymmetries: Hopes and Experiences of New Forms of Participation and Collaboration in Lowland South America

OPAS, MINNA

University of Turku (minna.opas@utu.fi)

SPACES IN-BETWEEN: INTER-DENOMINATIONAL DYNAMICS AMONG THE YINE

What is a Christian denomination in indigenous Amazonia? How is a denomination and its role understood within different forms of Amazonian indigenous Christianities? The significance of denominationalism becomes particularly visible in multi-denominational contexts such as that of the Yine people living in southeastern Peru. In a community with three active denominations – Evangelicals, Catholics and Pentecostals – the Yine Christians work at times to enforce the boundaries between denominations and at other times to cross and dissolve them. This paper is an attempt to understand Yine people's movement between, and dwelling in-between, denominations: what in this context is a denomination and what is the meaning of denominationalism for Yine Christians? Through the examination of the Yine inter-denominational dynamics, the paper aims to contribute to wider discussions on the significance of denominationalism for people's lived Christianities.

PANEL 08: Cristianismos controvertidos: diversificación de los modelos cristianos y relaciones interdenominacionales en las tierras bajas de América del Sur

OSSA REYES, HUMBERTO

Laboratorio de Genética y Biología Molecular, Colombia (hossa@genetica.com.co)

ANALYSIS OF ADMIXTURE IN NATIVE AMERICAN POPULATIONS FROM COLOMBIA

The current Colombian population is the result of genetic admixture among Native Americans, Europeans and Africans. In this work, a sample of 121 non-related individuals from two Native American groups is analysed. The studied groups belong to communities that have been less subjected to admixture with non-Natives. The Barí, known as "Motilones", are a native group that inhabits the Serranía del Perijá, Norte de Santander. They still speak their original Chibchan language, Barí-ara. We also studied a sample of natives from Guainía, composed of different groups that migrated from the Amazonia and Orinoquian regions, including the Desana, Curripaco, Puinave, Cubeo, Guaunano and Tucano, all belonging to Tucano and Arawak linguistic groups. This study determined genotypic and allelic frequencies for 46 ancestry informative InDels and estimated Native American, European and African admixture proportions. The results showed a very low European and African admixture in the Barí and Guainia native groups.

PANEL 04: The Chibchan Peoples

OTAEGUI, ALFONSO

Pontificia Universidad Católica de Chile (aotaegui@uc.cl)

“YOU ONLY CRY FOR THE GOOD AYOREO”. ON RITUAL WAILING AND THE POETIC CREATION OF NORMATIVITY IN THE NORTHERN PARAGUAYAN CHACO

This contribution analyzes how the Ayoreo from the northern Paraguayan Chaco strategically use the creative process of wailing song composition and its ritual-like performance to deal with grief and its possible disruptive effects. These wailing songs typically depict the mourned one as morally good and make references to non-humans, yet every composition is singled out as unique. The creative process of composing a wailing song falls halfway between the specificity of a new composition and the regularity of genre tropes. We will show that this tension allows the Ayoreo to poetically reframe the social disruption of a death –or the threat of one– and re-inscribe it in the normativity of the everyday, while forcing a conviviality-led interpretation of events.

PANEL 02: Creating, Transforming, Transmitting... – Creative Processes in Myth, Ritual and the Everyday in Lowland South America

PACHE, MATTHIAS

Universität Tübingen (matthias.pache@uni-tuebingen.de)

LINGUISTIC DIVERSITY WITHIN CHIBCHAN

Among the language families of Central and South America, the Chibchan family is particularly diverse in typological and lexical terms. This diversity has sometimes been argued to reflect a time depth of several millennia. For instance, Rama has only three phonemic vowels, /a/, /i/, /u/, whereas Bribri has fourteen. The morphology of some Chibchan languages, particularly of northern South America, is remarkably complex, especially with respect to person marking. Instead, person marking in Kuna, a Chibchan language of eastern Panamá/northwestern Colombia, is straightforward, and only unbound elements are used for this purpose. This talk aims to discuss the following questions: (1) Which are the domains of particular variability/relative uniformity within Chibchan? (2) What could have been factors triggering family-internal variability? (3) Which features have presumably been preserved, in single languages, from Proto-Chibchan, and which have not?

PANEL 04: The Chibchan Peoples

PALUMBO, SCOTT & RODRÍGUEZ-SÁNCHEZ, KEILYN

College of Lake County, USA (spalumbo@clcollinois.edu) / Universidad de Costa Rica (keilyn.rodriguez@ucr.ac.cr)

THE HISTORIC AND ETHNOGRAPHIC USE OF KNOTTED STRING RECORDS IN SOUTHERN CENTRAL AMERICA

This paper presents the evidence for the use of knotted cord records (or *tsa-wö* in Bribri) from southern Central America. The article first examines a museum example (Smithsonian number E15438-0) associated with a population census from the 1870s. We then summarize the historic references to the

use of knotted cord records over the past 200 years. Finally, we present information from ethnographic interviews we conducted with elder members of three indigenous groups in southern Costa Rica (Cabecar, Boruca and Ngöbe). We discovered that knotted string records are within the living memory of several individuals, but these devices exhibited different characteristics than their Peruvian counterparts. While khipu studies largely concern state administration in the Central Andes, we highlight how less hierarchical societies used similar technology. We emphasize that southern Central America represents a previously unknown area associated with the use of knotted cord keeping.

PANEL 04: The Chibchan Peoples

PARDO, MAURICIO

Universidad de Caldas (mauricio.pardo@ucaldas.edu.co)

DISCUSSANT

Antropólogo de la Universidad Nacional de Colombia, M.A. de la State University of New York at Binghamton, y PhD de la Universidade Federal de Santa Catarina. Profesor del departamento de Antropología y Sociología de la Universidad de Caldas, Manizales, Colombia. Ha investigado y publicado sobre chamanismo, mitología, etnohistoria y lingüística de los indígenas embera de la región del Pacífico colombiano; sobre el movimiento social afrocolombiano; y sobre música y sociedad en la región del Caribe colombiano. Fue subdirector del Instituto Colombiano de Antropología. Ha sido profesor de planta en las universidades Central, Javeriana y del Rosario, y profesor de cátedra en las universidades del Cauca, de los Andes, Nacional y del Magdalena.

ENGLISH: Undergraduate in Anthropology from the Universidad Nacional de Colombia, Master's from State University of New York at Binghamton, and Ph.D. from Universidade Federal de Santa Catarina. Professor of the Anthropology and Sociology Department of the Universidad de Caldas, Manizales, Colombia. He has investigated and published on shamanism, mythology, ethnohistory and linguistics among the Embera of Colombia's Pacific region; the Afro-Colombian social movement; and music and society in the Caribbean region. He was subdirector of the Instituto Colombiano de Antropología. He has been professor at the Universidad Central, Pontificia Universidad Javeriana and Universidad del Rosario, and adjunct professor at the Universidad del Cauca, Universidad de los Andes, Universidad Nacional y Universidad del Magdalena.

PANEL 05: Configuraciones de la violencia y del conflicto en Espacios Periféricos

PELUSO, DANIELA

University of Kent – UKC, UK (D.Peluso@kent.ac.uk)

A TALE OF THREE CITIES: POWER RELATIONS AMIDST ESE EJA URBAN IMAGINARIES

This paper examines the interrelationships between Peruvian Ese Eja communities, the regional capital and the 'land of the dead' as they unfold around one community's particular encounter with a mysterious young girl. My analysis of the encounter brings into focus Ese Eja social imaginaries, with varying degrees of urbanity, about places and alterities in social, economic and legal aspects of Ese Eja quotidian life. Here,

I propose that such imaginaries speak of potential states of being and serve to confirm as well as to subvert indigenous understandings of power relations while keeping Ese Eja at the centre of their worlds.

PANEL 01: Urban Imaginaries in Native Amazonia: Tales of Alterity, Power, and Defiance

PENFIELD, AMY

University of Bristol (amy_penfield@yahoo.com)

THE TERROR OF IMMINENCE: TEMPORALITY AND APPROACHING NON-INDIGENOUS WORLDS IN AMAZONIA

During fieldwork among the Sanema of Venezuelan Amazonia, strange and dangerous beings continually lurked at the outskirts of the community: '*oka töpö*', or camouflaged raiders. These were beings that were never seen, but were described as the source of much misfortune in Sanema lives. *Oka töpö* infused stories of the recurring deaths and continual migrations that defined the past; but they also permeate an underly present-day anxiety concerning the advancing non-indigenous world in its many forms. This paper will explore how often-recounted tales of timeless inexplicable forces – specifically in this case *oka töpö* – fringe anxieties about radically changing and unknown futures. By examining the motif of *oka töpö*, Sanema perceptions of historical and contemporary transformation, as well as their strategies for navigating the unfamiliar, are examined in depth. The analysis in turn sheds light on transforming Amazonian temporalities in general, and the emerging subjectivities that are increasingly bound to national society, urban lives, and broader state initiatives.

PANEL 03: Indigenous futures: anthropology of the forthcoming in native Amazonia

PÉREZ GIL, LAURA

Unversidade Federal de Paraná (lauranawa@gmail.com)

PUSANGAS, BRUJERÍA Y RELACIONES CONYUGALES ENTRE LOS YAMINAWA (AMAZONÍA PERUANA)

A lo largo de las dos últimas décadas entre los Yaminawa (Amazonía peruana) se puede observar una intensificación de los viajes a la ciudad, así como el aumento del número de familias que se establecen allí. Entre las causas o efectos asociados a este hecho, uno de los más significativos es el de la ampliación del campo chamánico. No sólo diversos tipos de especialistas, sino también técnicas y conceptos, se han ido introduciendo en la práctica chamánica yaminawa. En esta presentación mi objetivo es analizar el efecto de esta transformación en las relaciones conyugales. Una buena parte de los conflictos entre esposos y/o amantes se manifiesta a través del lenguaje de la brujería y es gestionado en función de conceptos, prácticas y practicantes disponibles para los Yaminawa a partir de este, para ellos, nuevo campo chamánico.

PANEL 05: Configuraciones de la violencia y del conflicto en Espacios Periféricos

PÉREZ GIL, LAURA

Universidade Federal de Paraná (lauranawa@gmail.com)

ORGANIZER

Realizó maestría y doctorado en el programa de Pós-Graduação em Antropologia Social en la Universidad Federal de Santa Catarina con investigaciones sobre organización social y chamanismo entre grupos pano (Yawanawa, en Brasil, y Yaminawa en la Amazonía peruana). Actualmente es profesora en el Departamento de Antropología de la UFPR y directora del Museo de Arqueología y Etnología de la misma universidad. Sus principales intereses son la conexión entre chamanismo y violencia en contexto indígena, la transformación de los sistemas chamánicos, y las colecciones etnográficas de pueblos indígenas amazónicos en museos.

ENGLISH: Received her Master's and doctorate degrees from the Graduate Program in Social Anthropology of the Federal University of Santa Catarina with investigations on social organisation and shamanism among Panoan indigenous groups (Yawanawa of Brazil and Yaminawa of the Peruvian Amazon). Currently she is professor of the Anthropology Department of the Federal University of Paraná and director of the Archaeology and Ethnology Museum of the same university. Her principle interests include the connection between shamanism and violence in the indigenous context, the transformation of shamanic systems and ethnographic collections of Amazonian indigenous peoples in museums.

PANEL 05: Configuraciones de la violencia y del conflicto en Espacios Periféricos

POZO-BULEJE, ERIK

LAS-EHESS / GAA-PUCP (epozo@pucp.pe)

CATÓLICOS Y EVANGÉLICOS: SOBRE LAS FORMAS CORRECTAS DE MATRIMONIO Y PARIENTES PROHIBIDOS PARA LA VIDA CONYUGAL CRISTIANA Y LA PERSISTENCIA DEL SISTEMA DE PARENTESCO Y MATRIMONIO JÍBARO AWAJÚN (AGUARUNA) DE LA AMAZONÍA PERUANA

El cristianismo es el marco espiritual generalizado en el que interactúan los jíbaros awajún (aguaruna) de la Amazonía peruana tanto dentro de sus propias comunidades de origen como en los espacios urbanos a los que constantemente se desplazan. Así se configura un espacio relacional gobernado por ideologías tanto católicas como evangélicas. Si la base común relacional es el cristianismo, no obstante, las formas dichas correctas de ser cristiano desde el punto de vista awajún están en constante disputa tanto dentro de sus comunidades de origen como en los espacios urbanos. Una de esas formas correctas en disputa son las maneras de establecer lazos matrimoniales y la manera de definir parientes prohibidos para el matrimonio. En esta ponencia mostraré la manera en que estos tipos de disputas de formas correctas tanto católicas como evangélicas se manifiestan en los discursos awajún para luego contrastarla con los matrimonios que se realizan en la práctica entre ellos.

PANEL 08: Cristianismos controvertidos: diversificación de los modelos cristianos y relaciones interdenominacionales en las tierras bajas de América del Sur

RATTUNDE, NAOMI

University of Bonn, Dep. of Anthropology of the Americas (naomi.rattunde@uni-bonn.de)

CHAQUIRAS DE LAS TIERRAS ALTAS Y BAJAS DE SUDAMÉRICA

En este póster esbozaré mi proyecto de investigación doctoral sobre chaquiras, término que aglutina tanto cuentas de una variedad de materiales como los artefactos hechos de las mismas. Las cuentas, especialmente las de vidrio, han sido objetos de intercambio y de negociación de alteridad e identidad en la “zona de contacto” y más allá. Los artefactos de chaquira son elementos sustanciales para la creación de cuerpos humanos y están relacionados con mitologías y prácticas rituales. Presentaré la base material de mi investigación, que son las chaquiras arqueológicas y etnográficas en el museo universitario BASA en Bonn, enfocándome en los materiales de tierras bajas. Ejemplificaré que el estudio de las chaquiras en una perspectiva de larga duración y comparativa entre tierras altas y bajas de Sudamérica puede contribuir a comprender más profundamente las relaciones entre seres humanos, no-humanos y artefactos en las sociedades amerindias.

POSTER PRESENTATION: Session 1

REVILLA MINAYA, CAISSA

Max Planck of Evolutionary Anthropology (caissa_revilla@eva.mpg.de)

BIOLOGICAL CONSERVATION AND ONTOLOGICAL CONFLICTS AMONG THE MATSIGENKA OF THE PERUVIAN AMAZON

While indigenous societies are increasingly viewed as fundamental actors in guaranteeing the success of biological conservation strategies in their localities, these strategies are largely based on “modern” conceptualizations of the world, though this often goes unrecognized. Recent approaches in anthropology challenge such ontological hegemony, alluding to the existence of distinct ontologies that constitute alternative worlds or realities. However, such approaches tend to exoticize non-Westerners, conceptualizing ontologies as bounded, atemporal constructs. This paper addresses this issue from a theoretical and empirical middle-ground, by exploring the environmental factishes –half material, half ideological things – underlying biological conservation efforts in the context of a community of indigenous Matsigenka located in a national park of the Peruvian Amazon, and examining whether the worlds of the actors involved are as radically different as ontologists suggest.

THEMATIC SESSION 2: Sensing and knowing a transforming world

RICAUD ONETO, EMMANUELLE

Ecole des Hautes Etudes en Sciences Sociales (ricaud.oneto@hotmail.fr)

ESTRATEGIAS ALIMENTARIAS INFANTILES Y COMIDA ESCOLAR ENTRE LOS NAPURUNA – KICHWA DEL RÍO NAPO – Y LOS MAIJUNA – TUKANO OCCIDENTALES -, AMAZONÍA PERUANA

Desde 2012, el Estado peruano dispensa el programa de alimentación escolar Qaliwarma, priorizando a partir del año 2014, por medio de una resolución ministerial, los niños indígenas de la Amazonía. Este proceso ha generado la reconfiguración de sus estrategias alimentarias, basadas en saberes etno-

ecológicos y en relaciones tejidas con sus parientes y otros cuidadores. Este ensayo busca comparar los procesos de selección, rechazo, y combinación de alimentos de los niños maijuna y napuruna, así como su vínculo con la figura del Estado. Mostraremos que la familiarización de los niños a alimentos industriales les permite navegar dentro de entornos tanto selváticos como urbanos, el “aprender a comer como” siendo un eje de la construcción identitaria en la Amazonía. Además, analizaremos las tensiones existentes entre los diferentes modelos alimentarios. Éstas implican la intervención de los cuidadores en la educación alimentaria de los niños para que se puedan convertir en personas fuertes y vigorosas según su propia cosmovisión.

PANEL 12: Indigenous childhoods and environmental transformations

RODRÍGUEZ-SÁNCHEZ, KEILYN

Universidad de Costa Rica (Keilynrosa@gmail.com)

EL AMAMANTAMIENTO HASTA LA PUBERTAD Y ALOMATERNO COMO TÉCNICAS FAMILIARES PARA LA COHESIÓN INTERGENERACIONAL ÉTNICA Y AMBIENTAL ENTRE LOS BORUCAS Y LOS CABÉCARES

Se expone de manera comparativa la función cultural del amamantamiento tardío, incluso hasta la pubertad, en dos pueblos chibcha de Costa Rica, con 3.800 años de separación lingüística: los borucas (de contacto temprano con lo conquistadores) y los cabécares del norte de Chirripó (que no fueron conquistados). En el ámbito mundial solo se ha registrado prácticas de amamantamiento hasta los 7 años, por lo que este hallazgo supone un aporte importante para la comprensión de la forma en que la cultura predispone la vinculación de las personas al grupo y al territorio, durante la socialización primaria y donde la leche materna para la cría humana es importante. Pero el amamantamiento no tiene esa única función; encontramos cómo esta práctica es un mecanismo femenino para la cohesión intergeneracional en el grupo y al ambiente, a manera de resistencia cultural ante los intentos de desindianización desde las sociedades dominantes.

PANEL 12: Indigenous childhoods and environmental transformations

ROGALSKI, FILIP

Institute of Philosophy and Sociology, Polish Academy of Sciences (f.rogalski@gmail.com)

NAME, VOICE, AND ETHOS – ENACTING AGENTS IN THE EVERYDAY LIFE AMONG THE ARABELA (PERUVIAN AMAZONIA)

The Arabela – a group of zaparoan origin – often claim to adopt other humans’ and non-humans’ ways of doing things and referring/reacting to their environment. They do it through a variety of speech acts (announcements of actions, comments about other peoples’ actions, exclamations, etc.) to accomplish various interactional ends (from avoidance to teasing). The paper will show that those different forms of enacting other agents in everyday life actualize an animic representation of the society composed of human and non-human persons sharing similar interiority but having different bodies. Also, a specific conception of the Arabela agent will emerge from this analysis where the Other is individualized as a static ethogram of gestures and voices, while the Self has to prove his/her ability to singularize Others and use

their names, words, and gestures. The paper aims to stimulate a reflection about the links between everyday linguistic/gestural interactions, and the ontology.

WORKSHOP: Amerindian Linguistic Natures

ROLANDO BETANCOURT, GIANCARLO

University of Virginia (Giancarlo.rb@gmail.com)

TROUBLE IN PARADISE: COLLABORATION AND PARTICIPATORY CONSERVATION

The Alto Purus National Park and the Purus Communal Reserve were created in 2004, covering a territory which many of the neighboring Indigenous Peoples consider to be their ancestral homeland. According to the State agencies and NGOs involved in the process of creating and managing these protected areas, this process was done following a collaborative and participatory approach in order to be respectful of the rights and desired futures of the local populations. However, these protected areas have become the source of conflict and political tension in the Purus province. This presentation will discuss preliminary findings on the sources of these tensions and conflicts, paying particular attention to the perspective of the Mastanawa people, their ideas of collaboration, what the State is, and how public servants and researchers should behave.

PANEL 07: Addressing Power Asymmetries: Hopes and Experiences of New Forms of Participation and Collaboration in Lowland South America

ROMIO, SILVIA

EHESS- PUCP (silvia.romio@gmail.com)

EL “PRE-BAGUAZO” Y SUS HISTORIAS: ANATOMÍA DE UN CONFLICTO (ALTO MARAÑÓN- PERÚ)

Tomando distancia de la versión oficial de “la historia del Baguazo”, el presente estudio quiere tomar en cuenta las percepciones y los recuerdos propuestos por los mismos manifestantes, poniendo en valor aspectos que hasta ahora no han sido tomados en cuenta. Esto llevará a la reconstrucción de una dinámica local extremadamente compleja dentro del Paro Amazónico, con elementos como el surgimiento de diferentes facciones de insurgentes (los Comités de Lucha), a particulares dinámicas de poder y jerarquía entre ellos, así como a formas violentas y de competencia hacia la disputa “del poder”. La sobre-posición de diferentes formas y conceptualización de la organización de la lucha por parte de los actores locales llevará a una agudización de la violencia entre ellos mismos, fenómeno hasta ahora poco considerado y descrito. La presente ponencia mirará la elaboración de un análisis inter-disciplinario, capaz de conjugar las herramientas puestas a disposición por la antropología de la violencia, la etnografía amazónica y los estudios políticos.

PANEL 05: Configuraciones de la violencia y del conflicto en Espacios Periféricos

ROMIO, SILVIA

EHESS / PUCP (silvia.romio@gmail.com)

‘YO HE SERVIDO A MI PATRIA’: MEMORIAS DE CONFLICTO ENTRE LOS EX-RESERVISTAS AWAJÚN DEL ALTO MARAÑÓN (AMAZONÍA PERUANA)

En ocasión del Conflicto del Cenepa (1995), los ejércitos de Perú y Ecuador volvían a enfrentarse en la selva amazónica de la Cordillera del Cóndor, un caso emblemático en la historia latinoamericana, siendo el conflicto fronterizo más discutido (más de un siglo). En esa ocasión, los dos ejércitos contaron, por primera vez, con reservistas indígenas de los Shuar-Achuar (por Ecuador) y de los Awajún- Wampis (por el Perú). Los jibaros, grupos indígenas que desde la época colonial eran el emblema de la condición de “salvajismo”, se convirtieron en “defensores de la patria” en un arco de tiempo bastante limitado. ¿Qué tipo de relación estos indígenas habían establecido con el ejército y qué forma de “identidad nacionalista” habían ido incorporando? Observando el caso peruano, podremos evaluar como estos mismos actores serán, sucesivamente, los principales manifestantes dentro de las manifestaciones del 2008-2009 (Paros Amazónicos), y los autores del enfrentamiento llamado “Baguazo”.

PANEL 06: Memorias de violencia, visiones para el futuro: perspectivas antropológicas en contextos de pos-conflicto amazónicos

ROSAS RIAÑO, DIANA

Universidad Nacional de Colombia (drosasr@unal.edu.co, diana.rosas.riano@gmail.com)

‘YO ME PARTÍ’: NARRATIVAS SOBRE LA EXPERIENCIA DE LA PRIMERA MENSTRUACIÓN EN MUJERES TANIMUCA, MATAPI, YUCUNA Y LETUAMA

La antropología amazónica ha prestado una especial atención al cuerpo en los procesos de formación de persona a lo largo del ciclo vital. Como resultado el cuerpo se ha privilegiado como categoría analítica y operador lingüístico que permite comprender el ordenamiento social y simbólico de la sociedad, o como la clave ontológica para avanzar hacia una comprensión sintética de ella. Esto ha dejado de lado la dialéctica de la experiencia física, subjetiva y personal en el proceso de generar conocimiento. La experiencia corporal amazónica es la experiencia de vida, porque es con el cuerpo que se anda el camino del aprendizaje; por eso en esta propuesta exploro la experiencia de la menarca en la narrativa de mujeres de diferentes generaciones de la cuenca del Mirití Paraná, como una experiencia corporal, material, fisiológica, personal y subjetiva que configura una experiencia de vida que lleva a un aprendizaje social, cultural y existencial.

PANEL 09: Gender Reconfigurations in Indigenous Amazonia

RYBKA, KONRAD

Musee du Quai Branly – Jacques Chirac (konrad.rybka@gmail.com)

LINGUISTIC, ETHNOGRAPHIC, AND ART COLLECTIONS: A STUDY OF FIRE FANS IN SOUTH AMERICA

In South America, despite demonstrable grammatical convergence that defines several linguistic areas, lexical borrowing is rare. This raises two questions: What factors moderate the rate of lexical borrowing and how is its paucity compensated by other lexical processes when cultures come in contact? A particularly suitable domain to investigate these questions is the vocabulary of man-made objects. A comparison of the artifacts can determine in which cases their manufacture has diffused, providing a benchmark against which the linguistic consequences of the diffusion and their determinants can be measured. Using museum collections, ethnographic literature, colonial artwork, and language data, I uncover small- and large-scale patterns of cultural and linguistic borrowing of fire fans—tools for fanning cooking fires. The results illuminate the spatiotemporal trajectory of a borrowing chain linking the mouth of the Amazon with its headwaters, shedding light on Amazonian prehistory and the mechanisms moderating the linguistic results of contact.

PANEL 10: Native Objects, World Histories: studies of Brazilian indigenous objects in European Museums

SANCHEZ CARO, CARMEN MARIA

Université Paris 13 (carmenmsanchez@gmail.com)

PERFORMANDO INDIGENISMO EN BOGOTA

A través de una exploración de documentos de políticas y una metodología multimodal (video-observación, observación focalizada y entrevistas) en cinco de las Casas de pensamiento indígena (CPI) de Bogota, intentamos comprender lo que significa atender a los niños pequeños de grupos minoritarios. ¿Podrían los servicios de educación y cuidado de la primera infancia (AEPI) reducirse a criterios étnicos? Considerando todo esto, se decidió realizar un trabajo de campo para comprender la vida cotidiana de los niños que asisten a estos servicios en Bogota y lo que ello significa para ellos. La pregunta central reside en una crítica fenomenológica de la interpretación (performing) de un indigenismo institucional, o cómo los cuidadores y los niños indígenas se enfrentan a un guion institucional que les pide que interpreten un indigenismo institucionalizado.

PANEL 12: Indigenous childhoods and environmental transformations

SANTOS-GRANERO, FERNANDO

Smithsonian Tropical Research Institute (SantosF@si.edu)

THE DEEP ROOTS OF SOUTHERN ARAWAK URBAN IMAGINARIES: TALES OF ALTERITY IN THE “LONGUE DURÉE”

Yanesha and Ashaninka cosmologies mention the existence of underwater and subterranean cities inhabited by non-human or other-than-human beings. For these peoples, cities seem to be the epitome

of “otherness”. One would be tempted to think that the large towns and cities of modern Peru have been the templates upon which these imaginaries were modeled. But are they? Some theoreticians have argued that the history of humanity is, largely, the history of the opposition between polis and nomos, that is, between city dwellers and peoples that are more mobile. In their view, cities are as crucial to the shaping of mobile peoples’ identity, as mobile peoples are essential to urban identities. Here I explore the relationship of Arawak peoples with cities and city dwellers by adopting a “longue durée” perspective in the hope of demonstrating that native Amazonians’ fascination with urban life may be much older than we have previously assumed.

PANEL 01: Urban Imaginaries in Native Amazonia: Tales of Alterity, Power, and Defiance

SARMIENTO BARLETTI, JUAN PABLO

Center for International Forestry Research (J.sarmiento@cgiar.org)

WHO REPRESENTS WHOM? THE CHALLENGES OF COLLABORATION AND REPRESENTATION IN LORETO’S MESA PIACI (PERUVIAN AMAZON)

I examine an under-explored issue in relation to isolated indigenous peoples- their representation in decision-making spaces. This is a key issue as, by definition, they cannot represent themselves. Scholarly and policy discussions stop at the guidelines of the United Nations Office of the High Commissioner for Human Rights for their participation, without considering the representativity of the actors that fulfill this role. I think through this representativity through my work with the Mesa PIACI in the Peruvian region of Loreto. Set up as a multi-stakeholder collaborative roundtable, it has the complicated task of discussing the approval of five reserves for isolated peoples in areas with overlapping (and clashing) land-use regimes. Based on interviews with participants and non-participants to the Mesa, representing indigenous organizations, local and national government agencies, and NGOs, I engage with the issue of representativity noted above by considering the perspectives at play in the Mesa and the motivations behind them.

PANEL 07: Addressing Power Asymmetries: Hopes and Experiences of New Forms of Participation and Collaboration in Lowland South America

SCHOLZ, ANDREA & OLIVEIRA, THIAGO DA COSTA

Ethnologisches Museum, Staatliche Museen zu Berlin, Stiftung Preußischer Kulturbesitz
(a.scholz@smb.spk-berlin.de) / Museu Nacional do Rio de Janeiro – UFRJ/Museu do Índio-FUNAI
(thiago.lc.oliveira@gmail.com)

ON BOUNDARY OBJECTS: A NEW PERSPECTIVE ON BRAZILIAN COLLECTIONS IN EUROPEAN MUSEUMS

A number of studies have focused on the relation between museums and colonial powers, especially in the field of museum and heritage studies. However, not much attention has been given to the mutual implication of different kinds of knowledge, which characterizes several stages of knowledge production in museums, from historical times until now. To highlight this mutual implication in a non-hierarchical way, we will draw on Leigh Star’s framework around the notion of boundary objects. Boundary objects

(artifacts, drawings, index cards, etc.) create bridges between different social worlds by preserving the autonomy of the knowledge infrastructures involved. In our presentation, we will discuss the production of boundary objects as an outcome of the interaction of three communities of practice that have collaborated since the beginning of the 19th century: the indigenous peoples from the Rio Negro (Brazil), and the professionals from the Ethnologisches Museum and the Botanischer Garten in Berlin.

PANEL 10: Native Objects, World Histories: studies of Brazilian indigenous objects in European Museums

SEMPERTEGUI, ANDREA

International Graduate Centre for the Study of Culture (GCSC), Justus-Liebig University Giessen
(andrea.sempertegui@gmail.com)

AMAZONIAN WOMEN AND ECOFEMINISTS IN ECUADOR: A PARTIALLY CONNECTED ALLYSHIP

“Alliance” and “allyship” imply different ontologies of relationality. Under neoliberal conditions, an alliance is a relation between two self-interested, closed units. Allyship, by contrast, describes entities that are connected by intra-relations that are integral to the entities themselves. Even if the latter is permeated by conflict and power asymmetries, allyship should be understood as a partially connected relationship between beings that respond to and incorporate each other’s positions in order to facilitate what I call, borrowing from Marisol de la Cadena, “co-labor.” In this paper, I focus on the allyship between ecofeminist activists and a group of Amazonian women from the southeastern rainforest in Ecuador. Even if both of these collectives have conflictual and sometimes irreconcilable imaginaries of territory, communality, and even solidarity, they co-labor for the common goal of stopping the expansion of oil extraction projects, and have thus transformed one other’s discourses and political strategies in the process.

PANEL 11: Emptied landscapes and stranger items: Erasures, non-relationality and reimaginings

SHEPARD JR., GLENN H.

Museu Paraense Emílio Goeldi, Belém do Pará, Brazil
(gshepardjr@gmail.com, ethnoground.blogspot.com)

KAYA-POP: APPROPRIATION, AUTHENTICITY AND INDIGENOUS MODERNITY IN BRAZIL

Indigenous people throughout Latin America have become active consumers of electronic media, making use of video cameras, cell phones and laptops to create and transmit their own artistic and cultural productions and political views. The Mebengokrê-Kayapó people of Brazil have been pioneers in indigenous media production. The results can be complex and surprising, ranging from the spectacle of the “Miss Kayapó” beauty pageant to catchy electronic music including an indigenous-language cover of the Beatles. The Kayapó concept of nekrex (“ceremonial wealth”) governs the circulation of ceremonial objects and other forms of cultural prestige, including names, specialized knowledge and songs. The Kayapó’s unique forms of engagement with video cameras, cell phones, television and pop music are strongly shaped by the cultural logic surrounding nekrex. This paper explores how Kayapó appropriations

of digital technology challenge our notions about cultural authenticity, while revealing new fault lines in the evolving paradox of indigenous modernity.

PANEL 03: Indigenous futures: anthropology of the forthcoming in native Amazonia

STAFFORD-WALTER, COURTNEY

University of Edinburgh (cstaffor@ed.ac.uk)

FROM THE FARM/FOREST TO SCHOOL: SPIRIT RELATIONS AND RECIPROCITY IN SOUTHERN GUYANA

In the savannahs of Southern Guyana, the two most familiar places for Amerindian young people are their home communities and their boarding schools. In this paper I will explore how these radically different spaces inform the ways in which young people engage with human and non-human actors alike. Through the lens of relations with spirits specifically, I will focus on narratives about spirit interaction on the farm and in the forest, and put these in dialogue with a phenomenon called the sickness, a form of spiritual crisis that primarily affects young women in boarding school dormitories. Through highlighting how these interactions differ sharply-in characteristics and in structure-I will illustrate what the impact of a shift in environment can tell us about kinship, consubstantiality, and Otherness. Finally, I will consider the gendered aspect of these spiritual exchanges, and make connections between this and the history of gendered movement in the region.

PANEL 12: Indigenous childhoods and environmental transformations

SZTUTMAN, RENATO

Departamento de Antropologia/Universidade de São Paulo (sz.renato@gmail.com)

NOTAS SOBRE A RELAÇÃO ENTRE LINGUAGEM E POLÍTICA NAS TERRAS BAIXAS DA AMÉRICA DO SUL

Sob diálogo com a literatura Americanista das últimas décadas, pretendo aqui articular dois problemas relativos à linguagem entre os povos ameríndios: a enunciação de discursos políticos – falas de chefes ou de aconselhamento, diálogos cerimoniais e também discursos dirigidos aos brancos – e o estatuto ontológico da palavra, que põe em questão a figura do enunciador como sujeito individuado e intencional. A perspectiva aqui assumida é comparativa e se situa na interface da etnografia americanista com ideias da filosofia política. O material mobilizado é um conjunto de etnografias, todas elas dedicadas de alguma maneira a esse imbricamento entre linguagem e política. O livro de Kopenawa e Albert, *La chute du ciel: paroles d'un chamane yanomami*, será especialmente abordado, uma vez que contém uma reflexão decisiva sobre o que significa para os Yanomami uma fala política e em que sentido esta pode ser estendida ao mundo dos brancos.

WORKSHOP: Amerindian Linguistic Natures

TASSINARI, ANTONELLA

CFH/UFSC, Brazil (antonella.tassinari@gmail.com)

DISCUSSANT

Anthropologist, PhD at University of São Paulo (USP) in 1998. Professor and thesis advisor at University of Santa Catarina (UFSC), Brazil, since 1999. Working since 1990 with indigenous peoples living on the border of French Guiana in Brazil, she has written about their festivals, rituals, history, social organization and, more recently, about childhood and indigenous education. Author of several articles and four books: *No Bom da Festa* (2003), *Ensino de Antropologia no Brasil* (2006, ed. with M. Grossi and C. Rial), *Educação Indígena: Reflexões sobre noções nativas de infância, aprendizagem e escolarização* (2012, ed. with B. Grando and M. A. Albuquerque) and *Diversidade, Educação e Infância: reflexões antropológicas* (2014, ed. with J. N. Almeida and N. Rebolledo). She directed the ethnographic film *Creating the body in Kumarumã* (2013) and writes the ethnographic blog *Memórias do Oiapoque* since 2014.

PANEL 12: Indigenous childhoods and environmental transformations

TESTA, ADRIANA QUEIROZ

Universidade Estadual de Campinas – UNICAMP, Brasil (aqtesta@yahoo.com.br)

AMBIVALENT LIAISONS WITH(IN) THE CITY AND BEYOND: ALTERITY AND POWER AMONG THE GUARANI MBYA

This paper is based on research carried out among the Guarani Mbya in Brazil, where part of their territory coincides with densely populated urban areas. Cities and their inhabitants are given a spectrum of meaning within cosmology and everyday life, expressing ambivalent (or polyvalent) relations of alterity and power. Alongside conflicts, constraints and discrimination, living in cities provides access to money, technology and other resources which are used to amplify ritual practices and the circulation of people and things throughout villages. Technology, money and increased knowledge of non-indigenous politics have also aided the Guarani in their political endeavors. This paper also explores how cities, forests and their inhabitants are described and connected in mythology and personal narratives. In these discourses, relationships with non-indigenous people are often compared to interactions with supernatural animals, both prone to dangerous transformations involving bodily changes and soul switching.

PANEL 01: Urban Imaginaries in Native Amazonia: Tales of Alterity, Power, and Defiance

TOBÓN, MARCO

PPGAS UNICAMP (mtobon@gmail.com)

OS BAILES RITUAIS E A CURA DA GUERRA. A AMAZÔNIA INDÍGENA NOS PÓS-ACORDOS DE PAZ NA COLÔMBIA

O povo indígena Murui-Muina têm realizado, ao longo da sua história, bailes rituais com o propósito de transformar as forças ameaçantes da animalidade em experiência humana, o perigoso em proteção, a hostilidade em festividade. Nos últimos vinte anos, quando a guerra entre a guerrilha das FARC e as forças militares chegou no território indígena, esses grupos armados foram nomeados como animais do mato, predadores forasteiros. Atualmente, com o término da guerra através do acordo de paz (peace making) e, com os desafios históricos de implementar o conteúdo do pactuado (peace building), os bailes rituais

adquirem uma centralidade vital atuando como ferramenta política voltada a construir cenários de encontro na vida local, além das agendas estatais e oficiais. O complexo cerimonial dos Murui-Muina expõe formas de luta política coletiva capaz de intervir e construir a história, assim como expõem uma tomada de posição formadora de um sujeito político coletivo amazônico.

PANEL 05: Configuraciones de la violencia y del conflicto en Espacios Periféricos

TOBÓN, MARCO

PPGAS UNICAMP (mtobon@gmail.com)

HUMANIZAR LO FERROZ: GUERRA Y MEMORIA ENTRE LOS MURUI-MUINA

El pueblo indígena murui-muina de la Amazonia colombiana arrastra una larga historia de hechos violentos, desde la esclavitud cauchera, pasando por la “gente armada” de los auge extractivos, hasta los protagonistas de la guerra reciente: FARC y ejército oficial. En respuesta a estas amenazas y hechos generadores de sufrimiento, muchos indígenas murui-muina guardan la memoria de lecciones y actuaciones políticas dirigidas a conjurar y transformar los dolores que arrastra consigo la historia. Estas respuestas políticas, quizás terapéuticas, son orientadas por prácticas y conceptos culturales, exponiendo dos hechos de interés antropológico: primero, los dolores y emociones que carga la memoria no se tratan, ni se curan, mediante el uso exclusivo de narraciones o lenguajes verbales, mas bien mediante el ejercicio de otros lenguajes culturales. Segundo, esto atestigua cómo las acciones de la vida cultural participan en la organización de la acción política y los procesos locales de reconciliación colectiva.

PANEL 06: Memorias de violencia, visiones para el futuro: perspectivas antropológicas en contextos de pos-conflicto amazónicos

TORREALBA ALFONZO, GABRIEL

Southern Illinois University (gtorrealba@siu.edu)

IMAGES OF DEBT: KUKAMA PERCEPTIONS OF INDEBTEDNESS IN PERUVIAN AMAZONIA

Debt has been a crucial element of Amazonian peoples’ experience with colonialism and capitalism. Since the mid-19th century, debt-peonage, a specific form of labor relation notorious for turning extremely coercive, became part of indigenous peoples’ interaction with global market forces. However, recent anthropological literature has shown the existence of local ambivalent evaluations around this system going from total rebellion to positive moral conceptualizations of bosses. How can we understand such interpretive ambivalence in a context where debt systems tended to be so destructive? This paper presents an outline (and preliminary data) of my doctoral research project. This study will explore Kukama perceptions of indebtedness, with the aim to identify how debt is embedded in local systems of sociality and expressed in memory (e.g., mytho-historical narratives). I aim to answer the question: how and why do Kukama people understand their own past and present indebtedness in ambivalent terms?

THEMATIC SESSION 3: Ambivalent Encounters: Emotions, Memory, Power

TORREGGIANI, IRENE

University of Oxford (irene.torreggiani@wadham.ox.ac.uk)

MANAGING WATER AND SOCIAL OUTREACH: PAST, PRESENT AND FUTURE HUMAN ADAPTATION TO FLUVIAL ENVIRONMENTS IN CHONTALES, CENTRAL NICARAGUA

Alluvial valleys are dynamic environments that continuously change under the influences of flooding and erosive processes caused by climatic and tectonic events. Periodical inundations and draught are strongly affecting subsistence economies of many small-scale Nicaraguan communities, bringing the problem of water availability or floods as a central issue. The aim of PRISMA (Proyecto Arqueológico Interdisciplinario Santa Matilde) is to identify major environmental changes at the Roberto Amador site (Juigalpa, Chontales) and determine how pre-Columbian populations responded to these impacts. Fluvial and archaeological variations have been investigated through the integration of archaeological, geoarchaeological archaeobotanical and remote sensing techniques. Alongside with the academic research, from January 2018, multiple outreach events have been organized in the rural community of Aguas Buenas. This knowledge-sharing is helping preserving and actively applying the local knowledge in order to create a more equal and sustainable strategy for local populations to cope with extreme alluvial event and water scarcity.

POSTER PRESENTATION: Session 2

TORRES ESPINOZA, LUIS FELIPE

Museu Nacional / Universidade Federal do Rio de Janeiro (lufelipeis@gmail.com)

WHAT DOES IT MEAN TO 'PROTECT'? A YINE APPROACH TO RIGHTS PROTECTION POLICIES FOR ISOLATED INDIGENOUS PEOPLES (MADRE DE DIOS, PERU)

My paper addresses the space for collaboration between indigenous peoples, government agencies and civil society organizations, towards rights protection policies for isolated indigenous Amazonian peoples. In particular, I discuss what the Yine people of the community of Monte Salvado (Madre de Dios, Peru) understand about what it means to 'protect' the Mashco Piro, an isolated group on the border between Peru and Brazil. Their understanding will be analyzed in its convergences and discrepancies with the discourse of 'protection' towards the isolated natives proposed by the State and indigenous organizations, as well as with the discourse of 'salvation' promoted by religious missions.

PANEL 07: Addressing Power Asymmetries: Hopes and Experiences of New Forms of Participation and Collaboration in Lowland South America

VANDER VELDEN, FELIPE

Universidade Federal de São Carlos (UFSCar), Brazil (felipevelden@yahoo.com.br)

EXOTIC MATERIALS, NATIVE ARTIFACTS: EXPLORING OBJECTS IN THE ENCOUNTER BETWEEN AMERINDIAN PEOPLES AND OLD-WORLD ANIMALS

The presence of exotic animals of European or African origin in the New World is a classic topic of research, and the introduction, acclimatization and use of these species among the indigenous peoples in lowland South America has been investigated from several different historical, anthropological and zoological perspectives. There are not, however, studies that address thoroughly the material dimension of encounters between native peoples of the Americas and adventitious animals: that is, research that deal with representations of exotic animals in native artifacts, objects made from the raw materials of these exotic animals' bodies, and technologies used in the relations with these beings, for example in their control and use. This communication introduces some possibilities in investigating artifacts of this nature in European museum's collections, advancing some first impressions on a research agenda in progress.

PANEL 10: Native Objects, World Histories: studies of Brazilian indigenous objects in European Museums

VÁSQUEZ FERNÁNDEZ, ANDREA M.

University of British Columbia (ecomundo.andrea@gmail.com)

MUTUAL RESPECT? A COLLABORATIVE PROJECT WITH THE ASHEENINKA AND YINE PEOPLES FROM THE PERUVIAN AMAZON

Amazonian Indigenous Peoples have said they are disrespected. Their accounts of exploitation and violent dispossession of their territories include the Rubber Boom in the 19th century and current contexts in which hydrocarbons, minerals, and timber exploitation occurs. There is a broad plea for mutual respect in the face of current violent clashes of civilizations. The UN Secretary-General has called for "mutual respect and mutual tolerance...among all people, regardless of where you are coming from." Mutual respect is a commonly used argument to encourage dialogue and understanding and to promote peace. The term "mutual" suggests that the parties involved in the relationship have a shared comprehension/perception of how respect is understood, practiced, and felt. However, who defines the praxis of mutual respect? Considering our culturally mega-diverse world, do we know and understand the various conceptions, practices, and sensitivities about what in western realities would be called "respect"? Is respect culturally/contextually/paradigmatically dependent?

PANEL 07: Addressing Power Asymmetries: Hopes and Experiences of New Forms of Participation and Collaboration in Lowland South America

VEBER, HANNE

Frederiks Vaerk Museo Industrial (hanne.veber@gmail.com)

DISCUSSANT

Hanne Veber es investigadora senior independiente, ahora retirada. Es doctora en antropología de la Universidad de Copenhague, especializada en culturas indígenas y en la historia de la colonización de las Américas. Ha trabajado con los Ashéninka de la Selva Central del Perú y ha publicado sobre organización política y social ashéninka, relaciones interculturales, cultura material, mitos, relaciones de género e indigenidad. Trabajó intensamente con historias autobiográficas para su volumen editado *Historias para nuestro futuro / Yotantsi ahsi otsipaniki: Narraciones autobiográficas de líderes asháninkas e ashéninkas*, y es coautora de una monografía sobre los Ashéninka del Gran Pajonal para la *Guía Etnográfica de la Alta Amazonía*, volumen 5. Coeditó el volumen *Creating Dialogue. Indigenous Perceptions and Changing forms of Leadership in Amazonia*. Otras publicaciones incluyen números especiales de revistas académicas, capítulos de libros y artículos.

ENGLISH: Independent senior researcher, now retired. She holds a Ph.D in anthropology from the University of Copenhagen, specializing in indigenous cultures and the history of colonization of the Americas. She has worked with the Ashéninka of Peru's Selva Central and published on Ashéninka social and political organization, intercultural relations, material culture, myth, gender relations and indigeneity. She worked intensively with autobiographical stories for her edited volume *Historias para nuestro futuro/Yotantsi ahsi otsipaniki: Narraciones autobiográficas de líderes asháninkas e ashéninkas* and co-authored a monograph on the Ashéninka of the Gran Pajonal for the *Guía Etnográfica de la Alta Amazonía* volume 5. She co-edited the volume *Creating Dialogue. Indigenous Perceptions and Changing forms of Leadership in Amazonia*. Her other publications include special issues of academic journals, book chapters, and articles.

PANEL 06: Memorias de violencia, visiones para el futuro: perspectivas antropológicas en contextos de pos-conflicto amazónicos

VIRTANEN, PIRJO KRISTIINA

University of Helsinki, Finland (pirjo.virtanen@helsinki.fi)

PARALLEL NARRATIVES AND RELATIONALITY LOST IN MODERN URBAN AMAZONIA

Several Amazonian Indigenous reserves are closely interconnected with urban areas due to contemporary state practices and socio-economic relations, spurring my examination of urban imaginaries in Southwestern Amazonia through knowledge-making practices. Despite the alterity of cities – with their different foods, smells, language, and social relations – for the Arawak-speaking Apurinã, urban areas and their actors are crucial for life-making. Like shamanic initiation, spending temporary periods in urban employment, particularly in offices, can lead to special expertise and mastery of relations with the Other. However, in Apurinã thinking, modern cities make mindful bodies dangerously weak by severing their ties with the environment. The paper discusses this key feature of today's Apurinã urban imaginaries – the lack of human-environment relationality – contrasting it with archaeological evidence that one of the

leading design ideas behind the pre-historic urban structures and geometric enclosures of the Purus River region was the continuum between humans and nonhumans.

PANEL 01: Urban Imaginaries in Native Amazonia: Tales of Alterity, Power, and Defiance

VON BREMEN, VOLKER

Independent consultant/researcher (v.v.bremen@link-m.de)

GESTIÓN TERRITORIAL – ¿UN DESAFÍO PARA LA COOPERACIÓN INDÍGENA?

En base a los procesos de reconocimiento jurídico de tierras indígenas y su demarcación correspondiente, la gestión territorial indígena llegó a constituir un paso más con miras a la defensa y consolidación de territorios y pueblos indígenas. Existen conceptos y enfoques diversos elaborados e implementados por instancias y organizaciones diferentes. Desde organizaciones regionales indígenas, como la Confederación Indígena del Oriente Boliviano (CIDOB), hasta políticas públicas del Estado, como en el caso de Brasil, existen conceptos y propuestas de aplicación diferentes. Partiendo de prácticas de algunos pueblos indígenas y experiencias de implementación del enfoque en regiones seleccionadas de las tierras bajas sudamericanas, la ponencia se dedicará a la pregunta, hasta qué punto la gestión territorial indígena constituye un campo de cooperación posible en el apoyo a pueblos indígenas y su fortalecimiento considerando y reconociendo sus dinámicas internas ante las experiencias múltiples de colonización y marginalización.

PANEL 07: Addressing Power Asymmetries: Hopes and Experiences of New Forms of Participation and Collaboration in Lowland South America

WALKER, HARRY

London School of Economics and Political Science, UK (h.l.walker@lse.ac.uk)

BETWEEN PITY AND RESPECT: RETHINKING AMAZONIAN EGALITARIANISM

The Urarina concepts of respect and pity constitute distinct and complementary modes of moral acknowledgement, and are presented here as useful starting points for thinking through some salient political tendencies that one might otherwise gloss as “egalitarian”. On the one hand, respect is a way of maintaining an appropriate sense of distance in an immediate social environment where unwanted proximity can easily feel stifling. Others are acknowledged, not as equals necessarily, but as unique individuals capable of pursuing life projects. Pity, by contrast, entails attunement to suffering and encourages people to act in response to needs irrespective of criteria of merit or desert. It ensures that goods are continually subject to redistribution and provides an idiom in which political claims can be expressed. As eminently political emotions, respect and pity constitute the affective core of an Amazonian libertarianism.

THEMATIC SESSION 3: Ambivalent Encounters: Emotions, Memory, Power

WALKER, HARRY

London School of Economics and Political Science, UK (H.L.Walker@lse.ac.uk)

DISCUSSANT

Harry Walker is an Associate Professor in the Department of Anthropology at the London School of Economics and Political Science. His publications on the Urarina people of Amazonian Peru explore topics ranging from local appropriations of law, sport and bureaucratic writing to happiness, intimacy and early child care. He is currently leading a 5-year collaborative research project on ideas and practices of justice in Amazonia and beyond, paying particular attention to the ways in which concepts of fairness and responsibility, and moral emotions such as compassion or guilt, are shaped by culture and history.

PANEL 11: Emptied landscapes and stranger items: Erasures, non-relationality and reimaginings

WHITAKER, JAMES ANDREW

Tulane University (jwhitake@tulane.edu)

ONTOLOGIES OF COLONIAL ENCOUNTER AMONG THE MAKUSHI

The first-known documented reference to the Makushi occurs in the context of a slaving raid carried out in Brazil in 1740. Such raids continued well into the nineteenth century. Colonial encounters between Makushi persons and Europeans also occurred in the context of missions, trade, exploration, and regional plantation systems. These encounters varied between predation, e.g., slaving and raiding, and more reciprocal relations, e.g., trading. Historical memories of such encounters are reflected today in local Makushi ontologies involving non-human entities within the landscape. In particular, there are beliefs in Makushi villages in Guyana in mermaid-like beings called “water mamas” – *tuenkaron* in Makushi – that live underwater, entice and capture humans, and resemble colonial Europeans in appearance, behaviour, and lifestyle. This paper will examine related ontologies and how they reflect historically-documented encounters between Makushi persons and Europeans during the colonial era and today.

THEMATIC SESSION 3: Ambivalent Encounters: Emotions, Memory, Power

WIERUCKA, ALEKSANDRA

University of Gdańsk, Poland (aleksandra.wierucka@wp.pl)

BETWEEN OIL AND TOURISM – YOUNG HUAORANI’S PLANS FOR THE FUTURE

This paper explores the occupational plans and perspectives of Huaorani youth living in Eastern Ecuador. A growing body of anthropological literature suggests that young indigenous people plan to leave their family’s settlements in search of better life in the cities. Research was carried out in one of the most recent settlements and almost all of our respondents indicated their will to stay there. Nearby cities were described by them as inhabitable. The local environment still supplies the settlement’s inhabitants with almost everything that is needed for their survival and only some extra commodities require money that

is obtained through tourist services. Huaorani youth's decisions regarding their future prove that they can find their own way through the complicated web of modern demands and by doing so they can also maintain their cultural heritage.

PANEL 03: Indigenous futures: anthropology of the forthcoming in native Amazonia

WRIGHT, ROBIN

University of Florida – USA (rowrightrobin@yahoo.com)

“CITIES” IN THE HOHODENE COSMOS: SPACES OF ALTERITY AND POWER AS EXEGETICAL TOOLS IN MYTHIC NARRATIVE

The imagery of a “city” permeates the cosmos of the Hohodene Baniwa, as expressed by the most elderly of their pajés. In the heavenly “Other World”, there is a “place of happiness and joy” (kathimakwe), compared to a “city”, where all the bird-people are beautiful and good. The “Underworld” is again, “like a city” consisting of multiple places of incomplete spirits. Both are spaces of alterity. The Other World is certainly a place of power, where great spirits reside watching over humans, and even instructing religious authorities of the White Man on the proper ways of living. The great spirit “owner of sickness” is ambiguously both the source of ancestral power yet is alterity in its most violent, extreme form (his face is that of the White Man). At the heart of the Baniwa cosmos, the “center of the universe” is also compared to a “city”, dense in its symbolism of mythic spaces. Many of these comparisons highlight the density of alterity at the center; others seem to reflect the situation of the narrator. This paper will explore these multiple facets of comparisons with “cities” in relation to the axes of alterity, power and self-reflection.

PANEL 01: Urban Imaginaries in Native Amazonia: Tales of Alterity, Power, and Defiance

ZANESCO, ALEXANDER

City of Hall in Tyrol/University of Innsbruck, Austria (a.zanESCO@cnh.at)

THE MISSION AS AN INDIGENOUS STRATEGY. THE CASE OF THE SIRIONÓ, BOLIVIA

Mission history has often dealt with missionaries and their orders only. To approach to an indigenous point of view, it's necessary to read between lines and consult different types of sources. In 1927, Tyrolian Franciscans settled for the first time a group of Sirionó in the mission Santa Maria, Province of Marbán, Bolivia. Mission diaries and correspondence, among other sources, as well as independent ethnographic accounts, are providing data on the Sirionó's efforts and strategies in adapting to changing living conditions. The paper cross-fades different types of developments and events the group was facing with seasonal environmental changes and population size, the latter serving as a proxy for their acceptance of the mission regime. The mission is seen as part of the Sirionó's strategies of survival in the face of a desperate situation. Today, they are one of the indigenous peoples of Bolivia that survived, both physically and culturally.

THEMATIC SESSION 1: Outside views and indigenous realities

ZANOTTI, LAURA

Purdue University, USA (lzanotti13@gmail.com)

DISCUSSANT

Zanotti is a feminist political ecologist whose research examines global environmental change and pathways for local well-being among Indigenous Peoples and Local Communities in the Américas. Zanotti prioritizes ethnographically-grounded public facing work and developing decolonizing research initiatives that build transformative scholarship. Zanotti is the author of *Radical Territories in the Brazilian Amazon: The Kayapó Fight for Just Livelihoods*, and she has published over 16 articles, eight book chapters, and 6 multimodal products. Her work is funded by the National Science Foundation, the Mellon Foundation, Universidad Nacional de San Agustín de Arequipa, The Sigrid Rausing Trust Foundation, and Purdue University.

PANEL 09: Gender Reconfigurations in Indigenous Amazonia

Participant Index

Arias, Leonardo, 47, 91
Arregui, Anibal, 27, 55
Athias, Renato, 13, 41, 55
Augustat, Claudia, 3, 10

Bacchiddu, Giovanna, 13, 15, 44, 45, 56
Baines, Stephen Grant, 11
Baldi, Norberto Francisco, 29, 56
Ball, Christopher, 51, 57
Bammer, Nora, 25, 57
Beckerman, Stephen, 28, 29, 58
Benitez, Ernesto J., 38, 39, 58
Berger, Martin E., 41, 59
Bermudez, Natalia, 29, 59
Bomfim, Virgilio, 27, 59
Botero Marulanda, Daniela, 39, 60
Boyer, Véronique, 36, 37, 60, 61
Brabec de Mori, Bernd, 25, 61
Bravo Diaz, Andrea, 43, 62
Brust, Alexander, 41, 62
Buitrón-Arias, Natalia, 23, 62

Campbell, Jeremy, 3, 35, 48, 63
Capredon, Elise, 36, 37, 63
Carneiro da Cunha, Manuela, 3, 11
Caromano, Caroline Fernandes, 41, 64
Carvalho Rodrigues Lopez, Thais, 45, 65
Carvalho, Josué, 45, 64
Cascon, Leandro Matthews, 41, 65
Castrillón, Juan, 13, 14, 25, 53, 66
Caviedes, Mauricio, 35, 66
Ceriani, César, 37, 67
Cesarino, Pedro de Niemeyer, 51, 67
Chyc, Pawel, 47, 67
Cohn, Clarice, 3, 11
Colón, Emily, 39, 68
Conklin, Beth, 13, 47, 68
Cova, Victor Sacha, 27, 69

Davenport, Rob, 43, 69
de la Hoz, Nelsa, 31, 70
Dodaro, Lauren, 45, 70
Durand Guevara, Natali, 33, 70

Echeverri, Juan Alvaro, 3, 10, 51, 71
Ehrenreich, Jeffrey, 4, 29, 71
Erazo, Juliet S., 38, 39, 72
Erikson, Philippe, 23, 72
Espinosa, Oscar, 27, 73
Ewart, Elizabeth, 3, 12

Fabiano, Emanuele, 22, 23, 73
Faure, Agathe, 31, 74
Feest, Christian, 41, 74
Fernandes Moreira, Daniel, 53, 75
Ferro, María del Rosario, 29, 74
Fischer, Manuela, 41, 75
Fisher, William H., 3, 11
Forline, Louis, 27, 76
Fotiou, Evgenia, 31, 76
Françoze, Mariana, 40, 41, 65
Franky Calvo, Carlos Eduardo, 33, 76

García Bonet, Natalia, 27, 47, 77
Garcia-Briceño, Luis, 27, 77
Gaspar, Meiam Viganó, 41, 78
Goletz, Anne, 24, 25, 78
Gow, Peter, 23, 79
Graham, Laura, 3, 12, 51, 79
Guevara Berger, Marcos, 29, 80
Guzmán-Gallegos, Maria A., 42, 43, 80

Halbmayer, Ernst, 24, 25, 81, 90
Hauck, Jan David, 44, 50, 51, 81
Hemming, John, 47, 82
Herzog-Schröder, Gabriele, 16
Heurich, Guilherme Orlandini, 50, 51, 82
Hill, Jonathan D., 22, 23, 25, 82, 83
Hoffmann-Ihde, Beatrix, 41, 83
Hoopes, John, 29, 84
Hoskins, Charlotte, 13, 53, 84

Jaimes Betancourt, Carla, 41, 85
Janik, Tarryl, 31, 85
Jomantas, Sarunas, 53, 85

Kaingang, Joziléia Daniza Jagso, 11
Kapfhammer, Wolfgang, 41, 86

- Kempf, Judy, 29, 71
 Killick, Evan, 34, 35, 86
 Klein, Tatiane Maíra, 31, 87
 Kollöffel, Mike, 3, 16
 Kremer, Flavia, 13, 15, 87
 Krøijer, Stine, 3, 16, 42, 43, 88
 Kuboyama, Waka, 53, 88

 Langdon, Esther Jean, 30, 88
 Levin, Erik, 47, 89
 Lewy, Matthias, 89
 Lizarralde, Manuel, 28
 Londoño Sulkin, Carlos David, 3, 10, 45, 47, 90
 Losonczy, Anne Marie, 30, 90

 Mader, Elke, 25, 91
 Maguire, Pedro Fermín, 33, 91
 Mahecha Rubio, Dany, 33, 47, 76, 91
 Mancuso, Alessandro, 25, 92
 Martínez Mauri, Mònica, 29, 53, 92, 93
 Mattei Müller, Marie Claude, 25, 93
 Meiser, Anna, 37, 94
 Mezzenzana, Francesca, 45, 94
 Montanaro Mena, Adriana, 53, 94
 Morelli, Camilla, 13, 14, 26, 27, 95
 Muñoz, Adriana, 41, 75

 Napurí Espejo, Andrés, 33, 95
 Naucke, Philipp, 33, 96
 Niederberger, thomas, 35, 96
 Nieto Moreno, Juana Valentina, 31, 96
 Niño Vargas, Juan Camilo, 28, 29, 97

 Oakdale, Suzanne, 47, 97
 Oikonomakis, Leonidas, 35, 98
 Oliveira, Thiago da Costa, 41, 109
 Opas, Minna, 36, 37, 98
 Orobítg Canal, Gemma, 53, 93
 Ossa Reyes, Humberto, 29, 99
 Otaegui, Alfonso, 25, 99

 Pache, Matthias, 29, 99
 Palumbo, Scott, 100
 Pardo, Mauricio, 30, 100
 Peluso, Daniela, 23, 101
 Penfield, Amy, 26, 27, 101

 Pérez Gil, Laura, 30, 31, 102
 Pozo-Buleje, Erik, 37, 103

 Rattunde, Naomi, 53, 103
 Revilla Minaya, Caissa, 47, 104
 Ricaud Oneto, Emmanuelle, 45, 104
 Rodrigues, Igor M. Mariano, 41, 78
 Rodríguez-Sánchez, Keilyn, 29, 45, 100, 105
 Rogalski, Filip, 51, 105
 Rolando Betancourt, Giancarlo, 34, 35, 105
 Romio, Silvia, 31, 32, 33, 106
 Rosas Riaño, Diana, 39, 53, 107
 Rybka, Konrad, 41, 107

 Sanchez Caro, Carmen María, 45, 108
 Santos-Granero, Fernando, 22, 23, 108
 Sarmiento Barletti, Juan Pablo, 34, 35, 108
 Scholz, Andrea, 41, 109
 Sempertegui, Andrea, 43, 109
 Shepard Jr., Glenn H., 27, 110
 Souza, Taynã Tagliati, 41, 85
 Stafford-Walter, Courtney, 45, 110
 Sztutman, Renato, 51, 111

 Tassinari, Antonella, 44, 45, 111
 Taylor, Anne-Christine, 3, 10
 Terena, Luiz Eloy, 11
 Testa, Adriana Queiroz, 23, 111
 Tobón, Marco, 31, 32, 33, 112
 Torrealba Alfonso, Gabriel, 48, 113
 Torreggiani, Irene, 53, 113
 Torres Espinoza, Luis Felipe, 35, 114

 Vander Velden, Felipe, 40, 41, 114
 Vásquez Fernández, Andrea M., 34, 35, 114
 Veber, Hanne, 32, 33, 115
 Virtanen, Pirjo Kristiina, 23, 116
 von Bremen, Volker, 35, 116

 Walker, Harry, 42, 43, 48, 117
 Whitaker, James Andrew, 48, 117
 Wierucka, Aleksandra, 27, 118
 Wright, Robin, 23, 118

 Zanesco, Alexander, 47, 119
 Zanotti, Laura, 3, 38, 39, 119