CARLOS MAMANI CONDORI
CHAIRPERSON OF THE UNITED NATIONS PERMANENT FORUM ON INDIGENOUS ISSUES

MESSAGE ON THE INTERNATIONAL DAY OF THE WORLD’S INDIGENOUS PEOPLE

9 of August 2010
It is a great joy to once again celebrate this special day with indigenous peoples around the world. Indigenous peoples number more than 370 million in all of the earth's regions.
In 1994, the International Day of the World's Indigenous People was celebrated for the first time. This was also the beginning of the International Decade of the World's Indigenous People, as declared by the United Nations General Assembly.
The International Day of the World's Indigenous People is an occasion to celebrate the ongoing survival of indigenous peoples, and it is also a time to take stock of the current situation of indigenous peoples worldwide.
This year the special theme is Indigenous film-makers.
Indigenous peoples around the world are finding their voices and rewriting history to include themselves because for so long they have been marginalized from society and the histories of their countries. I should point out that visual and oral expressions of cultures have always been much elaborated, in the social sense, in indigenous societies. Widely recognized as natural story tellers, with a long history of oral traditions, passed down through generations, indigenous people have fought to develop a distinctive voice and have a determining role in how they are represented. Hence, it is not surprising that indigenous film-makers have taken on the role; not only in cultural maintenance, but also in letting the world know that indigenous peoples are still here and will always be here.
There is no question that the media exercises enormous power in shaping our perceptions, attitudes and opinions about others. As the strongest purveyors of globalization, and able to penetrate even the remotest corners of the planet, the media (television, radio, instant messaging, newspapers and magazines, advertising and the Internet) inundates us with representations of how other people look, feel, live, eat, dress and think.

As we know, representations of indigenous peoples in many Hollywood films and in the international film industry have not always been positive. In many films, indigenous peoples have often been portrayed as the ‘threatening’, or ‘primitive’ or the ‘other,’ in need of ‘civilization’. Historically, the large majority of fiction and non-fiction films that depict indigenous peoples’ stories have been made by non-indigenous film makers. Of course, not all content could be regarded as being negative and stereotypical. However, these films have gone on to shape the thoughts and opinions held by non-indigenous people. In some cases this imagery has been used to develop government policy that has had both positive and negative effects on the lives of indigenous peoples. In some cases, the positive effects have given the wider audiences a glimpse of the unique cultures of indigenous peoples and have also worked to illustrate the disadvantages faced by indigenous peoples. However, the negative effects of this content have led to a misrepresented view of the indigenous way of life.
As previously stated, indigenous peoples have, more often than not, been portrayed as ‘primitive’ and little regard has been given to the indigenous participants in the stories. Further, many indigenous peoples were never compensated for their participation in the films and never informed of how and where the film would be shown. This has gone on to have large scale effects on the right of indigenous peoples having control of their intellectual and cultural knowledge.

It is important to note, that largely non-indigenous film makers have a genuine interest in the lives, experiences and stories of indigenous peoples. Films have been made as part of a reconciliation process whereby a non-indigenous film-maker feels the need to educate the wider audiences about the plight of the indigenous experience. However, even with the best intentions, many of these films have only provided audiences with a ‘surface’ understanding, never really delving into depths of the complexity surrounding historical effects of colonisation on indigenous peoples and never really providing audiences with an understanding of the diversity existing in indigenous peoples and their communities throughout the world.
More and more, we are now seeing a greater demand for indigenous stories from international audiences. With this demand we are also seeing more films being written, directed and produced by indigenous film makers throughout the world.

The motivations behind indigenous peoples’ involvement in film-making, video production and television transmission can also be seen as basic issues of self-determination and cultural maintenance. There are already several articles in the United Nations Declaration on the Rights of Indigenous Peoples, such as Article 11, that confirms indigenous peoples’ right to practice and revitalize their cultural traditions and customs. This includes the right to maintain, protect and develop the past, present and future manifestations of their cultures such as technologies and visual and performing arts.
Films, and especially films that are written, produced, and directed by indigenous peoples, are perhaps the most expressive medium for communicating messages about who indigenous peoples were; who indigenous peoples are; and who indigenous peoples are striving to become. Films provide a way to tell stories. This allows indigenous peoples to convey to others their unique perspectives of the universe and all the creatures, places, and things within. Film allows an audience to see and understand, from the perspectives of indigenous peoples, how indigenous peoples are connected to each other, to past and future generations, in more compelling ways than mere words permit.

In many parts of the world however, there has not been any meaningful support for indigenous films. This can be attributed to several factors such as the fact that film exhibition and distribution is still now largely controlled by non-indigenous private enterprise; the lack of priorities on the cultural or commercial aspects of indigenous film production, exhibition and distribution; foreign productions using indigenous peoples lands as the landscape to produce their own stories, with indigenous peoples’ lands merely being a setting for a prohibitive non-indigenous story; or where foreign film-makers enter indigenous peoples’ lands to interpret the lifestyle of indigenous peoples, resulting in, more often than not, sensational films that are made for a non-indigenous audience. Most importantly, there is a lack of access and resources to film education and finally, there are often no government policies that support indigenous film-makers in their endeavour to share stories.
Indigenous film-makers need a lot of encouragement and support. It has to be said that the opportunity to work on a film with local content led by a local indigenous film-maker begins a process of skills development in the film and television industry. Film making is a very technical process and therefore, it is crucial to cultivate indigenous peoples’ talents in the area of film development and production around the world. Further, it also provides an opportunity for indigenous youth to see strong images of themselves, their leaders and their idols.
There have been many attempts to combat stereotypes, distorted images and false perceptions of indigenous peoples and their communities. Generally speaking, one of the most fruitful approaches is to present indigenous peoples in a positive light is by emphasizing the cultural traits that distinguish them from others. Such representations, in documentaries or films, can restore dignity to indigenous peoples and their communities who often feel undervalued and misrepresented. Hence, film-making is one such strategy that can be deployed to eliminate stereotypes, distorted images and misperceptions which ultimately hinder understanding of indigenous peoples and their cultures and their capacity for dialogue.
The production of stories for an audience is a tradition indigenous peoples have been engaging in since the beginning of time. The sharing of these stories by indigenous peoples has always been preformed with great dignity and understanding of what one wants the audience to know and learn. The position of being able to tell stories to create new understanding is one of great honour. This is an honour indigenous film-makers know they are privileged to have and will, no doubt, continue to do their best in creating new understanding to wider audiences about who they are and how relevant their stories have become.
In closing, I would like to salute the many indigenous film-makers who are out there, working long hours to produce their films with often very small budgets. It is their hard work that not only educates the rest of the world, but also revitalizes and strengthens indigenous peoples' cultures for the generations who will come after us. Therefore, I would like to call on governments, inter-governmental organizations, the film industry and other relevant actors to support indigenous film-makers around the world.
PAGE
1

