

6: THE BERDACHE TRADITION 73

The Berdache Tradition
Walter L. Willams

Because it is such a powerful force in the world
today, the Western Judeo-Christian tradition is often
accepted as the arbiter of "natural" behavior of
humans. If Europeans and their descendant nations of
North America accept something as normal, then
anything different is seen as abnormal. Such a view
ignores the great diversity of human existence.

This is the case for the study of gender. How
many genders are there? To a modern
AngloAmerican, nothing might seem more definite
than the answer that there are two: men and women.
But not all societies around the world agree with
Western culture's view that all humans are either
women or men. The commonly accepted notion of
"the opposite sex," based on anatomy, is itself an
artifact of our society's rigid sex roles.

Among many cultures, there have existed different
alternatives to "man" or "woman." An alternative
role in many American Indian societies is referred to
by anthropologists as berdache The role varied
from one Native American culture to another, which
is a reflection of the vast diversity of aboriginal New
World societies. Small bands of hunter-gatherers
existed in some areas, with advanced civilizations of
farming peoples in other areas. With hundreds of
different languages, economies, religions, and social
patterns existing in North America alone, every
generalization about a cultural tradition must
acknowledge many exceptions.

This diversity is true for the berdache tradition as
well, and must be kept in mind. My statements

should be read as being specific to a particular
culture, with generalizations being treated as loose
patterns that might not apply to peoples even in
nearby areas.

Briefly, a berdache can be defined as a
morphological male who does not fill a society's
standard man's role, who has a nonmasculine
character. This type of person is often stereotyped as
effeminate, but a more accurate characterization is
androgyny. Such a person has a clearly recognized
and accepted social status, often based on a secure
place in the tribal mythology. Berdaches have special
ceremonial roles in many Native American religions,
and important economic roles in their families. They
will do at least some women's work, and mix
together much of the behavior, dress, and social roles
of women and men. Berdaches gain social prestige
by their spiritual, intellectual, or craftwork/artistic
contributions, and by their reputation for hard work
and generosity. They serve a mediating function
between women and men, precisely because their
character is seen as distinct from either sex. They are
not seen as men, yet they are not seen as women
either. They occupy an alternative gender role that is
a mixture of diverse elements.

In their erotic behavior berdaches also generally
(but not always) take a nonmasculine role, either
being asexual or becoming the passive partner in sex
with men. In some cultures the berdache might
become a wife to a man. This male-male sexual
behavior became the focus of an attack on berdaches
as "sodomites" by the Europeans who, early on, came
into contact with them. From the first Spanish
conquistadors to the Western frontiersmen and the
Christian missionaries and government officials,
Western culture has had a considerable impact on the
berdache tradition. In the last two decades, the most
recent impact on the tradition is the adaptation of a
modern Western gay identity.

To Western eyes berdachism is a complex and
puzzling phenomenon, mixing and redefining the
very concepts of what is considered male and
female. In a culture with only two recognized
genders, such individuals are gender nonconformist,
abnormal, deviant. But to American Indians,

 74 I: CONSTRUCTING CATEGORIES OF DIFFERENCE

the institution of another gender role means that
berdaches are not deviant-indeed, they do conform
to the requirements of a custom in which their
culture tells them they fit. Berdachism is a way for
society to recognize and assimilate some atypical
individuals without imposing a change on them or
stigmatizing them as deviant. This cultural
institution confirms their legitimacy for what they
are.

Societies often bestow power upon that which
does not neatly fit into the usual. Since no cultural
system can explain everything, a common way that
many cultures deal with these inconsistencies is to
imbue them with negative power, as taboo, pollution,
witchcraft, or sin. That which is not understood is
seen as a threat. But an alternative method of dealing
with such things, or people, is to take them out of the
realm of threat and to sanctify them.' The berdaches'
role as mediator is thus not just between women and
men, but also between the physical and the spiritual.
American Indian cultures have taken what Western
culture calls negative, and made it a positive; they
have successfully utilized the different skills and
insights of a class of people that Western culture has
stigmatized and whose spiritual powers have been
wasted.

Many Native Americans also understood that
gender roles have to do with more than just
biological sex. The standard Western view that one's
sex is always a certainty, and that one's gender
identity and sex role always conform to one's
morphological sex is a view that dies hard. Western
thought is typified by such dichotomies of groups
perceived to be mutually exclusive: male and female,
black and white, right and wrong, good and evil.
Clearly, the world is not so simple; such clear
divisions are not always realistic. Most American
Indian worldviews generally are much more
accepting of the ambiguities of life. Acceptance of
gender variation in the berdache tradition is typical of
many native cultures' approach to life in general.

Overall, these are generalizations based on those
Native American societies that had an accepted role
for berdaches. Not all cultures recognized

such a respected status. Berdachism in aboriginal
North America was most established among tribes in
four areas: first, the Prairie and western Great Lakes,
the northern and central Great Plains, and the lower
Mississippi Valley; second, Florida and the
Caribbean; third, the Southwest, the Great Basin,
and California; and fourth, scattered areas of the
Northwest, western Canada, and Alaska. For some
reason it is not noticeable in eastern North America,
with the exception of its southern rim

AMERICAN INDIAN RELIGIONS

Native American religions offered an explanation for
human diversity by their creation stories. In some
tribal religions, the Great Spiritual Being is
conceived as neither male nor female but as a
combination of both. Among the Kamia of the
Southwest, for example, the bearer of plant seeds
and the introducer of Kamia culture was a man-,
woman spirit named Warharmi.2 A key episode of
the Zuni creation story involves a battle between the
kachina spirits of the agricultural Zunis and the
enemy hunter spirits. Every four years an elaborate
ceremony commemorates this myth. In the story a
kachina spirit called ko'lhamana was captured by the
enemy spirits and transformed in the process. This
transformed spirit became a mediator between the
two sides, using his peacemaking skills to merge the
differing lifestyles of hunters and farmers. In the
ceremony, a dramatic reenactment of the myth, the
part of the transformed ko'lhanaana spirit, is
performed by a berdache.3 The Zuni word for
berdache is lhamana, denoting its closeness to the
spiritual mediator who brought hunting and farming
together. The moral of this story is that the berdache
was created by the deities for a special purpose, and
that this creation led to the improvement of society.
The continual reenactment of this story provides a
justification for the Zuni berdache in each
generation.

In contrast to this, the lack of spiritual
justification in a creation myth could denote a lack
of tolerance for gender variation. The Pimas, unlike

 6: THE BERDACHE TRADITION 75

most of their Southwestern neighbors, did not respect
a berdache status. Wi-kovat, their derogatory word,
means "like a girl," but it does not signify a
recognized social role. Pima mythology reflects this
lack of acceptance, in a folk tale that explains male
androgyny as due to Papago witchcraft. Knowing
that the Papagos respected berdaches, the Pimas
blamed such an occurrence on an alien influence .5

While the Pimas' condemnatory attitude i s unusual, it
does point out the importance of spiritual
explanations for the acceptance of gender variance in
a culture.

Other Native American creation stories stand in
sharp contrast to the Pima explanation. A good
example is the account of the Navajos, which
presents women and men as equals. The Navajo
origin tale is told as a story of five worlds. The first
people were First Man and First Woman, who were
created equally and at the same time. The first two
worlds that they lived in were bleak and unhappy, so
they escaped to the third world. In the third world
lived two twins, Turquoise Boy and White Shell
Girl, who were the first berdaches. In the Navajo
language the word for berdache is nadle, which
means "changing one" or "one who is transformed."
It is applied to hermaphrodites-those who are born
with the genitals of both male and female-and also to
"those who pretend to be nadle," who take on a social
role that is distinct from either men or women.

In the third world, First Man and First Woman
began farming, with the help of the changing twins.
One of the twins noticed some clay and, holding it in
the palm of his/her hand, shaped it into the first
pottery bowl. Then he/she formed a plate, a water
dipper, and a pipe. The second twin observed some
reeds and began to weave them, making the first
basket. Together they shaped axes and grinding
stones from rocks, and hoes from bone. All these
new inventions made the people very happy.?

The message of this story is that humans are
dependent for many good things on the
inventiveness of nadle. Such individuals were
present from the earliest eras of. human existence,
and their presence was never questioned. They were
part of

the natural order of the universe, with a special
contribution to make.

Later on in the Navajo creation story, White Shell
Girl entered the moon and became the Moon Bearer.
Turquoise Boy, however, remained with the people.
When First Man realized that Turquoise Boy could
do all manner of women's work as well as women,
all the men left the women and crossed a big river.
The men hunted and planted crops. Turquoise Boy
ground the corn, cooked the food, and weaved cloth
for the men. Four years passed with the women and
men separated, and the men were happy with the
nadle. Later, however, the women wanted to learn
how to grind corn from the nadle, and both the men
and the women had decided that it was not good to
continue living separately. So the women crossed the
river and the people were reunited.8

They continued living happily in the third world,
until one day a great flood began. The people ran to
the highest mountaintop, but the water kept rising
and they all feared they would be drowned. But just
in time, the ever-inventive Turquoise Boy found a
large reed. They climbed upward inside the tall
hollow reed, and came out at the top into the fourth
world. From there, White Shell Girl brought another
reed, and they climbed again to the fifth world,
which is the present world of the Navajos.9

These stories suggest that the very survival of
humanity is dependent on the inventiveness of
berdaches. With such a mythological belief system, it
is no wonder that the Navajos held nadle in high
regard. The concept of the nadle is well formulated in
the creation story. As children were educated by
these stories, and all Navajos believed in them, the
high status accorded to gender variation was passed
down from generation to generation. Such stories
also provided instructions for nadle themselves to live
by. A spiritual explanation guaranteed a special place
for a person who was considered different but not
deviant.

For American Indians, the important explanations
of the world are spiritual ones. In their view, there is
a deeper reality than the here-and-now. The real
essence or wisdom occurs when one

 76 I: CONSTRUCTING CATEGORIES OF DIFFERENCE

finally gives up trying to explain events in terms of
"logic" and "reality." Many confusing aspects of
existence can better be explained by actions of a
multiplicity of spirits. Instead of a concept of a single
god, there is an awareness of "that which we do not
understand." In Lakota religion, for example, the
term Wakan Tanka is often translated as "god." But a
more proper translation, according to the medicine
people who taught me, is "The Great Mystery."' °

While rationality can explain much, there are
limits to human capabilities of understanding. The
English language is structured to account for cause
and effect. For example, English speakers say, "It is
raining," with the implication that there is a cause
"it" that leads to rain. Many Indian languages, on the
other hand, merely note what is most accurately
translated as "raining" as an observable fact. Such an
approach brings a freedom to stop worrying about
causes of things, and merely to relax and accept that
our human insights can go only so far. By not taking
ourselves too seriously, or overinflating human
importance, we can get beyond the logical world.

The emphasis of American Indian religions, then,
is on the spiritual nature of all things. To understand
the physical world, one must appreciate the
underlying spiritual essence. Then one can begin to
see that the physical is only a faint shadow, a partial
reflection, of a supernatural and extrarational world.
By the Indian view, everything that exists is spiritual.
Every object-plants, rocks, water, air, the moon,
animals, humans, the earth itself-has a spirit. The
spirit of one thing (including a human) is not superior
to the spirit of any other. Such a view promotes a
sophisticated ecological awareness of the place that
humans have in the larger environment. The function
of religion is not to try to condemn or to change what
exists, but to accept the realities of the world and to
appreciate their contributions to life. Everything that
exists has a purpose."

One of the basic tenets of American Indian
religion is the notion that everything in the universe
is related. Nevertheless, things that exist are often
seen as having a counterpart: sky and earth,

plant and animal, water and fire. In all of these
polarities, there exist mediators. The role of the
mediator is to hold the polarities together, to keep
the world from disintegrating. Polarities exist within
human society also. The most important category
within Indian society is gender. The notions of
Woman and Man underlie much of social interaction
and are comparable to the other major polarities.
Women, with their nurturant qualities, are associated
with the earth, while men are associated with the
sky. Women gatherers and farmers deal with plants
(of the earth), while men hunters deal with animals.

The mediator between the polarities of woman
and man, in the American Indian religious
explanation, is a being that combines the elements of
both genders. This might be a combination in a
physical sense, as in the case of hermaphrodites.
Many Native American religions accept this
phenomenon in the same way that they accept other
variations from the norm. But more important is their
acceptance of the idea that gender can be combined
in ways other than physical hermaphroditism. The
physical aspects of a thing or a person, after all, are
not nearly as important as its spirit. American
Indians use the concept of a person's spirit in the way
that other Americans use the concept of a person's
character. Consequently, physical hermaphroditism
is not necessary for the idea of gender mixing. A
person's character, their spiritual essence, is the
crucial thing.

THE BERDACHE'S SPIRIT

Individuals who are physically normal might have
the spirit of the other sex, might range somewhere
between the two sexes, or might have a spirit that is
distinct from either women or men. Whatever
category they fall into, they are seen as being
different from men. They are accepted spiritually as
"Not Man." Whichever option is chosen, Indian
religions offer spiritual explanations. Among the
Arapahos of the Plains, berdaches are called haxu'xan
and are seen to be that way as a result of a
supernatural gift from birds or animals.

 6: THE BERDACHE TRADITION 77

Arapaho mythology recounts the story of Nih'a'ca,
the first haxu'xan. He pretended to be a woman and
married the mountain lion, a symbol for masculinity.
The myth, as recorded by ethnographer Alfred
Kroeber about 1900, recounted that "These people
had the natural desire to become women, and as they
grew up gradually became women. They gave up the
desires of men. They were married to men. They had
miraculous power and could do supernatural things.
For instance, it was one of them that first made an
intoxicant from rainwater."' 2 Besides the theme of
inventiveness, similar to the Navajo creation story,
the berdache role is seen as a product of a "natural
desire." Berdaches "gradually became women,"
which underscores the notion of woman as a social
category rather than as a fixed biological entity.
Physical biological sex is less important in gender
classification than a person's desire-one's spirit.

The myths contain no prescriptions for trying to
change berdaches who are acting out their desires of
the heart. Like many other cultures' myths, the Zuni
origin myths simply sanction the idea that gender can
be transformed independently of biological sex. '3

Indeed, myths warn of dire consequences when
interference with such a transformation is attempted.
Prince Alexander Maximilian of the German state of
Wied, traveling in the northern Plains in the 1830s,
heard a myth about a warrior who once tried to force
a berdache to avoid women's clothing. The berdache
resisted, and the warrior shot him with an arrow.
Immediately the berdache disappeared, and the
warrior saw only a pile of stones with his arrow in
them. Since then, the story concluded, no intelligent
person would try to coerce a berdache. '4 Making the
point even more directly, a Mandan myth told of an
Indian who tried to force mihdacke (berdaches) to
give up their distinctive dress and status, which led
the spirits to punish many people with death. After
that, no Mandans interfered with berdaches.15

With this kind of attitude, reinforced by myth and
history, the aboriginal view accepts human
diversity. The creation story of the Mohave of the

Colorado River Valley speaks of a time when people
were not sexually differentiated. From this
perspective, it is easy to accept that certain
individuals might combine elements of masculinity
and femininity. '6 A respected Mohave elder,
speaking in the 1930s, stated this viewpoint simply:
"From the very beginning of the world it was meant
that there should be [berdaches], just as it was
instituted that there should be shamans. They were
intended for that purpose."'7

This elder also explained that a child's tendencies
to become a berdache are apparent early, by about
age nine to twelve, before the child reaches puberty:
"That is the time when young persons become
initiated into the functions of their sex None but
young people will become berdaches as a rule."'s
Many tribes have a public ceremony that
acknowledges the acceptance of berdache status. A
Mohave shaman related the ceremony for his tribe:
"When the child was about ten years old his relatives
would begin discussing his strange ways. Some of
them disliked it, but the more intelligent began
envisaging an initiation ceremony." The relatives
prepare for the ceremony without letting the boy
know of it. It is meant to take him by surprise, to be
both an initiation and a test of his true inclinations.
People from various settlements are invited to attend.
The family wants the community to see it and
become accustomed to accepting the boy as an alyha.

On the day of the ceremony, the shaman
explained, the boy is led into a circle: "If the boy
showed a willingness to remain standing in the circle,
exposed to the public eye, it was almost certain that
he would go through with the ceremony. The singer,
hidden behind the crowd, began singing the songs.
As soon as the sound reached the boy he began to
dance as women do." If the boy is unwilling to
assume alyha status, he would refuse to dance. But if
his character-his spirit-is alyha, "the song goes right
to his heart and he will dance with much intensity.
He cannot help it. After the fourth song he is
proclaimed." After the ceremony, the boy is carefully
bathed and receives a woman's skirt. He is then led
back

 78 I: CONSTRUCTING CATEGORIES OF DIFFERENCE

to the dance ground, dressed as an alyha, and
announces his new feminine name to the crowd.
After that he would resent being called by his old
male name. 19

Among the Yuman tribes of the Southwest, the
transformation is marked by a social gathering, in
which the berdache prepares a meal for the friends of
the family. Ethnographer Ruth Underhill, doing
fieldwork among the Papago Indians in the early
1930s, wrote that berdaches were common among
the Papago Indians, and were usually publicly
acknowledged in childhood. She recounted that a
boy's parents would test him if they noticed that he
preferred female pursuits. The regular pattern,
mentioned by many of Underhill's Papago
informants, was to build a small brush enclosure.
Inside the enclosure they placed a man's bow and
arrows, and also a woman's basket. At the appointed
time the boy was brought to the enclosure as the
adults watched from outside. The boy was told to go
inside the circle of brush. Once he was inside, the
adults "set fire to the enclosure. They watched what
he took with him as he ran out and if it was the
basketry materials, they reconciled themselves to his
being a berdache." 2`

What is important to recognize in all of these
practices is that the assumption of a berdache role
was not forced on the boy by others. While adults
might have their suspicions, it was only when the
child made the proper move that he was considered a
berdache. By doing woman's dancing, preparing a
meal, or taking the woman's basket he was making an
important symbolic gesture. Indian children were not
stupid, and? they knew the implications of these
ceremonies beforehand. A boy in the enclosure could
have left without taking anything, or could have
taken both the man's and the woman's tools. With the
community standing by watching, he was well aware
that his choice would mark his assumption of
berdache status. Rather than being seen as an
involuntary test of his reflexes, this ceremony may be
interpreted as a definite statement by the child to take
on the berdache role.

Indians do not see the assumption of berdache
status, however, as a free will choice on the part

of the boy. People felt that the boy was acting out his
basic character. The Lakota shaman Lame Deer
explained:

They were not like other men, but the Great
Spirit made them winktes and we accepted them as
such We think that if a woman has two little
ones growing inside her, if she is going to have
twins, sometimes instead of giving birth to two
babies they have formed up in her womb into just
one, into a half-man/half-woman kind of being . .
. . To us a man is what nature, or his dreams,
make him. We accept him for what he wants to
be. That's up to him.

While most of the sources indicate that once a

person becomes a berdache it is a lifelong status,
directions from the spirits determine everything. In
at least one documented case, concerning a
nineteenth-century Klamath berdache named Lele'ks,
he later had a supernatural experience that led him to
leave the berdache role. At that time Lele' ks began
dressing and acting like a man, then married women,
and eventually became one of the most famous
Klamath chiefs. 3 What is important is that both in
assuming berdache status and in leaving it,
supernatural dictate is the determining factor.

DREAMS AND VISIONS

Many tribes see the berdache role as signifying an
individual's proclivities as a dreamer and a visionary
. . . .

Among the northern Plains and related Great
Lakes tribes, the idea of supernatural dictate through
dreaming-the vision quest-had its highest
development. The goal of the vision quest is to try to
get beyond the rational world by sensory deprivation
and fasting. By depriving one's body of nourishment,
the brain could escape from logical thought and
connect with the higher reality of the supernatural.
The person doing the quest simply sits and waits for
a vision. But a vision might not come easily; the
person might have to wait for days.

The best way that I can describe the process is to
refer to my own vision quest, which I experienced

 8: THE BERDACHE TRADITION 79

when I was living on a Lakota reservation in 1982.
After a long series of prayers and blessings, the
shaman who had prepared me for the ceremony took
me out to an isolated area where a sweat lodge had
been set up for my quest. As I walked to the spot, I
worried that I might not be able to stand it. Would I
be overcome by hunger? Could I tolerate the thirst?
What would I do if I had to go to the toilet? The
shaman told me not to worry, that a whole group of
holy people would be praying and singing for me
while I was on my quest. .

He had me remove my clothes, symbolizing my
disconnection from the material world, and crawl
into the sweat lodge. Before he left me I asked him,
"What do I think about?" He said, "Do not think. Just
pray for spiritual guidance." After a prayer he closed
the flap tightly and I was left in total darkness. I still
do not understand what happened to me during my
vision quest, but during the day and a half that I was
out there, I never once felt hungry or thirsty or the
need to go to the toilet. What happened was an
intensely personal experience that I cannot and do
not wish to explain, a process of being that cannot be
described in rational terms.

When the shaman came to get me at the end of my
time, I actually resented having to end it. He did not
need to ask if my vision quest were successful. He
knew that it was even before seeing me, he
explained, because he saw an eagle circling over me
while I underwent the quest. He helped interpret the
signs I had seen, then after more prayers and singing
he led me back to the others. I felt relieved, cleansed,
joyful, and serene. I had been through an experience
that will be a part of my memories always.

If a vision quest could have such an effect on a
person not even raised in Indian society, imagine its
impact on a boy who from his earliest years had
been waiting for the day when he could seek his
vision. Gaining his spiritual power from his first
vision, it would tell him what role to take in adult
life. The vision might instruct him that he is going to
be a great hunter, a craftsman, a warrior, or a
shaman. Or it might tell him that he will be a
berdache. Among the Lakotas, or Sioux,

there are several symbols for various types of
visions. A person becomes wakan (a sacred person) if
she or he dreams of a bear, a wolf, thunder, a buffalo,
a white buffalo calf, or Double Woman. Each dream
results in a different gift, whether it is the power to
cure illness or wounds, a promise of good hunting, or
the exalted role of a heyoka (doing things backward).

A white buffalo calf is believed to be a berdache.
If a person has a dream of the sacred Double
Woman, this means that she or he will have the
power to seduce men. Males who have a vision of
Double Woman are presented with female tools.
Taking such tools means that the male will become a
berdache. The Lakota word winkte is composed of
win, "woman," and kte, "would become." 24 A
contemporary Lakota berdache explains, "To become
a winkte, you have a medicine man put you up on the
hill, to search for your vision. You can become a
winkte if you truly are by nature. You see a vision of
the White Buffalo Calf Pipe. Sometimes it varies. A
vision is like a scene in a movie."25 Another way to
become a winkte is to have a vision given by a winkte
from the past.26 . . .

By interpreting the result of the vision as being the
work of a spirit, the vision quest frees the person
from feeling responsible for his transformation. The
person might even claim that the change was done
against his will and without his control. Such a claim
does not suggest a negative attitude about berdache
status, because it is common for people to claim
reluctance to fulfill their spiritual duty no matter
what vision appears to them. Becoming any kind of
sacred person involves taking on various social
responsibilities and burdens

A story was told among the Lakotas in the 1880s
of a boy who tried to resist following his vision from
Double Woman. But according to Lakota informants
"few men succeed in this effort after having taken the
strap in the dream." Having rebelled against the
instructions given him by the Moon Being, he
committed suicide. 28 The moral of that story is that
one should not resist spiritual guidance, because it
will lead only to grief. In another case, an Omaha
young man

 80 1: CONSTRUCTING CATEGORIES OF DIFFERENCE

told of being addressed by a spirit as "daughter,"
whereupon he discovered that he was unconsciously
using feminine styles of speech. He tried to use male
speech patterns, but could not. As a result of this
vision, when he returned to his people he resolved
himself to dress as a woman. Such stories function to
justify personal peculiarities as due to a fate over
which the individual has no control.

Despite the usual pattern in Indian societies of
using ridicule to enforce conformity, receiving
instructions from a vision inhibits others from trying
to change the berdache. Ritual explanation provides a
way out. It also excuses the community from
worrying about the cause of that person's difference,
or the feeling that it is society's duty to try to change
him. 30 Native American religions, above all else,
encourage a basic respect for nature. If nature makes
a person different, many Indians conclude, a mere
human should not undertake to counter this spiritual
dictate. Someone who is "unusual" can be
accommodated without being stigmatized as
"abnormal." Berdachism is thus not alien or
threatening; it is a reflection of spirituality.

NOTES

2.

7.

1. Mary Douglas, Purity and Danger (Baltimore:
Penguin, 1966), p. 52. I am grateful to Theda Perdue
for convincing me that Douglas's ideas apply to
berdachism. For an application of Douglas's thesis to
berdaches, see James Thayer, "The Berdache of the
Northern Plains: A Socioreligious Perspective,"
Journal of Anthropological Research
36 (1980): 292-93. 13.
E. W. Gifford, "The Kamia of Imperial Valley," 14.

Bureau of American Ethnology Bulletin 97
(1931): 12.

3. By using present tense verbs in this text, I am not
implying that such activities are necessarily continuing
today. I sometimes use the present tense in the
"ethnographic present," unless I use the past tense
when I am referring to something that has not
continued. Past tense implies that all such practices
have disappeared. In the absence of fieldwork to prove
such disappearance, I am not pre

pared to make that assumption, on the historic
changes in the berdache tradition.

4. Elsie Clews Parsons, "The Zuni La' Mana," American
Anthropologist 18 (1916): 521; Matilda Coxe
Stevenson, "Zuni Indians," Bureau of American
Ethnology Annual Report 23 (1903): 37, Franklin
Gushing, "Zuni Creation Myths," Bureau of
American Ethnology Annual Report 13 (1894):
401-3. Will Roscoe clarified this origin story for me.

5. W. W. Hill, "Note on the Pima Berdache," American
Anthropologist 40 (1938): 339.

6. Aileen O'Bryan, "The Dine': Origin Myths of the
Navaho Indians," Bureau of American Ethnology
Bulletin 163 (1956): 5; W. W. Hill, "The Status of the
Hermaphrodite and Transvestite in Navaho Culture,"
American Anthropologist 37 (1935): 273.

Martha S. Link, The Pollen Path: A Collection of
Navajo Myths (Stanford: Stanford University Press,
1956).

8. O'Bryan, "Dine'," pp. 5, 7, 9-10.
9. Ibid.

10. Lakota informants, July 1982. See also William
Powers, Oglala Religion (Lincoln: University of
Nebraska Press, 1977).

11. For this admittedly generalized overview of American
Indian religious values, I am indebted to traditionalist
informants of many tribes, but especially those of the
Lakotas. For a discussion of native religions see
Dennis Tedlock, Finding the Center (New York: Dial
Press, 1972);-Ruth Underhill, Red Man's Religion
(Chicago: University of Chicago Press, 1965); and
Elsie Clews Parsons, Pueblo Indian Religion
(Chicago: University of Chicago Press, 1939).

12. Alfred Kroeber, "The Arapaho," Bulletin of the
American Museum of Natural History 18 (1902-7):
19.
Parsons, "Zuni La' Mana," p. 525.
Alexander Maximilian, Travels in the Interior of
North America, 1832-1834, vol. 22 of Early Western
Travels, ed. Reuben Gold Thwaites, 32 vols.
(Cleveland: A. H. Clark, 1906), pp. 283-84, 354.
Maximilian was quoted in German in the early
homosexual rights book by Ferdinand Karsch-Haack,
Das Gleichgeschlechtliche Leben der Naturvolker
(The same-sex life of nature peoples) (Munich: Verlag
von Ernst Reinhardt, 1911; reprinted New York: Arno
Press, 1975), pp. 314, 564.

7: GENDER STEREOTYPES AND ROLES 81

15. Oscar Koch, Der Indianishe Eros (Berlin: Verlag
Continent, 1925), p. 61.

16. George Devereux, "Institutionalized Homosexuality
of the Mohave Indians," Human Biology 9 (1937):
509.

17. Ibid., p. 501.
18. Ibid.
19. Ibid., pp. 508-9.
20. C. Daryll Forde, "Ethnography of the Yuma Indians,"

University of California Publications in American
Archaeology and Ethnology 28 (1931): 157.

21. Ruth Underhill, Social Organization of the Papago
Indians (New York: Columbia University Press,
1938), p. 186. This story is also mentioned in Ruth
Underhill, ed., The Autobiography of a Papago
Woman (Menasha, Wisc.: American Anthropological
Association, 1936), p. 39.

22. John Fire and Richard Erdoes, Lame Deer, Seeker of
Visions (New York: Simon and Schuster, 1972), pp.
117, 149.
Theodore Stern, The Klamath Tribe: A People and

Their Reservation (Seattle: University of Washington
Press, 1965), pp. 20, 24. Theodore Stern, "Some
Sources of Variability in Klamath Mythology,"
Journal of American Folklore 69 (1956): 242ff. Leshe
Spier, Klamath Ethnography (Berkeley: University of
California Press, 1930), p. 52.

24. Clark Wissler, "Societies and Ceremonial
Associations in the Oglala Division of the Teton
Dakota," Anthropological Papers of the American
Museum of Natural History 11, pt. 1 (1916): 92;
Powers, Oglala Religion, pp. 57-59.

25. Ronnie Loud Hawk, Lakota informant 4, July 1982.
26. Terry Calling Eagle, Lakota informant 5, July 1982.
27. James S. Thayer, "The Berdache of the Northern

Plains: A Socioreligious Perspective," Journal of
Anthropological Research 36 (1980): 289.

28. Fletcher, "Elk Mystery," p. 281.
29. Alice Fletcher and Francis La Flesche, "The Omaha

Tribe," Bureau of American Ethnology Annual
Report 27 (1905-6): 132.

30. Harriet Whitehead offers a valuable discussion of this
element of the vision quest in "The Bow and the
Burden Strap: A New Look at Institutionalized
Homosexuality in Native North America," in Sexual
Meanings, ed. Sherry Ortner and Harriet Whitehead
(Cambridge: Cambridge University

23.

Press, 1981), pp. 99-102. See also Erikson,
"Childhood," p. 329.

