1

The Mission:
The idealizing of the Guarani turns into a reinforcement of neo-imperialism, paternalism, and a sinister form of Otherness

A Paper

Presented to

Dr. S. A. Colston and Dr. Alan Kilpatrick

In Partial Fulfillment

of the Requirements for

MALAS 600A

The Reel Indian:
Filmic Representation of Native Americans

Fall 2001

by

Miguel B. Llora

Fall 2001

The Mission:
The idealizing of the Guarani turns into a reinforcement of neo-imperialism, paternalism and a sinister form of Otherness

I. Introduction

The film The Mission is a dangerous movie. While it pretends to be both historically accurate and Indian friendly, the film actually re-enforces neo-imperialism, paternalism and a dangerous form of Otherness. A parallel can be drawn to the work of Edward Said who framed his examination of the interaction between the imagined geographical framework of the Orient and the dominant Occident in his book Orientalism as a production of actors constrained by forces outside of their art:

My principal operating assumptions were - and continue to be - that fields of learning, as much as the work of even the most eccentric artists, are constrained and acted upon by society, by cultural traditions, by worldly circumstances, and by the stabilizing influences like schools, libraries, and governments; moreover, that both learned and imaginative writers are never free, but are limited in their imagery, assumptions and intentions; and finally, that the advances made by a “science” like Orientalism in its academic form are less objectively true than we often like to think (Said 1).

If you overlay this epistemological framework examining the movie The Mission (1986), which this paper will limit itself; it will become clear that taking a second look through these eyes will reveal as mentioned previously: neo-imperialism, paternalism and a sinister form of “Otherness.”

The nature of film is at question here. Why? Why include particular scenes? Why take liberties with history? Why include certain entries and exclude others? Keeping these key aspects in mind, it is clear that the team that put the movie The Mission together was subject to particular constraints, and it is my goal to examine what some of those constraints are and what they achieved. Inspired by works such as Orientalism by Edward Said, Discipline and Punish and The Archeology of Knowledge by Michel Foucault, this paper is an examination of what prima facie might seem like neo-romanticism and advocacy is actually a re-enforcing of a discourse
 of condescension.

The movie The Mission is set in South America, in the late eighteenth century. Two great colonial forces Spain and Portugal are competing for native Indians land and labor. Spain and Portugal act as imperialists, whose aim is to establish a trade in riches and slaves. The Jesuits, on the other hand, are there as missionaries, who wish to convert the Indians to Christ. The central figures in the movie are Fr. Gabriel (Jeremy Irons) and Mendoza (Robert De Niro). Early in the film, Mendoza is a slave trader, a man of the flesh, but after he kills his brother in a flash of anger, he yearns for redemption, and joins Fr. Gabriel at the missions. Mendoza engages in an agonizing penance: He must climb a cliff near a steep waterfall, dragging behind him a net filled with a heavy weight of armor. Upon completion of his journey/penance, he settles as a missionary at a settlement run by Fr. Gabriel. The movie develops its story line through the frame device of a letter by Altamirano (Ray McAnally) to the Papacy explaining the events surrounding the transfer of the mission settlement. The colonial governor Cabeza (Chuck Low) wishes to enslave the Indians rather than see them converted and under the influence of the Jesuits. Cabeza issues orders for the mission to be destroyed. Gabriel and Mendoza disagree on how to meet this threat: Gabriel believes in prayer and passive resistance, and Mendoza believes in armed rebellion.

II. Neo-Imperialism

Prima facie, the viewer is guided into the experience of the movie The Mission through all the splendor of the Iguaca falls. The falls itself is problematic. It lends itself to making the Indian closer to nature, remote, savage and wild. Then, the viewer is confronted by the martyring of a hitherto unnamed Jesuit by a band of obviously hostile Guarani. However, we miss the facts surrounding the martyring of the priest – that remains unexplained, we are left to speculate relations between the Guarani and the Jesuits are somewhat strained. As Fr. Gabriel decides to replace the martyred priest and climbs the falls only to be welcomed by the sight of a hung Iguana – we are in the heart of darkness. Suddenly, Fr. Gabriel decides to sit down and play music – western music (Figure 1) and after a tense moment, all is right with the Guarani.

[image: image1.jpg]

Figure 1

How does one reconcile the violent introduction in the events occurring previously through the martyring of the Jesuit and the perceived docility of the Celluloid Guarani through the playing of Fr. Gabriel? The viewer is supposed to accept that armed with a flute, he tames the tribe. “With an orchestra” states the narrator; “the Jesuits could have subdued a whole continent” (Buckley 3). It is ironic that these hunters turned docile for within the historic context of the movie, Guarani are actually agrarian and had no use for hunting (Saeger 67).
 The phenomenon outlined above is a clear example of what Jacquelyn Kilpatrick undertakes to explore in Celluloid Indians, in an effort to examine representations of Native Indians and how they have been miscommunicated in films and how these distortions
 are accepted as truth (Kilpatrick xv).

Moving this examination a step further, further into The Mission and consider how surreal and absurd this whole set of scenes are given both the reversal and the historical inaccuracy. The conquest in this case is done with a flute rather than guns. This neo-imperialism is further complicated and re-enforced through the authority of Joffe as Director of a major production. Moreover, a major Hollywood studio, whose profit motive allows Joffe license to do a historical rewrite and effects an almost effortless acceptance of the Guarani not just of Fr. Gabriel but more importantly Christianity:

Film Jesuits imagine that Guaranis who joined missions immediately accepted Christianity, a historically inaccurate supposition. Most Guaranis rejected Christianity for decades if not generations. In missions, Christian concepts clashed with aboriginal beliefs, and the Guarani ideology failed to appreciate good and evil, sin, and other Christian doctrines. Thus, the conversions to Christianity by people without religion is ethnically demeaning, another image of “the white man’s Indian” (Saeger 70).

The concept of “the white man’s Indian” is an enduring one. Robert Berkhofer explores the changes over time of the Indian as seen through the white man’s eyes in his groundbreaking work, The White Man’s Indian, as “White interest in American Indian surges and ebbs with the tides of history. While White fascination with things Indian never entirely fades, it has easily discernable high and low points” (Berkhofer xv). At this junction, Berkhofer comes together with Kilpatrick, Said, and Foucault. However, what Said brings into this discourse of The Mission is a sense of the “Other” in subordination.

We can ascribe a sense of the noble savage but as you will continue to see, the Indian is always in a state of subordination:

The Mission trades historical authenticity for a movie paradise. While the camera moves slowly over forest, village, and beautiful Guaranis, the lush score of Ennio Morricone romanticizes primitive life. Mendoza removes a splinter from a Guarani woman’s foot, a task that only movie priests could perform better than other Guarani women. Suppressing the conflict that punctuated life in all missions, additional scenes show a paradise of interracial harmony, peace, mutual contentment, and the thriving economy of San Carlos. Guaranis and priests cultivated fields together, as they often did historically during the first years of a new mission (Saeger 70).

A closer examination will reveal that there is actually more complexity. Consider this reflection by Saeger:

Guaranis gave Spaniards women, work, and food in exchange for military protection. The early amicable Spanish-Guarani relationship, based on reciprocity and linked by marriage and kinship, soon became exploitative. Guaranis realized that their presumed alliance of equals had become burdensome, and they unsuccessfully rebelled in 1539 and 1542. Formalized in 1556, the encomienda mitaya conditioned relations between Guaranis in central Paraguay and Spanish settlers, establishing regular labor service of Indians under Spanish masters for the rest of the colonial period. Owing to epidemic and diseases of European origin and the loss of men and women to Spanish employment, Guarani settlements in touch with Asuncion suffered (Saeger 65).

The filmmakers have distorted history and dimension and have given us what is effectively a form of neo-colonialism, masked in the form of primitivism.

The real locus of the movie is the Fr. Gabriel (Jeremy Irons) and Mendoza (Robert De Niro) (Figure 2 and 3)
 – much like The Killing Fields before this. Joffe and Puttnam are really exploring the interchange between two characters within this epic landscape and we are really just looking at Indians as backdrop.

[image: image2.jpg]

Figure 2

Why? The Mission was produced by David Puttnam and directed by Roland Joffe – the same team that made The Killing Fields. The Killing Fields was a film that was fired by a pure, burning anger against a great injustice, and it had at its center the life and times of Dith Pran. Dith Pran is the Cambodian photographer who survived the occupation of his land and eventually lived to find freedom. While Pran’s story was the center that pulled us through The Killing Fields, The Mission has no similar center.

The Mission feels like a massive, expensive film production that, once set in motion, kept going under its own weight even though nobody involved seemed to have a clear idea of its final resolution.

It’s a matter, perhaps, of the real-life cases on which Puttnam’s projects are so often based, as if the new humanist credo could somehow be summed up in journalistic conviction that ‘it’s all true’. But when the fait divers is used, as it was in The Killing Fields, to seal up the subject rather than explore its contradictions, then it is not a guarantee of anything - not truth, conviction, authenticity, or an interesting scenario. Something of the surprise that comes in the second half of The Killing Fields - the discovery that the ‘friendship’ between Cambodian Dith Pran and Western journalist Sydney Schanberg is meant to be the film’s structural lynchpin - is matched here by the arbitrary assumption of spiritual and ethical values, and dramatic force, in the Mendoza/Gabriel relationship. Because the Lean style seems such a matter of exterior gestures (all scenery and sunset), the mistake is to assume that it can easily be aped (Combs 312).

[image: image3.jpg]

Figure 3

Before jumping to the next section, some form of contextualization is important. It would be prudent to consider the constraints of Joffe’s unique discourse. In his 1990 book The Conquest of Paradise, Kirkpatrick Sale outlines a contrapuntal historical read of Columbus’ impact on the Americas.

After five centuries, then, we have come to a unique position from which to judge the consequences of the Columbian discovery in their fullest dimensions. We can now appreciate especially what it means that it was the particular culture of one small promontory of the Asian landmass, with its particular historical attributes and at that historical moment, that was the cause of this event and its opulent beneficiary, and what has been the effect of that implantation of that culture throughout the world. We can now perhaps even bring ourselves to look with new eyes at the Discovery itself and the processes it unfolds, to reassess, with the wisdom of hindsight, the values and attitudes inherent in that culture and in the industrial civilization it has fostered (Sale 5).

What is interesting to note at this time, is that in the late eighties and early nineties, the rise of post-colonial discourse, coupled with Liberation Theology fostered as sense of revisiting and reassessing. 1984 saw the rise of the Sandinista Movement in Nicaragua and sees the emergence of the Contras. The interesting juxtaposition here is the involvement of the Maryknoll Sisters and the Jesuit Priests.

Although this is purely speculative but given the pervasive nature of the Sandinista discourse with its culmination in the Iran-Contra Scandal, it seems plausible that Joffe is affected and moves to engage the Sandinista/Contra issue through the medium of film. Joffe, who by this time is riding the wave of his success with The Killing Fields, is suddenly now confronted with forces outside Hollywood that wish to engage in the concern of post-colonialism and Liberation Theology. Joffe engages in the triumvirate of himself, Daniel Berrigan, and Robert Bolt and come up with The Mission in its final form. Joffe is constrained by the Hollywood formula to produce a film that will sell – romanticizing the Indian sells. Notice the other films that emerged in this era: The Mission (1986), Romero (1989) and Cabeza de Vaca (1992) all point to a reexamination of the experience in Latin America. It is ironic that on the one hand, we get a sense of a return to nature yet upon further examination what is really happening is a reinforcement of the Indian stereotype.

If Joffe is trying to save the Indians from eventual extinction, why then are they using an almost neo-imperialistic approach? An integral part of this neo-imperialistic approach is a sense of paternalism. Paternalism is the subject of the next section.

III. Paternalism

The Guarani are depicted as having no agency. This lack agency is very similar to the baggage of paternalism carried by Father Laforgue
 in Black Robe (1991). “We” (through the Jesuit tenacity) are bringing “civilization” to the Guarani. Did they really ask for it? The interaction between the Guarani and the Jesuits are more symbiotic than the film simplistically portrays. However, the subaltern
 is starting to speak but only in Daniel Berrigan’s reflection and not in the movie. Berrigan has an interesting reflection in The Mission – A Film Journal that is appropriate to this examination:

Sunday, May 26. Some fifteen of us were invited to supper at the De Niro cabino. Roland told a wonderful story. In the course of seeking a tribe of Indians who might take part in the film, he visited a number of villages. In one of these, he was told that a group of priests and nuns were celebrating the centenary of their missionary work in the area.

The chief of the tribe seized the occasion to question the priests. “What have you done for us in these hundred years?”

The priest: “We brought you the word of God.”

The chief: “You did that not for us, but for yourselves. What else?”

“We translated the Bible in your language.”

“This you did for your honor. What else?”

“Our nuns work in the dispensary. We’ve given you complete medical care.”

Relentlessly, “This was also for your sake, not ours. And now we have a few more questions for you. Why are there no Indian doctors or lawyers after all your years among us? Why has no Indian become president of Columbia? Why, after your hundred years?

“Tomorrow our tribe gathers to mark your anniversary among us. And we are going to vote whether you are to remain or depart. If the vote goes against you, you will leave; one hundred years may well be enough.”

The vote went five to one against the missioners, and off they went. And some years later, Roland concluded, there is an Indian doctor on the reservation, and other Indians are preparing for professional life.

The story sparked a great to-do about the film. The historical Jesuits decided, shortly after their arrival among the Guarani, that no Indian was capable of becoming a member of the Order. The decision was so enduring in fact, that it must be accounted a fiction in our film that a Guarani Indian is not only a Jesuit, but has been appointed superior of a mission. The conversation grew quite intense toward the end, that the Indians were “incapable of abstract thought,” that they were apt only to imitate European artifacts, calligraphy, and architecture (Berrigan 107-8).

If the subaltern speaks than he is no longer a subaltern? What this snippet articulates to us is that the historical examination of the influence of the Jesuits is now starting to come under examination.

[image: image4.jpg]

Figure 4

The movie concludes with the destruction scene of the mission settlements as ordered by Cabeza (Figure 4). In the destruction scenes at the end of the movie, we are asked to ponder what life would have been like had there been no contact with the natives. Moreover, The Mission asks us reflect that perhaps it might have been better for the Guarani that westerners had not made contact with them at all – Jesuit or otherwise.

How then do we contextualize Berrigan and his involvement and influence in The Mission? With Liberation Theology as all the rage in the eighties, it looks as though Berrigan could not help but be paternalistic. Despite the Jesuit apology for historic injustices, it still involves Jesuit agency. The range of movies relating to indigenous peoples that came out within the mid-eighties to the early-nineties: The Mission (1986), Romero (1989) and Cabeza de Vaca (1992) are indicative of the paternalistic attitude that pervaded that time and space. The signs of the times for this unapologetic Jesuit is a sort of renaissance that forms a constraint artistically to be limited by his theological foundation and perspective – not that this per se is a bad thing, we just have to be aware of what is going on. The forces acting on Berrigan can be reduced to his Jesuit affiliation and the rise of Liberation Theology.

In effect, what we see is the re-enforcing of the Indian as the “Other” and the story goes on. Inevitably, we have to come back to the movie and not historical context. Who authorized all this? Who authorized the creation and depiction of the Jesuits and Huron in Black Robe? Did Joffe’s 1986 The Mission rendition influence and license Bruce Beresford’s Black Robe? We did. Through a series of historical depictions from movies, novels and even scientific writing, Joffe places himself in the company and tradition of paternalistic depictions.

IV. Sinister forms of “Otherness”

David Sterritt outlines what he sees as subtle racism. This subtle racism is part and parcel of the same sort of representation and oversimplification we saw in movies such as Lawrence of Arabia. According to Edward Said, “In the films and television the Arab is associated either with lechery or bloodthirsty dishonesty. He appears as an oversexed degenerate, capable, it is true, of cleverly devious intrigues, but essentially sadistic, treacherous, low” (Said 286). In essence, the Arab is created through negative depiction.

We need to take some time aside to examine what the constraints were that were guiding Robert Bolt. Bolt’s constraints are less time or era related and more stylistically oriented. If you take a short sweep of Bolt’s work: Lawrence of Arabia (1962) (screenplay), Doctor Zhivago (1965), A Man for All Seasons (1966) (play) (screenplay), The Bounty (1984), The Mission (1986), A Man for All Seasons (1988) (TV) (play) you will see a pattern emerging. It seems clear that Bolt is confined to a set of parameters that deal with a sort of dramatic treatment of main players rather than a more egalitarian approach. Even in Doctor Zhivago – which is a bit of stretch where this is concerned – he still takes two or three main characters and deals with what seems like the everyday for those main characters. Based on this framework then it is inevitable the rest of the scenery as furniture. This is not to downgrade his other achievements in works like A Man for All Seasons but if he tries to use that same formula with The Mission then the formula fails the object and subject of his depictions.

Robert Bolt was party to that portion of Orientalism in his grand depiction and writing of Lawrence of Arabia with T.E. Lawrence becoming more Arab than the Arabs. Approaching The Mission and Lawrence of Arabia from another angle, the outsider suddenly becomes the insider and is the agent of resistance against two colonial powers. In The Mission, Mendoza (the agent against Spain and Portugal) replaces Lawrence (the agent against the Ottomans and the British) as his ill-fated, flawed, outsider hero. Taking it one step further, Robert Bolt seems to ignore a sense of wholeness for hero creation. It was as if Lawrence is divided between Mendoza and Gabriel and all we get is their story and no Guarani:

Along with these problems, The Mission has a deeper failing at its core: a subtle racism that must be deplored even though it’s surely unwitting. The screen is filled with Indians, yet not one is allowed to become a full-fledged character in the movie. They serve as mere pawns in a power struggle between white folks, and that struggle fascinates screenwriter Robert Bolt and director Roland Joffe far more than Indian well being, despite a printed message about Indian problems at the conclusion. That is why the deaths of the two priests are given more visual weight than the deaths of countless Indians all around them. And this is why the picture’s aspiration to high mindedness leaves me cold (Sterrit 25).

Matters get worse when we actually realize that we barely hear the Guarani with any complexity. We are presented with the absent voices.

In The Mission, as in the Boltonians’ works, Native Americans appear throughout, but no Indian viewpoint emerges, even though creating three-dimensional Guaranis is as easy for filmmakers as it is difficult for historians. The ethnocentrism that treats Indians as mission furniture was an unpleasant part of the dominant culture of historians of Bolton’s Berkeley seminar before World War II, and for works like Lost Paradise (1976) and The Mission, which were created when decent men and women were expected to be sensitive to insulting stereotypes of colonized peoples (Saeger 64).

The stereotype, in and of itself, is problematic, and is made even worse when we see that the “Celluloid Indian” seems incapable of any voice without speaking through the “Celluloid Jesuits.” Take into account the incident where they finally decide to resist the turnover and the Jesuit priests lead them, specifically Mendoza – who apparently cannot resist what seems to be his true nature – as opposed to the borrowed façade of the Jesuit. He teaches them how to use – what would be then state of the art weapons – fashioned by non-other than the Jesuits to suit local conditions and constraints. The cover (Figure 5), with Mendoza (Robert De Niro) in battle stance omits both the Guarani and any reference to a mission except in the statement of the title. The cover is a deliberate attempt to play on some form of irony. What is really ironic, is that the Indian seem to need the assistance of the priests as if there were no historical a priori that would establish them as warriors – except perhaps the erroneous depictions of the Guarani as hunters.

[image: image5.jpg]JEREMY

Figure 5

In fact, there was a historical tradition of resistance, both theologically and militarily. The movie certainly makes the Guarani newcomers to the missions, placing them within the context and framework of a short but successful time frame. Whose truth then do we believe?

Guaranis finally resist. Joffe, however, conceals Indian decision making, recording only a missionary paraphrase. In the 1750s the Guarani fight to retain the seven missions was a natural response to an ill-considered crown act. The Indians had contested Portuguese attacks for a century and hated them. In the 1630s, Paulistas had carried of thousands of Guaranis to Portuguese masters, until Jesuit-organized Guarani forces with firearms stopped them at the battle of Mbororre. Living in missions west of the Uruguay for decades, Guaranis were rooted there by the 1750s. So strong an attachment to place as to lead to war is less comprehensible for movie Indians, newcomers to their mission. Through Father Gabriel, a movie cacique asks why God had them build a mission and changed his mind. This question lacks verisimilitude because Guarani deities reversed themselves whimsically, and such a turn would have seemed normal (Saeger 74).

As I have alluded to above, what we are confronted with here is “Celluloid Guarani” that is a pastiche of stereotypes. We are left with a strange sense of primitivism. Joffe’s vision of the Guarani as the noble savage simply solidifies what is an attempt to portray the Guarani as such – despite Joffe’s assertion to its problematic.

The Killing Fields dealt with Asians from the Far East. In less than a year John Boorman’s Foresta di Smeraldo and your The Mission had come out - both with South American Indians as their leading characters. Do you think that there is a return to the myth of the ‘noble savage’?

Joffe: That’s an interesting question. Personally, I believe that this myth never left us, and that the problem lies in whether it’s true or not. The saddest thing I learnt while working with the Indios was that there is no chance that they can continue in their old way of life. Imagining that the Indios will live in the same way for another thousand years in the Amazon jungle is like imagining them committed to a zoo. That is, it’s against the natural order of things: although their groups can stay united as long as there exists particular tensions within a tight community, these groups are now bound to break up because this is what has always happened in the history of mankind. In this, the Indios in some sense represent our past, but also what we would like to be in the future. So, however natural the role of the Indios maybe be, it will always be functional because the public will always project something onto them (Corsini 3-4).

In a stroke of brilliance, Judith Williamson sees what is effectively the objectification of the Guarani Other made the same then destroyed:

The fact that the Indians are singing European music as the army approaches to massacre them is meant to rend our hearts in a way that, supposedly, their making their own form of music would not. The Other has to be made the Same as ourselves. As the violins play in the jungle, and Latino tastes tortillas like his mother’s, it is not common humanity that is being asserted: that is precisely what is being denied, it is only by seeing a mirror-image of our own culture that we can recognize the value of another (Williamson 25).

This last quote hits hard at the heart of the thesis of this examination. The movie falls flat because it lacks a true humanizing impact that at first glance it seemed to promise. In a sort of National Geographic meets The Killing Fields we are left with a pastiche that is part of several discourses. First, there is a longer-term discourse of neo-imperialism. Second, there is a sense that Hollywood is trying to once again use its effective formula machinery in the guise of social statement but is actually re-enforcing all the stereotypes. All the discourses roll up into one giant one of disadvantage and subservience and the creation of truths within this medium. The “Other” is being shaped to become the “Same” then in an ultimate stroke of irony is destroyed and we are meant to feel pain, we have finally made them like us and we destroy them. We destroyed them when we visited and we are continuing to destroy them with this movie. The question remains: Is it tragic because of the destruction itself? Or Is it tragic because we did not fully complete the task of making the “Other” the “Same” and then we destroyed them?

V. Here and now - 1986 and beyond

The discourse surrounding The Mission – its actors, director, producer and consultants have made statements without directly stating them, a Foucauldian “Authorial Function” so to speak. Underlying this whole discourse is a sense of endorsement to Joffe, Berrigan and Bolt as experts and persons in authority, for a job well done. However, there are a few questions that linger concerning the discourse of The Mission as it stands by itself. The involvement of Daniel Berrigan as a consultant in the movie casts the shadow of Liberation Theology.

Berrigan’s presence begs the questions: How does The Mission allude to Liberation Theology? His presence as a silent enunciator is telling of Joffe’s endorsement of Berrigan as an expert. Were any of his suggestions at any time influenced by Liberation Theology? The Mission, in its winning of the Golden Palm award in Cannes sent a statement to world, a message of endorsement. The Holy See in 2001 announced its 45 best movies of all time list and heavily endorsed The Mission.
 What is the significance of all these endorsement statements? What is the significance of all of these endorsements in terms of truth creation? Do not these institutions understand the implications of the statements made by authority figures such as Joffe and Goldcrest in the realm of truth making? What about their endorsements, do they not cement the concept of film as history?

VI. Conclusions

This examination, a quasi post-colonial
 contrapuntal reading, is to open up a space for discussion about the movie The Mission that has not been done before. Hopefully, I have been able to show that the movie is actually part of a reinforcement of the discourse of the “Celluloid Indian” and as a discourse of its own. Failing that, I am just hopeful that it has allowed the reader to take a second look at a movie that was embraced by a number of very intelligent people without question, without regard for its historical accuracy and implications in the mechanism of truth creation.

Did the threesome of Joffe, Berrigan and Bolt do the Guarani any favors? It would be prudent to suggest that perhaps the reverse is true. What is at stake here are hidden normative assumptions. These assumptions are dangerous. The invented image of the Guarani gives the mythmakers – in this case Joffe, Berrigan and Bolt the right to develop and perpetuate a myth without the consultation of the Guarani. What is their image of themselves? However, in the movie itself – the main “text,” the Guarani is absent. Is film destined to exploit like this? It is hoped that with examinations like this we can move in the opposite direction. The film is dangerous not for what is says outright but for what it re-enforces. Understanding the mechanism is the first step in resistance.

bibliography

Benson, Sheila. “The Mission.” Los Angeles Times, November 14, 1986, 1.

Berkhofer, Robert. The White Man’s Indian. New York: Vintage Books, 1979.

Berrigan, Daniel. The Mission - A Film Journal. San Francisco: Harper & Row, 1986.

Briggs, David. “Vatican goes to the movies, picks list of top 45,” The Oregonian, February 24, 1996, 10.

Buckley, Michael. “The Mission.” Films in Review, January 1987, 47.

Combs, Richard. “The Mission.” Monthly Film Bulletin, October 1986, 311.

Corsini, Piero. “Il paradiso perduto.” Primavisione Cinematografica, no. 11, November 11, 1986.

Denby, David. “The Mission.” New York. November 10, 1986, 109.

Edelstein, David. “The Mission.” Village Voice, November 4, 1986, 66.

Foucault, Michel. Discipline and Punish. New York: Vintage Books, 1977.

---. The Archeology of Knowledge. New York: Pantheon Books, 1972.

Gelmis, Joseph. “The Mission.” Newsday, October 31, 1986, PartIII/p. 3.

Katz, Ephraim. The Film Encyclopedia. New York: HarperPerennial, 1994.

Kilpatrick, Jacquelyn. Celluloid Indians. Lincoln: University of Nebraska Press, 1999.

Kroll, Jack. “The Mission.” Newsweek, November 3, 1986, 81.

Millar, Gavin. “The Mission.” Sights and Sounds. Autumn 1986, 285.

Olle, Linda. “The Mission.” Women’s Wear Daily. October 31, 1986, 14.

Said, Edward. Orientalism. New York: Vintage Books, 1979.

Sale, Kirkpatrick. The Conquest of Paradise: Christopher Columbus and the Columbian Legacy. New York: Alfred A. Knopf, Inc., 1990.

Schickel, Richard. “The Mission.” Time, November 10, 1986, 111.

Silverman, Stephen. “The Mission.” New York Post, October 31, 1986, 47.

Sterrit, David. “The Mission.” Christian Science Monitor, October 31,1986, 25.

Stevens, Donald. Based on a True Story. Wilmington: Scholarly Resources, Inc., 1997.

Williamson, Judith. “The Mission.” New Statesman, October 24, 1986, 25.

� Discourse, as defined by Foucault, refers to: ways of constituting knowledge, together with the social practices, forms of subjectivity and power relations which inhere in such knowledges and relations between them. Discourses are more than ways of thinking and producing meaning. They constitute the ‘nature’ of the body, unconscious and conscious mind and emotional life of the subjects they seek to govern (Weedon, 1987, p. 108) a form of power that circulates in the social field and can attach to strategies of domination as well as those of resistance (Diamond and Quinby, 1988, p. 185). Foucault’s work is imbued with an attention to history, not in the traditional sense of the word but in attending to what he has variously termed the ‘archaeology’ or ‘genealogy’ of knowledge production. That is, he looks at the continuities and discontinuities between ‘epistemes’ (taken by Foucault to mean the knowledge systems which primarily informed the thinking during certain periods of history: a different one being said to dominate each epistemological age), and the social context in which certain knowledges and practices emerged as permissible and desirable or changed. In his view knowledge is inextricably connected to power, such that they are often written as power/knowledge. Foucault’s conceptual analysis of a major shift in (western) cultural practices, from ‘sovereign power’ to ‘disciplinary power’, in Discipline and Punish: The Birth of the Prison (1979), is a good example of his method of genealogy. He charts the transition from a top-down form of social control in the form of physical coercion meted out by the sovereign to a more diffuse and insidious form of social surveillance and process of ‘normalisation’. The latter, says Foucault, is encapsulated by Bentham’s Panopticon; a nineteenth century prison system in which prison cells were arranged around a central watchtower from which the supervisor could watch inmates, yet the inmates could never be certain when they were being watched, therefore, over time, they began to police their own behavior. The Panopticon has became the metaphor for the processes whereby disciplinary ‘technologies’, together with the emergence of a normative social science, ‘police’ both the mind and body of the modern individual (see Dreyfus and Rabinow, 1982, p. 143-67). Source: <http://www.massey.ac.nz/~alock//theory/ foucault.htm>

�I understand it is problematic (as there is a scene with Mendoza seeking to avoid killing again when he accompanied the hunting party to hunt for Boar) as Saeger is adamant that the Guarani were really an agrarian. Within this limited framework I will have to rely on Saeger’s findings.

� These distortions form part of a greater discourse that The Mission (but are important to examine here), the discourse to create what is effectively a “white man’s Indian.” “Discourses” is a way of thinking and producing meaning. If you decided to suspend belief and be taken in by this almost benign reversal, then you would, by nature of this distortion be party to the discourse of the truth creation of the Celluloid Guarani.

� Subordination, as I am using it here, is a cultural state. Much like Said uses it Orientalism, if the Arab is subordinated then subordination is manifested as treatment of the Arab as Object rather than Subject. Joffe, Berrigan and Bolt do the same thing here with the Guarani.

� In this scene, Mendoza (Robert De Niro) having been relieved of his burden (actually he was carrying his entire armor as a symbol – I am assuming – of penitence) is overcome by emotion and Fr. Gabriel (Jeremy Irons) is there to comfort him. It defies ironic that this murder of the Guarani and slave trader is accepted without consultation and suspicion.

� Black Robe is a fictional depiction of the first contacts between the Huron Indians of Quebec and the Jesuit missionaries from France who decided without the consultation of the Huron came to convert them to Catholicism, and ended up delivering them into the hands of their enemies. In a stroke of almost Neitzschean proportion, as if to reverse all that was good with the Huron – the need to love (agape) their neighbor was translated to weakness and caused them to be massacred. Those first Jesuit priests did not realize, in the mid-17th century, that they were handmaidens of colonialism, and were motivated driven by faith and an absolute conviction that they were doing the right thing – which is also simplistic in Black Robe. Only much later was it revealed the European settlement of North America led to the destruction of the original inhabitants, not the intended salvation.

� Spivak speaks of subaltern as a term properly belonging only to those who have no voice. In “Can the Subaltern Speak?: Speculations on Widow Sacrifice”, Spivak differentiates carefully those for whom the hegemonic dominant discourse offers no support and no understanding in the sense that the voice of the subaltern never really enters the stage of dialogic utterance where there is any aspect of good faith hearing. The concept of being able to speak is very close to that of having no recognized voice, but Spivak accentuates the difference: “Subaltern,” Spivak insists, is not “just a classy word for oppressed, for Other, for somebody who’s not getting a piece of the pie.” She points out that in Gramsci’s original covert usage (being obliged to encrypt his writing to get it past prison censors), it signified “proletarian,” whose voice could not be heard, being structurally written out of the capitalist bourgeois narrative. In postcolonial terms, “everything that has limited or no access to the cultural imperialism is subaltern – a space of difference. Now who would say that’s just the oppressed? The working class is oppressed. It’s not subaltern” (de Kock interview).” Source: < http://www.csudh.edu/dearhabermas/vocabindx.htm#s>

� All films place on the Vatican list are films HEAVILY ENDORSED by the panel. Here is more detail from the article: “ “Ben-Hur” made it. “The 10 Commandments” didn’t. “Gandhi,” “The Bicycle Thief” and the “Wizard of Oz” all made the cut. But not “Casablanca” or any film starring Arnold Schwarzenegger or Jean Claude Van Damme. Call it the Vatican’s guide to the greatest movies of all time. In a document marking the centenary of film, a Vatican committee has selected 45 movies – from Charlie Chaplin’s “Modern Times” to Ingmar Bergman’s “The Seventh Seal” – that represent the best film has to offer from the church’s perspective. For those who view religious groups as unrelenting critics of Hollywood, there are a few surprises. For example, the movies the Vatican gives two thumbs up to include a number of films that take a critical look at religion, including Roland Joffe’s “The Mission” [emphasis mine] and Luis Bunel’s atheistic satire “Nazarin,” and the R-rated “Schindler’s List,” in which nudity and violence are integral to depicting the horrors of the Holocaust. David Briggs “VATICAN GOES TO THE MOVIES, PICKS LIST OF TOP 45” The Oregonian (February 24, 1996): C10.

� Postcolonial theory and criticism interrogates the relations between culture and imperialism. It frequently is concerned with creating agency for the marginalized and with recovering lost cultural histories.

