
POW
WOW
PRÆ

RIEIN
DIAN

ERNE

OG D
ERES

DAN
SEFE

STER

Melle
mtrin

Solve
ig Ha

nsen

3Prærieindianerne og deres dansefester

Indianerne

For mere end 14.000 år siden under istiden vandre-
de et jægerfolk fra Sibirien over Beringstrædet til
Nordamerika. Herfra bredte de sig videre til Mellem-
og Sydamerika. Dem kalder vi i dag for indianere.
De bosatte sig i forskellige områder og kom til at
leve meget forskelligt. Nogle indianere byggede
store byer og levede af landbrug. Andre boede ved
kysten og levede af fiskeri. Andre igen levede som
nomader, der flyttede fra sted til sted på jagt efter
kød og spiselige planter.

22 Powwow

www.natmus.dk www.skoletjenesten.dk

Hesten
Hesten kom med spanierne til Mexico fra midten af 1500-
tallet og spredte sig med tiden nordpå til prærien. Her
brugte prærieindianerne dem til jagt og til trækdyr. India-
nerne blev ekstremt dygtige til at ride og jage bisonokser
fra hesteryg. Der var meget prestige i at eje mange heste,
og hestetyveri var en udbredt sport. Det var et tegn på
stort mod at stjæle en hest fra en fjende, og man viste det
på sin bisonkappe ved at tegne hestesko.
Foto: Wikipedia

I 1492 krydsede den italienske søfarer Christoffer
Columbus Atlanterhavet og nåede Caribien.
Han troede, han var kommet til Indien. På mange
sprog er ordet for indere og indianere det samme.
Når Amerikas indfødte befolkning lige siden er
blevet kaldt for indianere, skyldes det altså en
misforståelse.

5Prærieindianerne og deres dansefester

Prærieindianerne

Prærieindianerne i Nordamerika levede netop som
nomader på jagt efter bisonflokke. Prærieindianer-
ne hverken vævede, fremstillede keramik eller lave-
de redskaber af metal. Næsten alt, hvad de havde
brug for, fik de fra bisonen. Tøj, tæpper og kapper
blev lavet af skindet, knoglerne blev brugt til knive
og skindskrabere, senerne blev lavet til sytråd, og
klovene kogt til lim. Selv deres telt, tipien, blev frem -
stillet af bisonskind. Der gik op til 30 bisonskind til
at fremstille en tipi.

Mændenes arbejde var at gå på jagt, fange og tæm -
me heste og forsvare stammen mod fjendtlige stam-
mer. Kvindernes arbejde var at tage sig af de dyr,
der blev skudt. De garvede skindet, tørrede kødet
og samlede knogler og sener. De samlede også spi-
selige urter, rødder og bær på prærien. Kvinderne
stod også for at tage tipierne ned og pakke hele lej-
ren sammen, når de skulle flytte efter bisonflokkene.

4 Powwow

www.natmus.dk www.skoletjenesten.dk

Tipi
For prærieindianerne var det vigtigt at kunne følge
 bisonens vandringer på prærien. Skindtelte passede til
indianernes livsform; de var lette at pakke sammen og
flytte til et nyt sted. I dag bruges tipier ved særlige
 be givenheder som powwow.
Foto: Ulla Ebbe-Pedersen

7Prærieindianerne og deres dansefester

Prærieindianerne tilhørte mange forskellige folk og
talte mange forskellige indianske sprog. Sprogene
var i nogle tilfælde lige så forskellige, som dansk og
kinesisk er. For at kunne handle med hinanden ud-
viklede de et fælles tegnsprog, der blev udbredt på
prærien. Man kan sige, at de lærte sig at tale med
hænderne.

6 Powwow

www.natmus.dk www.skoletjenesten.dk

Bisonjagt
Bisonen var centrum for livet på prærien. Indianernes
 bisonjagt skete til fods eller på hesteryg. Om sommeren,
når bisonokserne samlede sig i store flokke, drog india-
nerne på fælles jagt på prærien. Bisonen var ikke kun et
jagtdyr. I den indianske religion var bisonen et tegn på
frugtbarhed og naturens kræfter.

Bisonjagt på prærien, maleri af George Catlin.
Foto: Wikipedia

9Prærieindianerne og deres dansefester

Prærieindianernes måde at leve på, som vi kender
den fra cowboy-filmene, varede kun i ca. 150 år. Det
begyndte først fra midten af 1700-tallet, da indianer-
ne fik heste. Da spanierne i 1492 opdagede Ameri-
ka, medbragte de heste. Med tiden bredte hestene
sig nordpå til prærien, hvor prærieindianerne be-
gyndte at bruge dem som ride- og trækdyr. Heste-
ne gjorde det meget lettere for prærieindianerne at
jage de store bisonflokke på prærien. Det blev også
meget lettere at slæbe tipier og andre ejen dele
med, når indianerne rejste fra sted til sted. De havde
en trækslæde (travois) til at transportere deres ting
på. Indianerne fik ikke blot heste fra europæerne,
men også metalredskaber, vævet stof, glasperler og
geværer, når de handlede med de hvide.

8 Powwow

www.natmus.dk www.skoletjenesten.dk

Prærieindianernes religion

Indianerne på prærien havde ikke kirker eller templer.
Alt, hvad de brugte, når de dyrkede deres religion,
skulle de kunne tage med sig, når de rejste fra sted
til sted. Piben var meget vigtig i deres religiøse liv.
Den repræsenterede hele universet. Pibens hoved
af rød sten symboliserede blodet og livet for stam-
mens indianere. Pibeskaftet af træ og tobakken
sym boliserede jordens livgivende planter. Lidt tørre-
de bisonsener symboliserede bisonen og præriens
dyreliv. Ilden i pibehovedet var selve solens ild. Rø -
gen, der gik fra piben og op mod himlen, symboli-
serede kontakten mellem indianerne og åndernes
verden. Piben blev taget frem ved alle religiøse høj-
tider. Faktisk er piben stadig meget vigtig for præ-
rieindianerne. Hvis en indianer skal aflægge ed for-
an en dommer, kan han bruge piben i stedet for Bi-
belen.

Pibe
Piberygning var en vigtig del af indianernes religion.
Alle beslutninger på prærien blev afsluttet med, at piben
gik på omgang. Piben blev behandlet med den største
respekt, for indianerne opfattede piben som del af deres
åndeverden.
Foto: Nationalmuseet

Natur og religion

Indianerne mente, at alt i naturen har en sjæl eller
en ånd – fra de mindste græsstrå til bjergene og
sletterne. Derfor var det vigtigt at leve i harmoni
med naturen. Indianerne forsøgte på forskellige
måder at komme i kontakt med de åndelige kræfter.
For eksempel dansede de hellige danse eller op-
søgte naturen i ensomhed for at få en vision. En
 vision er en slags drømmebilleder, som indianeren
kunne se for sig, og som fortalte ham, hvordan han
skulle leve sit liv.

Indianerne på prærien havde ikke præster, men der-
imod medicinmænd. Medicinmanden var en meget
vigtig person. Han var både en dygtig læge og hav-
de god kontakt med ånderne. Han hjalp og vejledte
mændene, før og efter de fik deres visioner.

Visioner og totemdyr

Når en ung indianer søgte visioner, gik han alene ud
i naturen, gerne til en klippe eller et andet specielt
sted. Her sad han i et lille skindtelt i flere dage uden
hverken at spise eller drikke. Om natten kunne den
unge indianer opleve, at en flok ulve dukkede op.
Måske slog de sig ned tæt omkring hans lille skind-
telt og blev hos ham uden at gøre noget. Det var et
godt tegn, som betød, at den unge mand fremover
var beskyttet af ulvene. Når man er meget sulten og

1110 Powwow

www.natmus.dk www.skoletjenesten.dk

Medicinpose.
Mange ting som fjer,
dyreknogler, sten eller
muslingeskaller blev
opbevaret i særlige
”medicinposer”.
 Medicinposerne kunne
være ejet af en stamme
eller en enkelt person,
men der var altid sær -
lige regler for, hvordan
de blev behandlet. Man
måtte ikke forstyrre de
magiske kræfter.
Foto: Nationalmuseet

Prærieindianerne og deres dansefester

tørstig, kan man godt begynde at se syner. I et så-
dant syn kunne en ørn vise sig for indianeren. Måske
fortalte ørnen indianeren, at den fra nu af var hans
totemdyr, og at den ville beskytte ham resten af
hans liv. Allerede som 15-årige begyndte de indian-
ske unge mænd at tage alene ud i naturen for at
søge visioner. Når de kom tilbage efter deres første
visionsøgning, blev de unge indianere betragtet
som voksne mænd.

Amuletter

Når de unge mænd fandt deres totemdyr, lavede de
en amuletpung, som de altid bar på sig. I pungen
gemte de magiske ting, som de havde fundet. Hvis
det var ørnen, der var ens totemdyr, kunne det for
eksempel være et ørnenæb eller en ørneklo. Det var
også almindeligt at bære ting fra forskellige andre
dyr, som f.eks. hestehår eller bjørneklør, fordi man
mente, at man kunne få noget af styrken fra dyret.

13Prærieindianerne og deres dansefester

www.natmus.dk www.skoletjenesten.dk

Navlestrengspose
Når et indianerbarn bliver født, lægger moderen navle-
strengen ind i en amuletpose sammen med urter. Det
skal sikre barnet et godt helbred, beskyttelse og et langt
liv. Amuletposen har ofte form som en skildpadde, fordi
dens særlige kræfter vil gøre barnet roligt og udholdende.
Foto: Nationalmuseet

Powwow12

Krigeren

Prærieindianerne var ikke blot jægere, men også
krigere. Nogle stammer på prærien var venner, mens
andre var fjender, man førte krig mod. Krigerne blev
betragtet med den største respekt i deres stamme.
Drengene blev trænet til krig fra en tidlig alder. De
skulle udvikle den åndelige, mentale og fysiske styr-
ke, der var nødvendig for at blive kriger.

I stammerne var der forskellige krigergrupper. Grup -
perne havde deres egne ceremonier, sange, danse
og specielle fælles udsmykninger på dragterne.
 Normalt skulle en kriger udføre modige bedrifter,
før han blev inviteret med i en krigergruppe. Det
var en stor ære at blive udvalgt.

14 Powwow

www.natmus.dk www.skoletjenesten.dk

Petalesharo,
pawnee-høvding med hovedprydelse af ørnefjer.
Navnet betyder gavmilde høvding. I 1800-tallet blev
 indianerne inviteret på besøg i Washington til forhandlin-
ger med regeringen, og som afslutning på forhandlin-
gerne malede man portrætter af indianerne.

Billedet af Petalesharo er malet af Charles B. King
(1786-1862). Billedet hænger i dag på Nationalmuseet.
Foto: Nationalmuseet

15

Prærieindianernes danse

Mændene dansede ved særlige lejligheder. Her ef-
terlignede de de dyr, de jagede, eller som de gerne
ville have kræfter fra. De samledes også og genfor-
talte deres oplevelser fra jagt eller krig ved at danse
historierne for hinanden. En mand, der havde været
en rigtigt dygtig jæger og alene havde dræbt en
stor bjørn, kunne lave en opvisning for stammens
andre mænd. Gennem dansen viste han, hvordan
han havde sneget sig ind på bjørnen og dræbt den.

Soldansen

Prærieindianerne dansede også soldans. Det var en
hellig fællesdans, hvor stammens mænd dansede
sammen – kvinderne deltog sjældent. Når indianer-
ne deltog i soldansen, måtte de ikke spise og drikke
ret meget i flere dage. I flere dage dansede de uden
pause fra morgen til aften. Det foregik midt i som-
merens bagende hede i et specielt indrettet telt.
Hos nogle stammer skar mændene på fjerdedagen
huller i huden på brystet og stak pløkke ind, som de
bandt snore i. Snorene blev så bundet op til en pæl,
hvorefter de dansede, indtil huden sprak, og de
dansende faldt bagover.

Det var forbundet med store pinsler og dermed stor
ære at danse soldans. Det var ikke alle, der havde
styrke nok til at melde sig. Der var flere grunde til,

17Prærieindianerne og deres dansefester

Hæder og ære

Det vigtigste ved at gå i krig var at vise mod og vin-
de hæder og ære. Indianerne syntes ikke, det var
specielt modigt bare at slå fjenden ihjel. Derimod
var det modigt at ride op på siden af fjenden og be -
røre ham på skulderen med en pind og skynde sig
af sted. Man kunne også snige sig helt alene ind i
fjendens lejr om natten og stjæle heste. At stjæle
heste blev ikke betragtet som tyveri, men som en
ærefuld handling. Alt dette var modige bedrifter, som
kunne belønnes med ørnefjer. Man fik lov til at bære
ørnefjer, så alle kunne se, at man var en modig kriger.

Jæger

Som jægere skulle mændene også være udholdende
og dygtige til at følge dyrenes spor. De store bison -
okser var farlige dyr at jage, og mændene på præri-
en øvede sig, fra de var små drenge, til livet som
jæger og kriger.

16

www.natmus.dk www.skoletjenesten.dk

Powwow

at indianerne dansede soldans. Pinslerne kunne være
et offer til ånderne som tak for hjælpen. Det kunne
være, at man takkede for en god bisonjagt, for at
man ikke havde sultet om vinteren, eller at der var
blevet født sunde og raske børn. I dag er der også
mange unge indianere, som stadigvæk danser sol-
dans for at blive stærke.

www.natmus.dk www.skoletjenesten.dk

Soldans
Soldansen findes kun hos prærieindianerne. Den var
 forbudt i flere år af de amerikanske myndigheder, helt
frem til midten af 1900-tallet. Under forbuddet dansede
indianerne i al hemmelighed. I dag danser mange unge
indianere soldans igen for at opnå styrke og kraft.
Shoshone indiansk soldans. Fort Hall Reservatet, ca. 1925.
Foto: Wikipedia

Powwow dansefester Indianske identiteter18 19

Nybyggerne på prærien

De første europæere kom til Nordamerika i begyn-
delsen af 1600-tallet. I mødet med de hvide var der
mange indianere, der mistede livet. Over halvdelen
af den indianske befolkning døde af sygdomme, som
den hvide mand havde med fra Europa. Indianernes
immunforsvar kunne ikke nedkæmpe sygdommene.
Sult var et andet problem. Bisonoksen, som var
 indianernes hovedkilde til mad, skind og redskaber,

21Prærieindianerne og deres dansefester20 Powwow

www.natmus.dk www.skoletjenesten.dk

Prærien
Inden nybyggerne bosatte sig på prærien, bredte den sig
som et enormt græsområde fra Canada i nord til Texas i
syd. Dette område var indianernes hjemland, hvor de året
rundt fulgte bisonoksen, der vandrede rundt på prærien
efter græs.

Prærieområde ved Little Bighorn. Montana 2011.
Foto: Ulla Ebbe-Pedersen

Prærieindianernes religion, fester og danse blev for-
budt, heriblandt soldansen. De hvide anså traditio-
nerne for at være farlige, fordi de tænkte, de ville få
indianerne til at gøre oprør. Børnene blev taget væk
fra deres forældre og sendt på kostskoler. Her fik de
europæisk tøj og europæiske navne. Deres hår blev

blev med tiden næsten helt udryddet. Det skyldtes,
at de hvide begyndte at jage bisonflokkene, alene
for at sælge skindene eller som sport.

I 1800-tallet begyndte det for alvor at strømme til
Amerika med fattige europæere, der søgte sig et
stykke jord at opdyrke, eller måske havde hørt, at
man kunne finde guld. Det førte til krige mellem
 indianerne og de hvide. Det var næsten altid india-
nerne, der tabte, for europæerne havde geværer
og var tit i overtal. I 1860’erne og 1870’erne var in -
dianerne næsten helt fortrængt fra deres oprindeli-
ge jagtmarker på prærien. I 1890 fandt den sidste
indianerkrig sted ved Wounded Knee, hvor en grup-
pe af siouxindianere blev skudt af de hvide, og de
overlevende overgav sig. Derefter blev indianerne
presset til at opgive deres land og flytte til de reser-
vater, som de fik tildelt.

Reservater

Reservaterne var afgrænsede jordområder, som i
starten nærmest fungerede som en slags fangelejre.
Indianerne skulle have lov til at forlade området hos
den hvide leder af reservatet. Smitsomme sygdom-
me florerede i reservaterne, og indianerne sultede,
da bisonoksen næsten var udryddet. Rigtig mange
døde.

22 Powwow

www.natmus.dk www.skoletjenesten.dk

Indianerbørn på kostskoler
Carlisle kostskole blev grundlagt i 1879. Indianerbørn
blev taget væk fra deres forældre og sendt på kostskole
for at lære engelsk, leve og opføre sig som de hvide.
 Indiansk sprog, dragter og levevis var fuldstændig forbudt.
Foto: Wikipedia

23

25Indianske identiteter

klippet kort, selvom indianerne mente, at styrken
sidder i håret. De indianske børn skulle lære engelsk
som det eneste sprog, og der blev gjort nar af dem,
hvis de talte indiansk. Indianerne betragtede deres
sprog som helligt, hvilket gjorde det endnu sværere,
at de ikke måtte tale det. Det var en kæmpe omvælt -
ning for børnene, som var vant til at være tæt sam-
men med deres familie og være en del af stammen.
Alt, hvad de havde lært hjemmefra, fik de nu at vide,
var forkert. Målet var, at indianerne skulle leve lige-
som de hvide.

24 Powwow

www.natmus.dk www.skoletjenesten.dk

Reservatliv i dag,
Northern Cheyenne Reservation, Montana
Et typisk bybillede fra Lame Deer i Northern Cheyenne-
reservatet i Montana. Husene er ofte faldefærdige, og
bilvrag er strøet med rund hånd i reservatbyerne. Det for -
tæller noget om de vanskelige forhold, som indianerne
lever under i dag. Indianerne er fattige, og det er svært
at finde arbejde i reservaterne.
Foto: Ulla Ebbe-Pedersen

nerne. Tit har de ingen uddannelse, og mange har
dårligt helbred.

Krigere i de hvides krige

Langt senere, hvor prærieindianerne enten boede i
reservaterne eller levede blandt de hvide, blev de
igen krigere. Nu deltog de på de hvides side som
soldater i USA. Indianerne deltog både i 1. og 2.
verdenskrig og i de mange krige, som fulgte rundt
om i verden. Den dag i dag deltager de stadig i
USA’s krigsførelse.

Hvorfor deltager de indianske mænd i krigen? Det
var jo de hvide, som oprindeligt tog deres jord fra
dem, og som var deres fjender? Der kan være flere
grunde til det. For nogle indianere betød militærtje-
nesten økonomisk sikkerhed. Samtidig kunne de få
en mulighed for at uddanne sig og rejse ud i verden.
Prærieindianerne var typisk et krigerfolk. Ved at del-
tage i krigene kunne de genoptage denne tradition.
De kunne vise deres mandsmod og udholden hed og
igen være dygtige soldater/krigere. De bekymrede
sig også om deres lokalsamfund og for det land,
som deres folk havde levet i i tusinder af år. Mange
af dem har haft et ønske om at forsvare USA.

Indianerne blev hurtigt kendt for at udvise utroligt
mod og udholdenhed. Allerede i 1. verdenskrig blev
de også kendt for deres kodesprog. Mange prærie-

27Prærieindianerne og deres dansefester

www.skoletjenesten.dk

Reservaterne – en fiasko

Forsøget på at lære indianerne at leve som de hvide
gik ikke som planlagt. Indianerne skulle lære land-
brug og kvægbrug i stedet for at jage dyrene på
præ rien. De skulle også lære om penge, og hvad tin-
gene kostede. Sammenstødet mellem de hvide og
indianerne skete, fordi de ikke forstod hinandens
måde at leve på. De hvide forstod ikke, at indianer-
ne så jorden som hellig og naturen som besjælet og
fuld af ånder. Modsat forstod indianerne ikke de hvi -
des idé om, at man kan eje jorden.

Alligevel var det først i 1934, at de hvides politik
ændrede sig. Den amerikanske regering indførte en
ny lov, som på mange måder ændrede 1800-tallets
reservatpolitik. Men på dette tidspunkt var det ikke
længere muligt at genoptage livet, som det var på
prærien engang. Reservaterne var meget små, og
der var ikke flere bisoner at jage. Men der var heller
ikke mange almindelige jobs at få i reservaterne.
Med en ny lov gav man nu indianerne større selvbe-
stemmelse i og kontrol over reservaterne. Samtidig
blev indianernes ret til egen jord også fastslået.

Desværre var det kun en meget lille del af den jord,
som indianerne tidligere havde haft adgang til, som
de fik tilbage. På dette tidspunkt var bisonoksen og -
så stort set uddød. Livet på prærien kunne ikke gen -
optages, som det var før reservaternes tid. Alt dette
har i dag gjort, at der er stor fattigdom blandt india -

26 Powwow

www.natmus.dk

indianere var tosprogede og talte både deres indi-
anske sprog og engelsk. Der var ikke andre, der for-
stod de indianske sprog. Derfor kunne indianerne
sende beskeder til hinanden over telefonlinjer, uden
fare for at de hemmelige beskeder blev opsnappet
af de fjendtlige hære. Deres sprog kom til at fungere
som et kodesprog.

Desværre gik der lang tid, før de hvide ærede og
belønnede dem for deres bedrifter. I reservaterne
ærede de andre indianere dem dog. De prøvede og -
så at hjælpe de hjemvendte soldater igennem alle de
grimme oplevelser, de havde været ude for i krigen.

Livet som indianer i dag

Selvom det var indianerne, der først kom til Amerika,
er det i dag kun 1,7 % af den amerikanske befolk-
ning, som er indianere.

28 Powwow

www.natmus.dk www.skoletjenesten.dk

Krigsveteraner
Krigsveteraner i reservaterne bliver æret med særlige
danse og en vigtig placering i powwow’en. Her leder en
krigsveteran det optog, der indleder powwow’en.
Foto: Ulla Ebbe-Pedersen

Prærieindianerne og deres dansefester 29

www.skoletjenesten.dkwww.natmus.dk

Powwow
Ægtepar fra cheyenne-stammen til powwow.
Foto: Ulla Ebbe-Pedersen

Powwow Prærieindianerne og deres dansefester30 31

Powwow, en del af det at være
indianer i dag

Indianerne i reservaterne har forsøgt at holde fast i
dele af deres traditionelle liv. Men en stor del af de-
res oprindelige kultur og religion er gået tabt. Det,
at børnene blev taget væk fra deres stamme, med-
førte, at de ikke kom til at kende ret meget til, hvor-
dan livet på prærien var før. Det gør, at de hverken
føler sig som indianere eller amerikanere.

I dag har de nordamerikanske indianere fundet sam-
men om powwow. Powwow er de store dansefester,
der afholdes overalt blandt de nordamerikanske in-
dianere. Powwow foregår året rundt, men oftest om
sommeren. På den måde samles indianerstammerne
stadigvæk om dans, ligesom de tidligere samledes
om soldansen.

Prærieindianerne begyndte først at holde powwow
for mindre end 100 år siden. Man kan sige, at de har
opfundet en ny tradition. I dag er powwow blevet
så populært, at stort set alle indianerreservater har
deres egen powwow. En powwow strækker sig typisk

32 Powwow

www.natmus.dk

Mandsdanser
Unge og gamle deltager i powwow. Mandsdanser ved
powwow hos cree-indianerne i Saskatchewan, 1995.
Foto: Ulla Ebbe-Pedersen

Prærieindianerne og deres dansefester 33

www.skoletjenesten.dk

Powwow
Powwow er en begivenhed, hvor man møder familie og
venner, der bor i andre reservater eller i byerne.

Deltagere i en cree-indiansk powwow,
 Saskatchewan,1995.
Foto: Ulla Ebbe-Pedersen

35Prærieindianerne og deres dansefester

www.skoletjenesten.dk

34 Powwow

www.natmus.dk

37

over en weekend. Mange deltagere opstiller deres
tipi i cirkelform omkring dansearenaen, mens andre
bor i campingvogn.

En powwow indledes med en stor parade. Det er
en stor ære at være den, der går forrest i paraden.
Ofte er det nutidens krigere – krigsveteranerne i
uniformer og med medaljer. Det er også en stor ære
at være den, der indleder en powwow. I vores dages
powwow har indianerne også den tradition, at man
standser musik og dans, hvis der er en, der taber en
ørnefjer. Herefter træder en krigsveteran frem. Han
fortæller en beretning om en krig, han har deltaget
i. Herefter samles fjeren op og overrækkes til dan-
seren. Musik og dans genoptages. Det viser, hvor
stor en betydning krigsveteranerne har i de indianske
samfund. Det viser også, at indianerne lige så stille
genoptager deres indianske religion som en del af
større fælles højtider.

Prærieindianerne og deres dansefester

www.skoletjenesten.dk

36 Powwow dansefester

www.natmus.dk

Små totter
Til powwow lærer børnene om deres indianske rødder.
Børnene danser de samme danse som de voksne, men
har deres egen kategori: ’Tiny tots’ (på dansk: ’små totter’).
Foto: Ulla Ebbe-Pedersen

Powwow

Powwow er ikke bare en social begivenhed, det er
også en dansekonkurrence. Powwow består af for-
skellige danse. Alle indianere kan deltage, og der
er dansekategorier for børn, kvinder og mænd. Dan-
sene har rødder i de gamle danse, men der er også
kommet nye danse til. Det samme gælder dragterne.
Deltagerne øver sig rigtig meget, og der bliver brugt
lang tid på at sy de flotte dragter. Bedstemødrene
kappes om, hvem der kan sy de flotteste dragter til
deres børnebørn. Til powwow konkurrerer indianerne
om, hvem der er de dygtigste dansere, og hvem
der har de flotteste dragter. Et dommerpanel ud-
vælger de bedste dansere, der belønnes med penge -
præmier.

De fleste indianere bor ikke længere i reservater.
Mange bor i de store byer i USA, hvor de går på
 arbejde og lever som andre amerikanere. Alligevel
rejser rigtig mange af dem langt hver sommer for at
deltage i powwow. De medbringer deres flot ud-
smykkede powwow-dragter og rejser langt for at
være sammen med andre indianere. Sammen mødes
de om nye og gamle danse og traditioner. Her sam-
les de om deres fælles identitet og rødder. Dette
sammenhold gør det også lettere for indianerne at
stå sammen om at kæmpe for bedre forhold i reser-
vaterne.

39Prærieindianerne og deres dansefester

www.skoletjenesten.dk

38 Powwow

www.natmus.dk

www.natmus.dk www.skoletjenesten.dk

Litteraturforslag:

Indianere. Edward Tunis. 5. oplag 1975. Hernovs Forlag.

Det Vilde Vesten, om prærieindianerne i Nordamerika –
Et undervisningsmateriale til Folkeskolens mellemtrin.
Hanne Engholm Hansen og Laufey Einarsdottier. 2001.
Skoletjenesten

Prærieindianernes religion – En tekstsamling ved
Lise Resner og Kaare Vinten. 1979. Gyldendals Boghandel,
Nordisk Forlag A.S.

Ulla Ebbe-Pedersen, Powwow – indianske dansefester.
2012. Nationalmuseet og Skoletjenesten.

Web: http://nmai.si.edu/education/codetalkers/

Tekst af cand. mag. Solveig Hansen

Redaktør: Vibeke Mader, Skoletjenesten, Nationalmuseet.

Billedredaktør: cand.mag. Solveig Hansen

Layout: Kristin Wiborg/Skoletjenesten

Copyright : Nationalmuseet og Skoletjenesten, 2012

