

**Writing
Exploratory
Essays**

STEVEN M. STRANG

The Ghost Dance War

CHARLES ALEXANDER EASTMAN

□ Inward Exploration

Write at least one paragraph explaining your conception of the relationships between white Americans and Native Americans in the late nineteenth century.

A religious craze such as that of 1890–91 was a thing foreign to the Indian philosophy.^o I recalled that a hundred years before, on the overthrow of the Algonquin nations, a somewhat similar faith was evolved by the astute Delaware prophet, brother to Tecumseh. It meant that the last hope of race entity had departed, and my people were groping blindly after spiritual relief in their bewilderment and misery. I believe that the first prophets of the “Red Christ” were innocent enough and that the people generally were sincere, but there were doubtless some who went into it for self-advertisement, and who introduced new and fantastic features to attract the crowd.

The ghost dancers had gradually concentrated on the Medicine Root creek and the edge of the “Bad Lands,” and they were still further isolated by a new order from the agent, calling in all those who had not adhered to the new religion.^o Several thousand of these “friendly” were soon encamped on the White Clay creek, close by the agency.^o It was near the middle of December, with weather unusually mild for that season. The dancers held that there would be no snow so long as their rites continued.

A religious craze . . . philosophy: As Anglo-American expansion gained momentum in the last quarter of the nineteenth century and Native Americans found themselves uprooted and exploited, many Native Americans believed in an apocalyptic vision of a future in which the white enemies would be vanquished by the ghosts of the dead Native Americans, and the buffalo would return. Begun by a Piute prophet named Wovoka, this vision gained religious power from a trance-inducing round dance and music. The Ghost Dance was particularly powerful among the Sioux, who were among the hardest hit by the expansion and broken treaties. When Sitting Bull, a believer, was killed while being arrested, Big Foot and his followers escaped the reservation and hoped to find refuge at the Pine Ridge reservation where Eastman worked. They got only as far as Wounded Knee, where they were surrounded by soldiers and massacred with machine guns. At least 150 men, women, and children were killed that day.

The ghost dancers . . . new religion: White officials viewed the Ghost Dance as a dangerous threat.

close by the agency: The agency was situated southwest of Wounded Knee.

An Indian called Little had been guilty of some minor offense on the reservation and had hitherto evaded arrest. Suddenly he appeared at the agency on an issue day, for the express purpose, as it seemed, of defying the authorities. The assembly room of the Indian police, used also as council room, opened out of my dispensary,^o and on this particular morning a council was in progress. I heard some loud talking, but was too busy to pay particular attention, though my assistant had gone in to listen to the speeches. Suddenly the place was in an uproar, and George burst into the inner office, crying excitedly “Look out for yourself friend! They are going to fight!”

I went around to see what was going on. A crowd had gathered just outside the council room, and the police were surrounded by wild Indians with guns and drawn knives in their hands. “Hurry up with them!” one shouted, while another held his stone war-club over a policeman’s head. The attempt to arrest Little had met with a stubborn resistance.

At this critical moment, a fine-looking Indian in citizen’s clothes faced the excited throng, and spoke in a clear, steady, almost sarcastic voice.

“Stop! Think! What are you going to do? Kill these men of our own race? Then what? Kill all these helpless white men, women and children? And what then? What will these brave words, brave deeds lead to in the end? How long can you hold out? Your country is surrounded with a network of railroads; thousands of white soldiers will be here within three days. What ammunition have you? what provisions? What will become of your families? Think, think, my brothers! this is a child’s madness.”

It was the “friendly” chief, American Horse, and it seems to me as I recall the incident that this man’s voice had almost magic power. It is likely that he saved us all from massacre, for the murder of the police, who represented the authority of the Government, would surely have been followed by a general massacre. It is a fact that those Indians who upheld the agent were in quite as much danger from their wilder brethren as were the whites, indeed it was said that the feeling against them was even stronger. Jack Red Cloud, son of the chief, thrust the muzzle of a cocked revolver almost into the face of American Horse. “It is you and your kind,” he shouted, “who have brought us to this pass!” That brave man never flinched. Ignoring his rash accuser, he quietly reentered the office; the door closed behind him; the mob dispersed, and for the moment the danger seemed over.

my dispensary: After graduating from Boston University Medical School, Eastman soon discovered that the only work available to him was as a government doctor on reservations. A few weeks before these events, he had begun working as the reservation doctor at Pine Ridge.

I scarcely knew at the time, but gradually learned afterward, that the Sioux had many grievances and causes for profound discontent, which lay back of and were more or less closely related to the ghost dance craze and the prevailing restlessness and excitement. Rations had been cut from time to time; the people were insufficiently fed, and their protests and appeals were disregarded. Never was more ruthless fraud and graft practiced upon a defenseless people than upon these poor natives by the politicians! Never were there more worthless "scraps of paper" anywhere in the world than many of the Indian treaties and Government documents! Sicknes was prevalent and the death rate alarming, especially among the children. Trouble from all these causes had for some time been developing, but might have been checked by humane and conciliatory measures. The "Messiah craze" in itself was scarcely a source of danger, and one might almost as well call upon the army to suppress Billy Sunday^o and his hysterical followers. Other tribes than the Sioux who adopted the new religion were let alone, and the craze died a natural death in the course of a few months.

Among the leaders of the malcontents at this time were Jack Red Cloud, No Water, He Dog, Four Bears, Yellow Bear, and Kicking Bear. Friendly leaders included American Horse, Young Man Afraid of His Horses, Bad Wound, Three Stars. There was still another set whose attitude was not clearly defined, and among these men was Red Cloud, the greatest of them all. He who had led his people so brilliantly and with such remarkable results, both in battle and diplomacy, was now an old man of over seventy years, living in a frame house which had been built for him within a half mile of the agency. He would come to council, but said little or nothing. No one knew exactly where he stood, but it seemed that he was broken in spirit as in body and convinced of the hopelessness of his people's cause.

It was Red Cloud who asked the historic question, at a great council held in the Black Hills region with a Government commission, and after good Bishop Whipple had finished the invocation, "Which God is our brother praying to now? Is it the same God whom they have twice deceived, when they made treaties with us which they afterward broke?"

Early in the morning after the attempted arrest of Little, George rushed into my quarters and awakened me. "Come quick!" he shouted, "the soldiers are here!" I looked along the White Clay creek toward the little railroad town of Rushville, Nebraska, twenty-five miles away, and just as the sun rose above the knife-edged ridges black with stunted pine, I perceived a moving cloud of dust that marked the trail of the Ninth Cavalry. There was instant commotion among the camps of friendly Indians. Many women and children were coming in to the agency for

refuge, evidently fearing that the dreaded soldiers might attack their villages by mistake. Some who had not heard of their impending arrival hurried to the offices to ask what it meant. I assured those who appealed to me that the troops were here only to preserve order, but their suspicions were not easily allayed.

As the cavalry came nearer, we saw that they were colored troopers, wearing buffalo overcoats and muskrat caps; the Indians with their quick wit called them "buffalo soldiers." They halted, and established their temporary camp in the open space before the agency enclosure. The news had already gone out through the length and breadth of the reservation, and the wildest rumors were in circulation. Indian scouts might be seen upon every hill top, closely watching the military encampment.

At this juncture came the startling news from Fort Yates, some two hundred and fifty miles to the north of us, that Sitting Bull had been killed by Indian police while resisting arrest, and a number of his men with him, as well as several of the police. We next heard that the remnant of his band had fled in our direction, and soon afterward, that they had been joined by Big Foot's band from the western part of Cheyenne River agency, which lay directly in their road. United States troops continued to gather at strategic points, and of course the press seized upon the opportunity to enlarge upon the strained situation and predict an "Indian uprising." The reporters were among us, and managed to secure much "news" that no one else ever heard of. Border towns were fortified and cowboys and militia gathered in readiness to protect them against the "red devils." Certain classes of the frontier population industriously fomented the excitement for what there was in it for them, since much money is apt to be spent at such times. As for the poor Indians, they were quite as badly scared as the whites and perhaps with more reason.

General Brooke undertook negotiations with the ghost dancers, and finally induced them to come within reach. They camped on a flat about a mile north of us and in full view, while the more tractable bands were still gathered on the south and west. The large boarding school had locked its doors and succeeded in holding its hundreds of Indian children, partly for their own sakes, and partly as hostages for the good behavior of their fathers. At the agency were now gathered all the government employees and their families, except such as had taken flight, together with traders, missionaries, and ranchmen, army officers, and newspaper men. It was a conglomerate population.

During this time of grave anxiety and nervous tension, the cooler heads among us went about our business, and still refused to believe in the tragic possibility of an Indian war. It may be imagined that I was more than busy, though I had not such long distances to cover, for since many Indians accustomed to comfortable log houses were compelled to pass the winter in tents, there was even more sickness than usual. I had

Billy Sunday: A fire-and-brimstone Christian evangelist.

access and welcome to the camps of all the various groups and factions, a privilege shared by my good friend Father Jutz, the Catholic missionary, who was completely trusted by his people.

Three days later, we learned that Big Foot's band of ghost dancers from the Cheyenne river reservation north of us was approaching the agency, and that Major Whiteside was in command of troops with orders to intercept them.

Late that afternoon, the Seventh Cavalry under Colonel Forsythe was called to the saddle and rode off toward Wounded Knee creek, eighteen miles away. Father Craft, a Catholic priest with some Indian blood, who knew Sitting Bull and his people, followed an hour or so later, and I was much inclined to go too, but my fiancée pointed out that my duty lay rather at home with our Indians, and I stayed.

The morning of December 29th was sunny and pleasant. We were all straining our ears toward Wounded Knee, and about the middle of the forenoon we distinctly heard the reports of the Hotchkiss guns. Two hours later, a rider was seen approaching at full speed, and in a few minutes he had dismounted from his exhausted horse and handed his message to General Brooke's orderly. The Indians were watching their own messenger, who ran on foot along the northern ridges and carried the news to the so-called "hostile" camp. It was said that he delivered his message at almost the same time as the mounted officer.

The resulting confusion and excitement was unmistakable. The white teepees disappeared as if by magic and soon the caravans were in motion, going toward the natural fortress of the "Bad Lands." In the "friendly" camp there was almost as much turmoil, and crowds of frightened women and children poured into the agency. Big Foot's band had been wiped out by the troops, and reprisals were naturally looked for. The enclosure was not barricaded in any way and we had but a small detachment of troops for our protection. Sentinels were placed, and machine guns trained on the various approaches.

A few hot-headed young braves fired on the sentinels and wounded two of them. The Indian police began to answer by shooting at several braves who were apparently about to set fire to some of the outlying buildings. Every married employee was seeking a place of safety for his family, the interpreter among them. Just then General Brooke ran out into the open, shouting at the top of his voice to the police: "Stop, stop! Doctor, tell them they must not fire until ordered!" I did so, as the bullets whistled by us, and the General's coolness perhaps saved all our lives, for we were in no position to repel a large attacking force. Since we did not reply, the scattered shots soon ceased, but the situation remained critical for several days and nights.

My office was full of refugees. I called one of my good friends aside and asked him to saddle my two horses and stay by them. "When general fighting begins, take them to Miss Goodale and see her to the rail-

road if you can," I told him. Then I went over to the rectory. Mrs. Cook refused to go without her husband, and Miss Goodale would not leave while there was a chance of being of service. The house was crowded with terrified people, most of them Christian Indians, whom our friends were doing their best to pacify.

At dusk, the Seventh Cavalry returned with their twenty-five dead and I believe thirty-four wounded, most of them by their own comrades, who had encircled the Indians, while few of the latter had guns. A majority of the thirty or more Indian wounded were women and children, including babies in arms. As there were not tents enough for all, Mr. Cook offered us the mission chapel, in which the Christmas tree still stood, for a temporary hospital. We tore out the pews and covered the floor with hay and quilts. There we laid the poor creatures side by side in rows, and the night was devoted to caring for them as best we could. Many were frightfully torn by pieces of shells, and the suffering was terrible. General Brooke placed me in charge and I had to do nearly all the work, for although the army surgeons were more than ready to help as soon as their own men had been cared for, the tortured Indian would scarcely allow a man in uniform to touch them. Mrs. Cook, Miss Goodale, and several of Mr. Cook's Indian helpers acted as volunteer nurses. In spite of all our efforts, we lost the greater part of them, but few recovered, including several children who had lost all their relatives and who were adopted into kind Christian families.

On the day following the Wounded Knee massacre there was a blizzard, in the midst of which I was ordered out with several Indian police to look for a policeman who was reported to have been wounded and left some two miles from the agency. We did not find him. This was the only time during the whole affair that I carried a weapon; a friend lent me a revolver which I put in my overcoat pocket, and it was lost on the ride. On the third day it cleared, and the ground was covered with a half inch or two of fresh snow. We had feared that some of the Indian wounded might have been left on the field, and a number of us volunteered to go and see. I was placed in charge of the expedition of about a hundred civilians, ten or fifteen of whom were white men. We were supplied with wagons in which to convey any of whom we might find still alive. Of course a photographer and several reporters were of the party.

Fully three miles from the scene of the massacre we found the bodies of a woman completely covered with a blanket of snow, and from that point on we found them scattered along as they had been relentlessly hunted down and slaughtered while fleeing for their lives. Some of our people discovered relatives or friends among the dead, and there was much wailing and mourning. When we reached the spot where the Indian camp had stood, among the fragments of burned tents and other belongings we saw the frozen bodies lying close together or piled upon another. I counted eighty bodies of men who had been in the

council and who were almost as helpless as the women and babes when the deadly fire began, for nearly all their guns had been taken from them. A reckless and desperate young Indian fired the first shot when the search for weapons was well under way, and immediately the troops opened fire from all sides, killing not only unarmed men, women, and children, but their own comrades who stood opposite them, for the camp was entirely surrounded.

It took all of my nerve to keep my composure in the face of this spectacle, and of the excitement and grief of my Indian companions, nearly every one of whom was crying aloud or singing his death song. The white men became very nervous, but I set them to examining and uncovering every body to see if one were living. Although they had been lying untended in the snow and cold for two days and nights, a number had survived. Among them I found a baby of about a year old warmly wrapped and entirely unhurt. I brought her in, and she was afterward adopted and educated by an army officer. One man who was severely wounded begged me to fill his pipe. When we brought him into the chapel he was welcomed by his wife and daughters with cries of joy, but he died a day or two later.

Under a wagon I discovered an old woman, totally blind and entirely helpless. A few had managed to crawl away to some place of shelter, and we found in a log store near by several who were badly hurt and others who had died after reaching there. After we had dispatched several wagon loads to the agency, we observed groups of warriors watching us from adjacent buttes; probably friends of the victims who had come there for the same purpose as ourselves. A majority of our party, fearing an attack, insisted that some one ride back to the agency for an escort of soldiers, and as mine was the best horse, it fell to me to go. I covered the eighteen miles in quick time and was not interfered with in any way, although if the Indians had meant mischief they could easily have picked me off from any of the ravines and gulches.

All this was a severe ordeal for one who had so lately put all his faith in the Christian love and lofty ideals of the white man. Yet I passed no hasty judgment, and was thankful that I might be of some service and relieve even a small part of the suffering. An appeal published in a Boston paper brought us liberal supplies of much needed clothing, and linen for dressings. We worked on. Bishop Hare of South Dakota visited us, and was overcome by faintness when he entered his mission chapel, thus transformed into a rude hospital.

After some days of extreme tension, and weeks of anxiety, the "hostiles," so called, were at last induced to come in and submit to a general disarmament. Father Jutz, the Catholic missionary, had gone bravely among them and used all his influence toward a peaceful settlement. The troops were all recalled and took part in a grand review before General Miles, no doubt intended to impress the Indians with their superior force.

25

□ *Outward Exploration: Discussion*

1. According to Eastman, what events had led up to the religious craze known as the Ghost Dances?
2. What role did the media play in the events that Eastman recounts?
3. Why did Eastman have access to all the various camps (the "hostiles" as well as the "friendlies")?
4. Explain Eastman's position, both politically and emotionally.
5. Explain Eastman's "severe ordeal."
6. Describe Eastman's narrative approach. How satisfactory is it?

□ *Outward Exploration: Writing*

1. Do some research about the massacre at Wounded Knee. Write an essay exploring its causes, its impact, and your reactions to it. Feel free to use Eastman as one of your sources.
2. Write an essay defending Eastman's position throughout this selection.
3. If you have ever been in a situation in which panic or misperception ruled the day, write an essay making that event come to life for you readers.
4. Write an essay about a time you faced a conflict between two of your beliefs, or between your belief and something else (for example, an event or your heritage).