


The Invasion of Indian Country in the Twentieth Century


[The Invasion of Indian Country in the Twentieth Century_ 下载链接1](#)

著者:Fixico, Donald Lee

出版者:Univ of Oklahoma Pr

出版时间:1998-9

装帧:Pap

isbn:9780870815171

The struggle between Indians and whites for land did not end on the battlefields in the 1800s. When this hostile era closed with Native Americans forced onto reservations, no one expected that rich natural resources lay beneath these lands that white America would desperately desire. Yet oil, timber, fish, coal, water, and other resources were discovered to be in great demand in the mainstream market, and a new war began with Indian tribes and their leaders trying to protect their tribal natural resources throughout the twentieth century. Fixico contends that federal policies originally devised to protect Indian interests ironically worked against the Indian nations as the tribes employed new tactics with the Council of Energy Resources Tribes, using the law in courts and applying aggressive business leadership to combat the capitalist invasion by mainstream America.

作者介绍:

目录:

[The Invasion of Indian Country in the Twentieth Century_ 下载链接1_](#)

标签

评论

[The Invasion of Indian Country in the Twentieth Century_ 下载链接1_](#)

书评

[The Invasion of Indian Country in the Twentieth Century_ 下载链接1_](#)