
E

99
.S54
H16
1885
NMAI

3 9688"6l069 244?"1


Hollinger Corp.

pH 8.5


fe\cnj'

cm clu

[
dfno-uv Cue Vncv ctcc(i'v vcfS c^ c^u Bufc

IL^cHa cut cu -fa clu Clc (

\

va ucui uaiv
04 £> e ccw ex

s^


r\


Report of the Committee, consisting of Dr. E. B. Tylor, Dr. G. M.
Dawson, General Sir J. H. Lefeoy, Dr. Daniel Wilson, Mr.
Horatio Hale, Mr. R. Gr. Haliburton, and Mr. George W.
Bloxam (Secretary), appointed for the purpose of investigating

and publishing reports on the physical characters, languages,

industrial and social condition of the North-western Tribes of the

Dominion of Canada.

The Committee have been in active correspondence with missionaries

and others stationed among the Indians, but the unsettled state of the
country during the past year has made it impossible to do more than
collect materials for a preliminary report ; the Committee, therefore, ask
that they may be reappointed, with a continuance of the grant.

Report on the Blackfoot Tribes. Drawn up by Mr. Horatio Hale.

The tribes composing the Blackfoot Confederacy, as it is commonly
styled—in some respects the most important and interesting Indian com-
munities of the North-west—have been until recently less known than
any others. It seemed, therefore, that the best contribution which a

single member could make to the general report of the Committee would
be a special study of these tribes. This view was confirmed by the

opinion of President Wilson, the only other member of the Committee
who was near enough for me to consult with. With his aid a corre-

spondence was opened with two able and zealous missionaries residing

among these Indians, both of whom have replied most courteously and
liberally to my inquiries. These are the Rev. Albert Lacombe, widely
and favourably known as Father Lacombe, Roman Catholic Missionary
among the Siksika, or proper Blackfeet Indians, and the Rev. John
McLean, Missionary of the Canadian Methodist Church to the Blood and
Piegan (or ]£ena and Piekane) tribes. Father Lacombe has been many
years a missionary in the Canadian North- west, and has a very extensive

knowledge of the tribes of that region. His elaborate work, the ' Gram-
mar and Dictionary of the Cree Language,' ranks among the best contri-

butions to American philology. Mr. McLean has been engaged in his

missionary duties for five years, has prepared a grammar of the Blackfoot

language, and is at present occupied in translating the Scriptures into

that tongue ; he has been most considerate in furnishing the information

which was requested on behalf of the Committee, and is now making
special researches for this object.

The unfortunate troubles of the past season have for a time inter-

rupted the correspondence, and have left the investigations necessarily

incomplete. The principal portion of the report on these Indians will

therefore have to be deferred for another year. It has seemed advisable,

S


2 REPORT 1885.

however, to submit a summary of the knowledge now obtained by way of

introduction to the fuller account which the Committee may be able to

render hereafter. With this view some other sources of information

have been examined, pai-ticularly the valuable official reports and maps
of the Canadian and United States Indian Departments, which have been
obligingly furnished by those Departments for this purpose.

Fifty years ago the Blackfoot Confederacy held among the western
tribes much the same position of superiority which was held two centu-

ries ago by the Iroquois Confederacy (then known as the ' Five Nations ')

among the Indians east of the Mississippi. The tribes of the former con-

federacy were also, when first known, five in number. The nucleus, or

main body, was—as it still is—composed of three tribes, speaking the

proper Blackfoot language. These are the Siksika, or Blackfeet proper,

the Kena, or Blood Indians, and the Piekane, or Piegans (pronounced
Peegans), a name sometimes corrupted to ' Pagan ' Indians. To these

are to be added two other tribes, who joined the original confederacy, or,

perhaps more properly speaking, came under its protection. These were
the Sarcees from the north, and the Atsinas from the south. The Sarcees

are an offshoot of the great Athabascan stock, which is spread over the

north of British America, in contact with the Eskimo, and extends in

scattered bands—the Umpquas, Apaches, and others—through Oregon
and California into Northern Mexico. The Atsinas, who have been
variously known from the reports of Indian traders as Fall Indians, Rapid
Indians, and Gros Ventres, speak a dialect similar to that of the Arapo-
hoes, who now reside in the ' Indian Territory ' of the United States. It

is a peculiarly harsh and difficult language, and is said to be spoken only

by those two tribes. None of the Atsinas are now found on Canadian
territory, and no recent information has been obtained concerning them,
except from the map which accompanies the United States Indian Report
for 1884, and on which their name appears on the American Blackfoot
Reservation.

The five tribes were reckoned fifty years ago to comprise not less

than thirty thousand souls. Their numbers, union, and warlike spirit

made them the terror of all the western Indians on both sides of the
Rocky Mountains. It was not uncommon for thirty or forty war parties

to be out at once against the Salish (or Flatheads) of Oregon, the Upsa-
rokas (or Crows) of the Missouri plains, the Shoshonees of the far south,

and the Crees of the north and east. The country which the Blackfoot
tribes claimed properly as their own comprised the valleys and plains

along the eastern slope of the Rocky Mountains, between the Missouri and
the Saskatchewan. This region was the favourite resort of the buffalo,

whose vast herds afforded the Indians their principal means of subsistence.

In the year 1836 a terrible visitation of the small-pox swept off two-thirds

of the people, and five years later they were supposed to count not more
than fifteen hundred tents, or about ten thousand souls. Their enemies
were then recovering their spirits, and retaliating upon the weakened
tribes the ravages which they had formerly committed.

In 1855 the United States Government humanely interfered to bring
about a complete cessation of hostilities between the Blackfoot tribes and
the other Indians. The Commissioners appointed for the purpose sum-
moned the hostile tribes together, and framed a treaty for them, accom-
panying the act by a large distribution of presents. This judicious

proceeding proved effectual. Dr. F. V. Hayden in his account of the


ON THE NORTH-WESTERN TRIBES OF THE DOMINION OF CANADA, 3

Indian Tribes of the Missouri Valley (published in the 'Transactions of
the American Philosophical Society for 1862 '), states that from the
period of this treaty the Blackfoot tribes had become more and more
peaceful in their habits, and were considered, when he wrote, the best

disposed Indians in the North-west. He remarks that their earlier repu-
tation for ferocity was doubtless derived from their enemies, who always
gave them ample cause for attacking them. He adds :

' From my own
experience among them, and from information derived from intelligent

men who have spent the greater portion of their lives with them, I am
convinced that they are among the most peaceable and honourable
Indians in the "West ; and in an intellectual and moral point of view they
take the highest rank among the wild tribes of the plains.'

This favourable opinion of Dr. Hayden, it may be added, is entirely

in accordance with the testimony of the Indian agents and other officials

of the Canadian North-west, who place the Blackfeet decidedly above
the surrounding tribes in point of intelligence and honesty. At the
present time, while constantly harassed on their reserves by the incur-

sions of thievish Crees and other Indians, who rob them of their horses,

they forbear to retaliate, and honourably abide by the terms of their treaty,

which binds them to leave the redress of such grievances to the
Dominion authorities. It has seemed proper to dwell upon this point,

as the marked differences of character among the Indian tribes hsrtfbeen

too little regarded. As a question of science and a matter of public
policy, these differences deserve a careful study. The good disposition

manifested by the Blackfoot tribes during the recent disturbances has
displayed their natural character, and has been a fact of the utmost
value to the welfare of the new settlements.

Since the general peace was established by the American Government
the numbers of the Blackfeet have apparently been on the increase. Dr.
Hayden reports the three proper Blackfeet tribes as numbering in 1855
about 7,000 souls. The present population of the three Canadian
Reserves is computed at about 6,000, divided as follows: Blackfeet
proper, 2,400 ; Bloods, 2,800 ; Piegans, 800. On the American Reserva-
tion there are stated to be about 2,300, mostly Piegans. This would
make the total population of the three tribes exceed 8,000 souls. The
adopted tribe, the Sarcees, have greatly diminished in numbers through
the ravages of the small-pox. In 1870 this disease raged among them
with great virulence. They were then residing on the American side, in

Montana. Mr. McLean writes :
' An eye-witness told me that at the

Maria's River, in Montana, there stood fully one hundred lodges, and not
one contained less than ten bodies. His estimate of dead Sarcees was
1,500.' This tribe, now numbering less than 500 souls, have their

Reserve near Calgary. They are reputed to be less cleanly and moral
than the proper Blackfeet tribes. In this respect their habits and cha-

racter correspond with those of other Athabascan tribes.

During the past five years, as is well known, a great change has taken
place in the condition of the north-western tribes through the exter-

mination of the buffalo. The transcontinental railways have brought
into the interior great numbers of hunters, armed with the most de-

structive weapons, who have engaged in a constant and reckless slaughter

of these animals, until it is now doubtful if any are left alive. The
Blackfeet have been the greatest sufferers from this cause. The buffalo

were their main dependence. The animals, which roamed the plains
s 2


4 REPORT—1885.

during the summer, were accustomed to resort to the sheltered and
wooded valleys of the Black foot country during the winter ; and thus the

tribes were assured of a supply of food at all seasons. The skins

furnished their clothing, their tents, and their conches. Suddenly,

almost without warning, they found themselves stripped of nearly every

necessary of life. The change was one of the greatest that could well

befall a community. If the inhabitants of an English parish were
suddenly transported to the centre of Australia, and set down there,

utterly destitute, to make a living by some unknown methods of tropical

agriculture, they would hardly be more helpless and bewildered than
these unfortunate Indians found themselves. The Governments both

of the United States and of Canada came to the rescue ; but in the

former country the urgency of the case was not at first fully understood,

and much suffering ensued. The ag'ent on the Blackfoot Reservation in

Montana (Major Allen) states in his official report that when he entered

upon his duties in April 1884 he found the Indians in a deplorable

condition. The supplies of food which had been sent for tbem had
proved insufficient, and before these could be renewed many died from
actual starvation. Some stripped the bark from the saplings which grew
along their creeks, and ate the inner portion to stifle the sense of hunger.
On the Canadian side, fortunately, the emergency was better understood.

Colonel McLeod, an able and vigilant officer, was in charge of the

Mounted Police at that time, and through his forethought the necessary

preparations were made. In 1879 and 1880 the buffalo disappeared from
that region. Arrangements were at once made for settling the Indians
on Reserves, and for supplying them with food and clothing, and teaching

them to erect wooden houses and cultivate their lands. Daily rations of

meat and flour were served out to them. Ploughs, cattle, and horses

were furnished to them. Farm instructors were placed among them.
The Indians displayed a remarkable readiness to adapt themselves to the

new conditions. According to the reports of all the agents they have
evinced a quickness to learn and a persevering industry which place

them decidedly in advance of the other Indian tribes of that region. In
1882 more than 500,000 lbs. of potatoes were raised by the three Blackfoot
tribes, besides considerable quantities of oats, barley, and turnips. The
Piegans had sold 1,000 dollars' worth of potatoes, and had a large supply
on hand. ' The manner in which the Indians have worked,' writes the
agent, ' is really astonishing, as is the interest they have taken, and are

taking, in farming.' Axes and other tools were distributed among them,
and were put to good use. In November 1882 the agent writes that

log-houses had ' gone up thick and fast on the Reserves, and were most
creditable to the builders.' In many cases the logs were hewn, and in

nearly all the houses fireplaces were built. In the same year another
official—the Indian Commissioner—going through the Reserves, was
surprised at the progress which he saw. He found comfortable dwell-
ings, well-cultivated gardens, and good supplies of potatoes in root-

houses. Most of the families had cooking stoves, for which they had
sometimes paid as much as fifty dollars. He ' saw many signs of civilisa-

tion, such as cups and saucers, knives aud forks, coal-oil lamps, and
tables ; and several of the women were baking excellent bread and
performing other cooking operations.' Three years before these Indians
were wild nomads, who lived in skin tents, hunted the buffalo, and had
probably never seen a plough or an axe. These facts are recorded, not


ON THE NORTH-WESTERN TRIBES OF THE DOMINION OF CANADA. O

merely as gratifying to a sense of humanity, but for their bearing on the

question of the natural capacity of uncivilised men. Impartial investiga-

tion and comparison will probably show that, while some of the aboriginal

communities of the American continent are low in the scale of intellect,

others are equal in natural capacity, and possibly superior, to the highest

of the Indo-European nations. The fundamental importance of this fact

(if such it is) to the science of anthropology must be the excuse for

urging its consideration in connection with the present inquiry.

The Blackfeet have been known to the whites for about a century, and
during that period have dwelt in or near their present abode. There is

evidence, however, that they once lived further east than at present. The
explorer Mackenzie, in 1789, found them holding the south branch of the

Saskatchewan, from its source to its junction with the north branch. He
speaks of four tribes—the Picaneux, Blood, and Blackfeet, and the Fall

Indians (Atsinas), which latter tribe then numbered about 700 warriors.

Of the three former tribes he says :
' They are a distinct people, speak a

language of their own, and, I have reason to think, are travelling north-

west, as well as the others just mentioned (the Atsinas) ; nor have I heard
of any Indians with whose language that which they speak has any
affinity.'

The result of Mr. McLean's inquiries confirms this opinion of the

westward movement of these Indians in comparatively recent times.
' The former home of these people,' he writes, 'was in the Red River
country, where, from the nature of the soil which blackened their

moccasins, they were called Blackfeet.' This, it should be stated, is the
exact meaning of Siksika, from siksinam, black ; and Tea, the root of

oqhatsh, foot. The meaning of the other tribal names, Kena and Fiekane,

is unknown. That they were once significant cannot be doubted, but the

natives are now unable to explain them, and use them merely as appella-

tives.

The westward movement of the Blackfeet has probably been due to

the pressure of the Crees upon them. The Crees, according to their own
tradition, originally dwelt far east of the Red River, in Labrador and
about Hudson's Bay. They have gradually advanced westward to the

inviting plains along the Red River and the Saskatchewan, pushing the
prior occupants before them by the sheer force of numbers. This will

explain the deadly hostility which has always existed between the Crees
and the Blackfeet.

It will seem, at first view, a perplexing circumstance that M. Lacombe,
who, of all authorities, should be the best informed on this subject, and
who has himself recorded this westward movement of the Crees, is dis-

posed to question the fact of the corresponding movement of the Black-
feet. In his last letter, in reply to my inquiries, he expresses a doubt as

to their former sojourn in the Red River region, and adds :
' They affirm,

on the contrary, that they came from the south-west, across the moun-
tains—that is, from the direction of Oregon and Washington Territory.

There were ' (he adds) ' bloody contests between the Blackfeet and the

Nez-perces, as Bancroft relates, for the right of hunting on the eastern

slope of the Rocky Mountains.' Mr. McLean, who mentions the former

residence of the Blackfeet in the Red River country as an undoubted
fact, also says in the same letter, ' It is supposed that the great ancestor

of the Blackfeet came across the mountains.'

Here are two distinct and apparently conflicting traditions, each
83


6 REPORT—1885.

having good authority and evidence in its favour. One of the best tests

of the truth of tradition is to be found in language. Applying this test

in the present instance, we are led to some interesting conclusions. It

has been seen that Mackenzie, to whom we owe our first knowledge of

the Blackfoot tribes, declared that their language had no affinity with that

of any other Indians whom he knew of. He was well acquainted with the

Crees and Ojibways, who speak dialects of the great Algonkin stock, but
he recognised no connection between their speech and that of the Black-

feet. Another traveller (Umfreville), whose book was published in 1791,

gave a list of forty-four words of the Blackfoot language. The dis-

tinguished philologist Albert Gallatin, whose great work, the ' Synopsis

of the Indian Tribes ' (which still remains the best authority on North
American philology), appeared in 1886, examined this list of Umfreville,

and pronounced it sufficient to show that the language of the Blackfeet

was ' different from any other known to us.' A few years later he
received from an Indian trader a more extended vocabulary, and he then,

in a second memoir on the subject, corrected his former statement, and
showed that there was a clear affinity between the Blackfoot speech and
the language of the Algonkin family. More recently the French mission-

aries made the same discovery, which seems to have been to them equally

unexpected. M. Lacombe writes to me :
' The Blackfoot language,

although far from, belongs to the same family as the Algic, Ojibway,
S.iuteux, Maskegon, and Cree. We discovered this analogy by studying
the grammatical rules of these languages.'

Here will be noticed the rather remarkable fact that some of the

ablest and most experienced of North American linguists have at first

supposed the Blackfoot language to be distinct from all others, and have
only discovered its connection with the Algonkin family by careful study.

M. Lacombe has been good enough to send me a pretty extensive vocabu-
lary of Blackfoot words, compared with the corresponding words in the

Cree and Ojibway languages. He has added what, for the purpose in

view, is equally important—many paradigms of grammatical forms in the

Blackfoot, compared with similar forms in the Cree and Ojibway tongues.

The Blackfoot language is thus shown to be, in its grammar, purely
Algonkin. The resemblance is complete in the minutest forms, and in

examining these alone it would seem incomprehensible that any doubt of

the connection of this language with that stock could have been enter-

tained. But when we turn to the vocabulary, by which the first judg-
ment of a language is necessarily formed, the origin of the early error

becomes apparent. Many of the most common words are totally different

from the corresponding words in the Algonkin languages. Others, which
are found on careful examination to be radically the same as the corre-

sponding Algonkin terms, are yet so changed and distorted that the

resemblance is not at first apparent. Of this variation and distortion the
numerals afford a good example. It should be mentioned that in the
Indian words which follow, the vowels are to be pronounced as in Italian

or German, and the consonants generally as in English. The only pecu-
liarities are in the j, which has the French sound (like z in azure), and
the q, which I have employed to express a sound resembling the German
guttural ch, as heard in lachen. Mr. McLean writes this sound with ch,

as in German, and M. Lacombe with r. It seems to be a trilled guttural,

approaching the sound which French philologists designate as the r
grasseye.


ON THE NORTH-WESTERN TRIBES OF THE DOMINION OF CANADA.

One
two
three

four
rive

six

seven
eight
nine
ten
twenty
thirty

one hundred

Blackfoot

nitokiskam
natokam
newowiskam
nijoim
nijitji

nawo
ikitchike

nanisho
pikkiso

kepo
najippo
neppo
kepippo

Cree
peyak
nijo

nisto

newo
niyanan
ningotwasik
tepakoup
ayenanew
kekamitatat
mitatat
nijtano

nistomitano
mitatato-mitano

Ojibway
pejik

nisswi
niwin
nanan
ningotwasswi
nijwasswi
nishwasswi
jangasswi
mitaswi
nijtana
mssimitana
ningotwak

Other words in ordinary use will snow the total unlikeness in some
cases, and the distorted resemblance in others :

—

God
heaven
day
night

man
woman
boy
girl

sun
earth

water
fire

river

lake

house
knife

kettle

tree

my father

my mother
my son
my daughter
my head
my mouth
my teeth

my skin

my tongue
my heart

my blood
my leg

Blackfoot

omakkatose
spoutch
kristikoy

kokoy
matapi
akew
saqkomapi
akekowan
natous
tchaqkoum
oqki
tchi

niyetaqkay
omaxikimi
napi-oyis

stowan
iska

mistis

n'inna
nikrista

n'oqkowa
nit'ana

n'otokan
n'ahoy
n'orpikisth

n'otokis

n'atchini

n'oskitchipappi

n'ahaban
n'oqkat

Cree
kije-manito
kitchi kijik

kijikaw
tibiskaw
ayisiyiniw

iskwew
napesis

iskwesis

pisim

askiy

nipiy

iskoutew
sipiy

sakahigan
waskahigan
mokkoumau
askik
mistek
n'ottawiy
ningawiy
nikosis

nit'anis

n'istikwan
n'int-on

nipita

n'asakay
nit'eyaniy

ni-teh

ni-mik
n'iskat

Ojibway
kije-manito
kitchi kijik

kijikat

tibikkat

anisinabe
ikkwe
kwiwisens
ikkwesens
gisis

akki
nipi

iskoutew
sipi

sakahigan
wakkahigan
mokkouman
akik
mittik
n'oss

ninge
nigwis
nind'anis

n'istigwan

nind-on
nipita

ninjagai

nin'tenani

ni-teh

ni-mik
nikat

No one who examines this list will wonder that the connection between
the Blackfoot and the other Algonkin tongues was not apparent to those

who had to judge from brief and rude vocabularies of the former language.
But it will be noticed that the possessive pronoun ' my ' is evidently

expressed by the same prefix ni (or %') in all three languages. Pursuing
this trace we compare the personal pronouns, and find a close resemblance,

the difference being mainly in the terminations :

—

Blackfoot Cree Ojibway
I nistowa niya nin

thou kistowa kiya kin
he oustoye wiya win
we nistoninan niyanan ninawind
ye kistowawa kiyawa kinawa
they oustowawa wiyawa winawa


8 KEPOKT 1885.

In the possessive prefixes the resemblance is still more notable. Tims
in the Blackfoot language n'otas means ' my horse, or dog ' (the same
word, oddly enough, applying in this form to both animals) ; and in

Cree n't'em has the same meaning. These words are thus varied with

the possessive pronouns and in the two numbers :

—

My horse (or dog)
thy „
his „
our „ „
your „ „
their „ „
my horses (or dogs)
thy „
his „ „
our „ „
your „ „
their ,, „

Blackfoot

n'otas

k'otas

otas

n'otasinan
k'otasinan

otasiwaw
n'otasiks

k'otasiks

otasiks

notasinaniks
kotasiwaweks
otasiwaweks

Cree

n't'em

kit'em

otema
n't'eminan
kitemiwaw
otemiwawa
n't'emak
kit'emak
otema
n't'eminanak
kitemiwawok
otemiwawa

So we may compare n'inna, my father, in Blackfoot, with n'oss, my
father, in Ojibway.

Blackfoot Ojibway
My father n'inna n'oss

thy „ k'inna k'oss

his „ ounni ossan

our „ n'innan n'ossinan

your „ kinnawaw k'ossiwa

their „ onniwaw ossiwan

my fathers n'innaeks nossag
thy „ k'irmaeks kossag
his „ ounnieks ossan

our „ n'innaniks n'ossinanig

your „ kinnaweks k'ossiwag

their „ ounniwaweks ossiwan

It will be seen that the close resemblance in grammar is as striking as

the wide difference in the vocabulary. These facts admit of but one
explanation. They are the precise phenomena to which we are accus-

tomed in the case of mixed languages. In such languages—of which our
English speech is a notable example—we expect the grammar to be derived

entirely from one source, while the words will be drawn from two or

more. Furthermore, wherever we find a mixed language we infer a

conquest of one people by another. In the present instance we may well

suppose that when the Blackfoot tribes were forced westward from the

Red River country to the foot of the Rocky Mountains, they did not find

their new abode uninhabited. It is probable enough that the people

whom they found in possession had come through the passes from the

country west of those mountains. If these people were overcome by the

Blackfeet, and their women taken as wives by the conquerors, two results

would be likely to follow. In the first place, the language would become
a mixed speech, in grammar purely Algonkin, but in the vocabulary
largely recruited from the speech of the conquered tribe. A change in

the character of the amalgamated people would also take place. The
result of this change might be better inferred if we knew the character-

istics of both the constituent races. But it may be said that a frequent,

if not a general, result of such a mixture of races is the production of a
people of superior intelligence and force of character.


ON THE NORTH-WESTERN TRIBES OF THE DOMINION OF CANADA. 9

The circumstances thus suggested may account, not only for the

peculiarities of the language and character of the Blackfeet tribes, but
also for the different traditions which are found among them in regard to

their origin and former abode. It would be very desirable to trace that

portion of the Blackfoot vocabulary which is not of Algonkin origin to its

source in the language of some other linguistic stock. To do this would
require a careful comparison of this foreign element with the various

languages spoken in their vicinity, and particularly with those of the
tribes west of the Rocky Mountains. For such a comparison there has
been neither time nor adequate material, and this interesting subject of

inquiry must be left for another occasion.

The religion of these tribes (applying this term to their combined
mythology and worship) resembles their language. It is in the main
Algonkin, but includes some beliefs and ceremonies derived from some
other source. Father Lacombe's account of their cosmogony and their

deities cannot be better given than in his own clear and pithy style. In
their view, as in that of the Lenape and other Algonkin nations, there

were two creations : the primary, which called the world into existence,

and of which they have but a vague idea ; and the secondary, which
found the world an expanse of sea and sky (with, it would seem, a few
animals disporting themselves therein), and left it in its present state.

' The primitive creation,' writes M. Lacombe, ' is attributed to a superior

divinity, whom they call the Creator (Apistotokiw). This divinity, however,
is in some manner identified with the sun (Natus). The earth itself is

believed to be a divinity of some kind, for, in their invocations, if they
call the sun " our father " (Kinnon), they call the earth " our mother "

(Kikristonnon). It seems also that the moon is considered to be one and
the same divinity with the sun. At any rate, in the invocations it is

designated by the same name, Natos. Yet it is often said to be the " old

woman," the consort of the sun. The whole of this is confused enough in

the minds of the Indians to render them unable to give, when questioned,

exact explanations.

'As to the secondary creation, if it may be so styled, the Indian
account runs as follows : At a certain time it happened that all the earth

was covered with water. The " Old Man " (Napiw) was in a canoe, and he
thought of causing the earth to come up from the abyss. To put his

project into execution he used the aid of four animals—the duck, the otter,

the badger, and the musk-rat. The musk-rat proved to be the best diver.

He remained so long under water that when he came to the surface he
was fainting, but he had succeeded in getting a little particle of earth,

which he brought between the toes of his paw. This particle of earth

the " Old Man " took, and blowing on it he swelled it to such an extent as

to make the whole earth of it. Then it took him four days to complete

his work, and make the mountains, rivers, plants, and beasts. (This

number four is a fatidical one in the legends of these Indians.) The
" Old Man " worked two days more in order to make the first woman, for

after the first day's work he had not succeeded in making anything

graceful. When the first woman, after much toil, was completed, a sort

of council was held, in which the woman opposed every one of Napiw's

propositions that would have been very favourable to the welfare of man-
kind. So we must conclude that all the evil on the earth comes from

the woman's contradictious will.'

This Napiw, or ' Old Man,' adds Father Lacombe, ' appears again in


10 KEPOKT—1885.

many other traditions and legendary accounts, in which he is associated

with the various kinds of animals, speaking to them, making use of them,

and especially cheating them, and playing every kind of trick. In th^se

legends Napiw comes down from the high position of creator to a much
lower one, and appears not unlike to a buffoon and treacherous rascal. [

will mention only that, according to the account of the Indians, the " Old
Man " is said to have come from the south-west, across the mountains;
and after a prolonged sojourn in these countries he went toward the

north-east, where he disappeared, and nobody has heard of him since.

The Indians point out the place where the " Old Man " played with the

Coutonay Indians, not far from the Porcupine Hills ; on another spot he

slept ; and on a hill not far from Red-deer River any one can see at the

present day the place where Napiw came down by sliding.'

Those who have read Schoolcraft's ' Algic Researches,' Mr. Leland's
' Algonquin Legends,' and, above all, Dr. Brinton's ' Myths of the New
World,' will recognise in Napiw the most genuine and characteristic of

all the Algonkin divinities. In every tribe of this widespread family,

from Nova Scotia to Virginia, and from the Delaware to the Rocky
Mountains, he reappears under various names—Manabosho, Michabo,

Wetuks, Glooskap, Wisaketjak, Napiw—but everywhere with the same
traits and the same history. He is at once a creator, a defender, a teacher,

and at the same time a conqueror, a robber, and a deceiver. But the

robbery and deceit, it would seem, are usually for some good purpose.

He preserves mankind from their enemies, and uses the arts and craft of

these enemies to subdue and destroy them. In Dr. Brinton's view, his

origin is to be found in a nature-myth, representing, ' on the one hand,

the unceasing struggle of day with night, of light with darkness, and, oh
the other, that no less important conflict which is ever waging between
the storm and sunshine, the winter and summer, the rain and clear sky.'

Napiw, the ' old man,' has, it seems, other names in the Blackfoot

tongue. He is known as Kenakakatsis, ' he who wears a wolfskin robe,'

and MiJc-orkayew, 'he who wears a red-painted buffalo-robe.' These
names have probably some reference to legends of which he is the hero.

The name of the creator, ApistotoMw, as explained by M. Lacombe, offers

a good example of the subtle grammatical distinctions which abound in

the Siksika (or Blackfoot) speech, as in the other Algonkin tongues.

The expression ' he makes,' or ' he creates ' (which, like other verbal

forms, may be used as a noun), can be rendered in four different forms.

Apistototsim signifies ' he makes,' when the complement, or thing made,
is expressed, and is an inanimate object. Apistotoyew is used when the

expressed object is animate. Apistotahiw is the indefinite form, used

when the complement, or thing made, is not expressed, but is understood
to be inanimate ; and, finally, Apistotolciw, the word in question, is

employed when the unexpressed object is supposed to be animate.

The world, therefore, as first created, was, in the view of the Blackfoot

cosmologist, an animated existence.

But while these beliefs are all purely Algonkin, the chief religious

ceremony of the Blackfoot tribes is certainly of foreign origin. This is

the famous ' sun-dance,' to which they, like the Dakota tribes and some
of the western Crees, are fanatically devoted. That this ceremony is

not properly Algonkin is clearly shown by the fact that among the tribes

of that stock, with the sole exception of the Blackfeet and a few of the

western Crees, it is unknown. Neither the Ojibways of the lakes nor
any of the numerous tribes east of the Mississippi had in their worship a


ON THE NORTH-WESTERN TRIBES OF THE DOMINION OF CANADA. 11

trace of this extraordinary rite. The late esteemed missionary among
the Dakotas, the Rev. Stephen R. Riggs (author of the ' Dakota Grammar
and Dictionary ') says of this ceremony :

' The highest form of sacrifice

is self-immolation. It exists in the "sun-dance," and in what is called
" vision-seeking." Some, passing a knife under the muscles of the breast

and arms, attach cords thereto, which are fastened at the other end to

the top of a tall pole, raised for the purpose ; and thus they hang sus-

pended only by those cords, without food or drink, for two, three, or

tour days, gazing upon vacancy, their minds intently fixed upon the

object in which they -wish to be assisted by the deity, and waiting for a
vision from above. Others, making incisions in the back, have attached,

by hair-ropes, one or more buffalo-heads, so that every time the body
moves in the dance a jerk is given to the buffalo-heads behind. This
rite exists at present among the western bands of the Dakotas in the

greatest degree of barbarity. After making the cuttings in the arms,

breast, or back, wooden setons—sticks about the size of a lead-pencil

—

are inserted, and the ropes are attached to them. Then, swinging on the

ropes, they pull until the setons are pulled out with the flesh and tendons

;

or, if hung with the buffalo-heads, the pulling-out is done in the dance
by the jerking motion, keeping time with the music, while the head and
body, in an attitude of supplication, face the sun, and the eye is unflinch-

ingly fixed upon it.'

My correspondent, the Rev. Mr. McLean, sends me a minute and
graphic account of this ceremony as he witnessed it, in June last, on one
of the Blackfoot Reserves, when most of the Kena, or Blood Indians,

were present as actors or spectators. His narrative is too long for inser-

tion here in full, but the concluding portion will show the resolute con-

stancy with which this sacrifice of self-immolation is performed—some
new features being added, which are not found in the brief account of

Mr. Riggs, though they may possibly belong also to the Dakota ceremony.
'This year several persons, young and old, who had made vows

during times of sickness or danger, had a finger cut off by the first joint,

as an offering to the sun ; and others had the operation of cutting their

breasts and backs. The old woman who cut the fingers off held the

suppliant's hand up to the sun, and prayed ; then placed it upon a
pole on the ground, laid a knife on the finger, and with a blow from a
deer's-horn scraper severed the member. The severed piece was taken

up, held toward the sun, and the prayer made, when it was dropped into

a bag containing similar members. This ceremony was gone through

by each in turn. After this was done each carried an offering, and,

climbing the sacrificial pole with the face reverently turned toward the

sun, placed the offering on the top of the pole. This year seven or eight

persons went through the above ceremony. The other sacrificial cere-

mony consisted of the slitting of the flesh in two pieces in each breast.

A wooden skewer was placed through each breast ; a rope fastened to

the sacrificial pole was placed around each skewer ; and then the sup-

pliant, whistling upon the bone-whistle, jumped about until the flesh

gave way. In some instances the flesh was cut so deeply that the men
had to press heavily upon the performers' shoulders in order to tear it

away. The " shield ceremony " was the same process, only performed on
the back, and the rope with a shield attached fastened to the skewei'S,

and the ceremony continued until the suppliant was relieved.'

Mr. Riggs, it will be noticed, says that the ceremony was most
zealously performed among the most westerly of the Dakota tribes, that


12 REPORT— 1885.

is, those which are nearest to the Rocky Mountains. We are thus led to

suppose that it may have had its origin among the tribes west of the

mountains. Possibly the Blackfeet may have learned it from the tribe

from which they acquired the foreign element of their language, and
they may have taught it to the western Dakotas and Crees in their neigh-

bourhood. In any case it is clear that they have a mixed religion, as

well as a mixed language—which are both facts of considerable interest

in ethnological science.

The form of government among the Blackfeet, as among the Algonkin
tribes generally, is exceedingly simple, offering a striking contrast to the

elaborately complicated systems common among the nations of the

Iroquois stock. Each tribe has a head-chief, and each band of which the

tribe is composed has its subordinate chief; but the authoi'ity of these

chiefs is little more than nominal. The office is not hereditary. The
bravest or richest are commonly chosen ; but in what manner the

election is made is not stated. Formerly the principal function of the

head-chief consisted in deciding on the question of peace or war. At
present it is limited to fixing the place of the camp, or directing a change
of encampment. He presides in the council of his tribe, and is, in a

conference with other nations, the representative and spokesman of his

people.

The term ' confederacy ' commonly applied to the union of the Black-

foot tribes is somewhat misleading. There is no regular league or

constitution binding them together. ' The tribes are separate,' writes Mr.
McLean, ' and the bonds of union are the unity of religious belief, social

customs, and language. They united against a common enemy, but I

have never heard of their fighting against each other.' Father Lacombe's
account is similar. ' The Blackfeet,' he writes, ' have no league or con-

federation, properly so called, with councils and periodical reunions.

They consider themselves as forming one family, whose three branches or

bands are descended from three brothers. This bond of kinship is suf-

ficient to preserve a good understanding among them.' They can hardly

be said to have a general name for the whole community, though they

sometimes speak of themselves as Sawketa^ix, or 'men of the plains,' and
occasionally as Netsepoye, * or people who speak one language.'

Whether the system of clans, gentes. or totems, as they are variously

styled by different writers, is found among the Blackfoot tribes is

uncertain, the replies to inquiries on that subject being thus far some-
what indefinite. This system is regarded by some eminent ethnologists

as one of general prevalence, marking a certain stage in the progress of

society. Others consider it to be merely a special and local manifesta-

tion of the associative impulse, frequently important, but by no means
universal or essential in any stage. The fact that, while it prevails among
the Iroquois, the Dakotas, and the Ojibways, it is not found among the

Crees or the tribes of Oregon, seems to lend countenance to this view,

and gives, at all events, particular interest to the inquiry in the present

case. This and other questions remain for future investigation. For the
reasons which have been stated, the present report is unavoidably imper-
fect. It is offered chiefly for the purpose of preserving the information
which has already been obtained from sources of the highest authority,

and of thus affording a trustworthy basis for further inquiry.

Printed by Spotliswoode & Co., New-street Square, London.


3 9088 01069 2440


