
A Century of Dishonor Primary Source
Helen Hunt Jackson

After living in the West for 20 years, Helen Hunt Jackson became interested in the government’s
treatment of Native Americans. After completing extensive research, she wrote A Century of
Dishonor in 1881, and sent a copy to every member of Congress. An excerpt follows.

 There is not among these three hundred bands of Indians [in the United States] one which

has not suffered cruelly at the hands either of the Government or of white settlers. The poorer,

the more insignificant, the more helpless the band, the more certain the cruelty and outrage to

which they have been subjected….where one opens the record of the history of the Indians;

every page and every year has its dark stain. The story of one tribe is the story of all, varied only

by differences of time and place; but neither time nor place makes any difference in the main

facts. Colorado is as greedy and unjust in 1880 as was Georgia in 1830, and Ohio in 1795; and

the United States Government breaks promises now as deftly as then, and with added ingenuity

from long practice. . . .

 In 1869 President Grant appointed a commission of nine men, representing the influence

and philanthropy of six leading States, to visit the different Indian reservations, and to "examine

all matters appertaining to Indian affairs." In the report of this commission are such paragraphs

as the following: "To assert that ’the Indian will not work’ is as true as it would be to say

 that the white man will not work.”

 Why should the Indian be expected to plant corn, fence lands, build houses, or do anything

but get food from day to day, when experience has taught him that the product of his labor will

be seized by the white man tomorrow? The most industrious white man would become a drone

under similar circumstances…

 The history of the Government connections with the Indians is a shameful record of broken

treaties and unfulfilled promises. The history of the border, white man’s connection with the

Indians is a sickening record of murder, outrage, robbery, and wrongs committed by the former,

as the rule, and occasional savage outbreaks and unspeakably barbarous deeds of retaliation by

the latter, as the exception.

 "Taught by the Government that they had rights entitled to respect, when those rights have

been assailed by the rapacity of the white man, the arm which should have been raised to protect

them has ever been ready to sustain the aggressor.

 "The testimony of some of the highest military officers of the United States is on record to

the effect that, in our Indian wars, almost without exception, the first aggressions have been

made by the white man, and the assertion is supported by every civilian of reputation who has

studied the subject. In addition to the class of robbers and outlaws who find impunity in their

nefarious pursuits on the frontiers, there is a large class of professedly reputable men who use

every means in their power to bring on Indian wars for the sake of the profit to be realized from

the presence of troops and the expenditures of Government funds in their midst … Every crime

committed by a white man against an Indian is concealed or palliated. Every offence committed

by an Indian against a white man is borne on the wings of the post or the telegraph to the

remotest corner of the land, clothed with all the horrors which the reality or imagination can

throw around it. Against such influences as these the people of the United States need to be

warned."

 …The notion which seems to be growing more prevalent, that simply to make all Indians at

once citizens of the United States would be a sovereign and instantaneous panacea for all their

ills and all the Government’s perplexities, is a very inconsiderate one. To administer complete

citizenship of a sudden, all round, to all Indians, barbarous and civilized alike, would be as

grotesque a blunder as to dose them all round with any one medicine, irrespective of the

symptoms and needs of their diseases. It would kill more than it would cure. Nevertheless, it is

true, as was well stated by one of the superintendents of Indian Affairs in 1857, that, "so long as

they are not citizens of the United States, their rights of property must remain insecure against

invasion. The doors of the federal tribunals being barred against them while wards and

dependents, they can only partially exercise the rights of free government, or give to those who

make, execute, and construe the few laws they are allowed to enact, dignity sufficient to make

them respectable. While they continue individually to gather the crumbs that fall from the table

of the United States, idleness, improvidence, and indebtedness will be the rule, and industry,

thrift, and freedom from debt the exception. The utter absence of individual title to particular

lands deprives every one among them of the chief incentive to labor and exertion—the very

mainspring on which the prosperity of a people depends."

 All judicious plans and measures for their safety and salvation must embody provisions for

their becoming citizens as fast as they are fit…

Copyright: McGraw Hill primary source library 2003.

