Author: Jennifer Devine
E-mail: jendevine@berkeley.edu
Institution: University of California Berkeley
Title: Imagining El Mirador: El Dorado or Apacolypto?
Abstract:

Over 2,500 years ago in the lowland forests of the Petén in northern Guatemala, the Mayan Kan dynasty ruled over hundreds of square miles, over two million inhabitants, and dozens of city-states. El Mirador reined as the capital of this vast metropolis that now lays under a blanket of old growth lowland forest in the Mayan Biosphere Reserve. Flashing forward to the present, El Mirador is the focus of competing futuristic visions and development projects that are defining the ancient Mayan site as a world-class tourism destination.

At this moment of incipient yet intense tourism development, competing tourism imaginaries are laying the groundwork for the future. The contentious process of producing a tourism destination is captured, in part, by examining how stakeholders at a variety of scales strategically appropriate and employ global popular culture phenomena to realize their ideal dream for the site. This paper explores how coalitions and individuals create tourism imaginaries of El Mirador’s future through the consumption and production of three broader popular narratives: the legend of El Dorado, the parable of the Mayan collapse, and the 2012 prophesies. I draw on six months of ethnographic fieldwork and 40 interviews to analyze how multiple, often-conflicting El Mirador tourism visions appropriate, deploy, and become part of these broader popular culture imaginations of a lost city of gold, environmental apocalypse, and the end (or dawning) of a (new) era.

Private developers and many state officials describe El Mirador as an untapped economic goldmine, a pre-Colombian city like El Dorado burned deep in the jungle that promises wealth of unfathomed dimensions. To archeologists, El Mirador is one of the largest and oldest Mayan societies; it provides priceless insight into the origins of human civilization in the Americas. For residents who live amongst the ancient Mayan structures, the forest is home where they live, work, and feel pride in their town histories. Across these groups, those fearing for the forest’s wellbeing frequently make recourse to the academic and popular discourse of the so-called “Mayan collapse” to suggest deforestation again threatens societies living in these tropical lowlands. Also described in terms of the 2012 prophesies, many residents and environmentalists describe El Mirador development as an apocalyptic nightmare that threatens to destroy the forest, economically bypass the communities entirely, and residents worse off than they are now. Yet, other iterations of the 2012 prophecies and their believers speak of 2012 as a hopeful new beginning rather than a horrific end. As such, 2012 serves as an apt allegory of uncertainty and ambivalence in a place and time when the future seems up for grabs. I explore how El Mirador stakeholders relay their hopes and fears of site development employing these three popular culture imaginaries, illustrating how they employ these grandiose narratives to rally support for their visions in hopes of making it a reality.

The article concludes by placing these competing tourism imaginaries within a relational understanding of the production of space (Hart 2002, Lefebvre 1974, Massey 2004). I suggest these imaginaries materially manifest in territorial struggles over park limits, the spaces of world heritage, and forest resource management. The divide between the imaginary and the material is dialectical, porous, and mutually constituting. As such, analyzing the tourism imaginaries underpinning El Mirador’s future provides insight into one aspect of the social production of space.
Author Bio:
Jennifer Devine is a PhD Candidate in Geography at UC Berkeley. As a Marshall Scholar, she obtained a MSc in Human Geography Research and a MSc in Gender, Development and Globalisation from the London School of Economics. Jennifer’s research interests center on trajectories of tourism development, social-spatial conflict, and state-civil society relations in Central America. She is currently conducting 18 months of dissertation research in the northern forests of Guatemala. Her dissertation examines the social histories, territorial practices, and tourism imaginaries underpinning development of a Mayan archaeological site deep in the Mayan Biosphere Reserve. Using ethnographic, historical, and geographical methods her dissertation critically unpacks the logic and practice of community tourism as a sustainable development strategy in Central America’s largest remaining rainforest and “the heart of the Mayan World.”

