

**MYTHS OF
THE ORIGIN OF FIRE**

AN ESSAY

SIR JAMES GEORGE FRAZER
O.M., F.R.S., F.B.A.

MYTHS OF
THE ORIGIN OF FIRE

MACMILLAN AND CO., LIMITED
LONDON • BOMBAY • CALCUTTA • MADRAS
MELBOURNE

THE MACMILLAN COMPANY
NEW YORK • BOSTON • CHICAGO
DALLAS • ATLANTA • SAN FRANCISCO

THE MACMILLAN COMPANY
OF CANADA, LIMITED
TORONTO

MYTHS OF THE ORIGIN OF FIRE

AN ESSAY

BY

SIR JAMES GEORGE FRAZER

O.M., F.R.S., F.B.A.

FELLOW OF TRINITY COLLEGE, CAMBRIDGE
MEMBRE DE L'INSTITUT DE FRANCE

MACMILLAN AND CO., LIMITED
ST. MARTIN'S STREET, LONDON

1930

COPYRIGHT

PRINTED IN GREAT BRITAIN
BY R. & R. CLARK, LIMITED, EDINBURGH

PREFACE

MYTHOLOGY may perhaps be defined as the philosophy of primitive man. It is his first attempt to answer those general questions concerning the world which have doubtless obtruded themselves on the human mind from the earliest times and will continue to occupy it to the last. Thus the task which it sets the inquirer is identical with that which at a later stage is taken up by philosophy and at a still later stage by science. Surrounded by mysteries on every hand, we are impelled by an invincible instinct to lift the veil that seems to hide them, in the hope that, once uprolled, it may disclose the grand secret which generation after generation of seekers has sought in vain to discover. It is an endless quest, an endless succession of systems, mythical, philosophical, scientific, confidently propounded, strenuously defended like fortresses built for eternity, glistening in rainbow radiance for a time; then bursting and vanishing like gossamer threads in the sunbeams or bubbles on a river. So it has been and so it will be; it is not for the philosopher or the naturalist to cast stones at the glass-houses of his predecessor the myth-maker. Indeed, one of the greatest of philosophers, Plato himself, was fain to span not a few chasms in his system with bridges built of myth, which, light and airy as they seem, may in the end outlast the structure they were designed to consolidate. To this supreme builder of mythical bridges—this *Pontifex Maximus*—we owe the flights of angel fancy in the *Phaedrus* and the sublime simile of the cave in the *Republic*.

Thus, to be complete, a history of philosophy and even of science should begin with an account of mythology. The

importance of myths as documents of human thought in the embryo is now generally recognized, and they are collected and compared, no longer for the sake of idle entertainment, but for the light they throw on the intellectual evolution of our species. In that work of collection and comparison much remains to be done before all the myths of the world can be classified and arranged in a *Corpus Mythorum*, in which, as in a museum, these fossils of the mind can be exhibited to illustrate an early stage in the progress of thought from its lowly beginnings to heights as yet unknown. With my other writings I offer this essay as a contribution to that great palaeontology of the human mind which remains to be written.

J. G. FRAZER.

8th December 1929.

CONTENTS

	PAGE
PREFACE	v
<small>CHAP.</small>	
I. INTRODUCTORY	1
II. THE ORIGIN OF FIRE IN TASMANIA	3
III. THE ORIGIN OF FIRE IN AUSTRALIA	5
IV. THE ORIGIN OF FIRE IN THE TORRES STRAITS ISLANDS AND NEW GUINEA	25
V. THE ORIGIN OF FIRE IN MELANESIA	48
VI. THE ORIGIN OF FIRE IN POLYNESIA AND MICRONESIA	55
VII. THE ORIGIN OF FIRE IN INDONESIA	93
VIII. THE ORIGIN OF FIRE IN ASIA	100
IX. THE ORIGIN OF FIRE IN MADAGASCAR	108
X. THE ORIGIN OF FIRE IN AFRICA	111
XI. THE ORIGIN OF FIRE IN SOUTH AMERICA	123
XII. THE ORIGIN OF FIRE IN CENTRAL AMERICA AND MEXICO	136
XIII. THE ORIGIN OF FIRE IN NORTH AMERICA	139
XIV. THE ORIGIN OF FIRE IN EUROPE	190
XV. THE ORIGIN OF FIRE IN ANCIENT GREECE	193
XVI. THE ORIGIN OF FIRE IN ANCIENT INDIA	198
XVII. SUMMARY AND CONCLUSION	201
INDEX	227

INDEX

- Achomawi Indians, their myth of the origin of fire, 155 *sq.*
 Adder, the deaf, original owner of fire, 8 *sq.*, 207
 Admiralty Islands, myth of the origin of fire in, 48, 213
 Aeschylus on the period of Prometheus's sufferings, 193
 Africa, myths of the origin of fire in, 111-122; fire-drill in, 218; the fire-plough in, 223
 Age, the Fireless, 201, 202 *sq.*
 — of Fire Used, 201, 203-217
 — of Fire Kindled, 201, 217-226
 Ages, the three, 201
 Agni, Vedic fire-god, 196, 198, 199
Agnihotra, Brahman fire-priest, 220
 Agunua, the Creator or serpent, 51
 Aht Indians. *See* Nootka
 Aijjeko, an Indian, how he got fire, 132 *sq.*, 134
 Akpan Obassi, son of the Sky God, 119
 Alabama Indians, their myth of the origin of fire, 149
 Alaska, 187, 225
 Albert, Lake, 119
 Alcheringa, 21
 Alligator, why he is tongueless, 134
 America, the fire-drill in, 218; the fire-plough in, 223
 — Central, and Mexico, origin of fire in, 136-138
 — North, the origin of fire in, 139-189
 — South, myths of the origin of fire in, 123-138
 Analogy of fire-drill to sexual intercourse, 46, 220
 Andaman Islanders, their myths of the origin of fire, 97-99, 209
 — Islands, 97, 98
 Animals in possession of fire, 140, 216; make war on the sky, 181; ignorant of fire, 201
 — and men confused by totemism, 10; by story-teller, 146; by savages, 216
 Annam, the flexible fire-saw used in, 222
 Aos of Assam, their fire-myth, 105 *sq.*
 Apaches, the Jicarilla, how they got fire from the fireflies, 140 *sqq.*, 208
 Apapocuva Indians get fire from vultures, 127 *sq.*
 Ape makes fire, 105
 Apollo, Wolfish, at Argos, 196
 Apparatus for making fire, 161, 165, 188
Arani, 220
 Arawak tribes of British Guiana, 132
 Arekuna Indians steal fire from bird, 130 *sq.*, 208
 Argives, their story of the discovery of fire, 195 *sq.*
 Argos, sanctuary of Wolfish Apollo at, 196
 Arrows, chain of, 180, 181, 182
 Arunta, tribe of Central Australia, their story of origin of fire, 21 *sq.*, 207 *sq.*
 Asia, myths of the origin of fire in, 100-107; the fire-drill in, 218
 Assam, the Naga Hills in, 222
 Atalaga, name of place and of woman, 62
 Atalanga, father of Maui Kijikiji, 67, 68, 69, 70. *Compare* Maui Atalanga, Maui Atalanga, Mauiatalaga
 Ataranga, 79
 Athapascan family of Indians, 183, 184, 185 *n.*¹
Atharvaveda, 199
 Athena, the workshop of, 193, 194
 Atlantic Ocean, 147
 Aua Maku, the Fire Maker, 40, 41, 42
 Australia, origin of fire in, 5-24; the fire-drill in, 218
 Avebury, Lord, 218 *n.*¹
 Awikenoq, an Indian tribe, their myth of the origin of fire, 167 *sq.*
 Babine Indians, their story of the origin of fire, 184 *sq.*, 216
 Bacon, Francis, on the first vintage, 2
 Badu Island, 31, 32, 34, 208
 Ba-ila, tribe of Northern Rhodesia, their myth of the origin of fire, 112 *sq.*, 213
 Bakairi tribe of Brazil, how they got fire from *Canis vetulus*, 129, 208, 211
 Bakoa, lord of the sea, 88, 89

- Bakongo, an African tribe, procure fire from lightning, 117, 204; send jackal to fetch fire from sun, 117, 210
- Bakuba or Bushongo, African tribe, their story of the origin of fire, 114 *sq.*, 204
- Balfour, Henry, 206, 218 *n.*¹, 221, 222
- Baluba, African tribe, their myth of the origin of fire, 114
- Baluchistan, 106
- Bamboo, fire in, 26, 28
- thong, fire made by, 106
- Bamboos, fire made by friction of, 94, 95, 103, 205, 221, 222 *sq.*
- Bandicoot in possession of fire, 7, 207
- woman and moon man, 9
- Banyan, fire in the, 77, 79, 224
- Barclay Sound, 160
- Basongo Meno, group of African tribes, their story of the discovery of fire, 116, 219
- Bastian, A., 2 *n.*¹
- Bat brings first fire, 28; helps coyote to steal fire, 140, 214; why he is bleared-sighted and black, 156, 215
- Bear in possession of fire, 183
- Bears in possession of fire, 149
- Beaver and Eagle procure fire for the people, 170 *sqq.*, 175 *sq.*, 180 *sq.*, 182
- Belas, evil spirits, art of kindling fire learned from, 96
- Bent, J. T., quoted, 195
- Bergdama or Bergdamara, their myth of the origin of fire, 111
- Bering Strait, 188, 189
- Bhuiyas, jungle tribe of India, use the fire-drill, 221
- Bilik, fire stolen from, 98, 209. *Compare* Bilika, Biliku, Puluga
- Bilika, fire stolen from, 98
- Biliku, fire stolen from, 99, 209
- Bin-jir Bin-jir, a small wren, 6
- Bird shows how to make fire by friction, 51 *sq.*, 87; pecking at tree, fire discovered by, 103 *sq.*; in possession of fire, 123 *sq.*, 130, 208; steals fire, 125; little grey, brings fire from Great Spirit, 150, 211; with fire in its tail, 159; steals fire from bear, 183 *sq.*
- Birral, an Australian Creator, 20
- Black spots on rabbits, 183
- tail of deer burnt by fire, 167, 170, 212
- Boas, Franz, 160 *n.*², 161, 164
- Body of woman, fire extracted from, 23 *sq.*, 43, 45, 49, 85, 131, 131 *sq.*, 133, 220
- Boloki or Bangala, an African tribe, their attempt to procure fire, 116
- Bonjil, an Australian Creator, 19
- Booandik, a tribe of South Australia, their story of the origin of fire, 10-13, 207
- Bookoomuri, a legendary folk, 8
- Boorong tribe of Victoria, their story of the origin of fire, 20, 207, 209
- Boring a hole, fire discovered in, 116, 219
- Borneo, myths of the origin of fire in, 94-96; the flexible fire-saw used in, 222; the fire-piston in, 222 *n.*²; the fire-plough in, 223
- Bow in fire-making, 36, 222; in fire-drill, 134
- Bow-drill, 151 *n.*², 188
- Brahman fire-priest, 220
- Brahmanas*, 199
- Brahmans, their use of the fire-drill, 218 *n.*¹
- Brahmaputra, 106
- Branches rubbing against each other, fire produced by, 88, 195, 205 *sq.*
- Brazil, 126, 128, 129, 130
- Bright colouring of fish, 99
- British Columbia, 159, 166, 167, 168, 170, 182, 183, 184, 188
- Brittany, myths of the origin of fire in, 191 *sq.*
- Brown, A. R., Professor, 98, 99 *n.*⁵
- Brown, Rev. George, 73 *n.*¹
- Buataranga, a woman or goddess, mother of Maui, 75, 76, 78, 79
- Buffalo Bull, 150
- Buin, one of the Solomon Islands, 50
- Bulotu, home of departed spirits in Tongan myth, 59, 60
- Bunarong tribe of Victoria, their myth of the origin of fire, 16 *sq.*, 206
- Bünd-jil, or Bunjil, Australian Creator, 17, 18
- Buriats of Siberia, their story of the origin of fire, 104 *sq.*, 210; their tradition of a fireless age, 202
- Burma, the Kachins of, 103; the fire-saw in, 221; the fire-piston in, 222 *n.*²
- Bushongo. *See* Bakuba
- California, 153, 154, 155, 156, 214
- Cameroons, 117
- Canada, Indian tribes of, make fire by percussion of stones, 224
- Canis vetulus* in possession of fire, 129, 208, 211
- Canopus, the star, 20, 207
- Caribou tries to steal fire, 184 *sq.*
- Caroline Islands, 90, 92
- Carpentaria, Gulf of, 9
- Carrier or Takulli Indians, 185 *n.*¹
- Castor and Pollux, the stars, 3, 4, 206
- Catfish, its peculiar mouth, 181, 182
- Catlotq, an Indian tribe of Vancouver Island, their myth of the origin of fire, 164 *sq.*
- Caucasus, 193
- Cave, 145 *sq.*

- Cedar, fire in, 186 *sq.*, 188
- Celebes, the Toradys of, their myths of the origin of fire, 93 *sq.*
- Ceylon, fire-myth in, 106 *sq.*, 210
- Chaco, the Paraguayan, 123; the Gran, 124, 125
- Chalmers, Rev. James, 29, 37, 38
- Changs of Assam, their story of the discovery of fire, 105
- Charms for making pots, 91
- Chatham Islands, 58
- Chepampes, a hero, discovers fire, 101
- Cherokee Indians, their myth of the origin of fire, 151 *sqq.*, 214 *sq.*
- Cheros, jungle tribe of India, use the fire-drill, 221
- Cheyenne Indians, their myth of the origin of fire, 149 *sq.*
- Chicken-hawk helps coyote to steal fire, 145; fetches fire, 188
- Chilcotin Indians, their story of the origin of fire, 182 *sq.*
- Chinese story of the discovery of fire, 103 *sq.*
- Chippewa or Ojibway Indians, how they learned to make fire, 151
- Chiriguano, Indian tribe, get fire from a toad, 126, 210
- Chittagong Hills, the flexible fire-saw used in the, 222
- Choroti Indians, their myth of the origin of fire, 124 *sq.*, 210
- Chota Nagpur, 204
- Churinga*, 21, 22
- Cicero on the Lemnian theft, 194
- Cockatoo the first fire-bringer, 10 *sqq.*, 209; black, brings first fire, 29, 30, 31, 209, 213; brings first fire, 40
- Coconut-monkey steals fire, 101, 209; discovers fire, 101
- Cod-fish in possession of fire, 8, 207
- Colcott, Rev. E. E., quoted, 67-71
- Colouring of animal explained by action of fire, 127
- Columbia River, 181
- Conflagration, great, 124, 126
- Confusion between animals and men created by totemism, 10
- Co-operative fire-bringing, myths of, 212 *sqq.*
- Cora Indians of Mexico, how they got fire from the opossum, 138 *sqq.*, 213 *sq.*
- Cordia subcordata*, 89, 224
- Cotton-wood, fire made by friction of, 135
- Cotton-wood tree, 85, 95, 135, 224
- Coyote steals fire from Spider, 139; from the animals, 140, 214; from fire-people, 142 *sqq.*, 173 *sq.*; from three hags, 153 *sq.*; made fire by friction of wood, 155; creates the earth, 155; steals fire from a place in the west, 155 *sq.*; creates the world and its inhabitants, 156; ascends to sky, 181 *sq.*
- Crane, the brown, helps fox to steal fire, 141
- Creator incarnate in serpent, 51; makes men out of stone, 93
- Creek Indians get fire from rabbit, 147
- Crocodile first owner of fire, 28, 31, 208
- Crocodiles, men turned into, 24
- Crooke, William, quoted, 221 *sq.*
- Crow associated with discovery of fire in Australian stories, 15-20, 209; mortal enemy of fly-catcher, 107; tries to fetch fire from God, 113
- Crows, fire in possession of, 5, 207; summoned, 142
- Cuttle-fish, fire in the house of the, 160, 211
- Dance round fire, 144, 147, 148, 161, 163, 169, 173
- Darwin, Charles, on fire-wood in Tahiti, 224
- Dasyprocta Aguti* preserves fire during flood, 131
- Daudai in New Guinea, 27, 28
- David's prayer for fire, 106
- Deans, James, 160 *n.*¹
- Deer steals fire, 160, 162 *sqq.*, 165, 166, 168, 169 *sq.*, 187, 211; steals fire from Snow-owl, 187; tail of, burnt off, 187; the hero of fire-myth among the Southern Indians of British Columbia, 170
- D'Entrecasteaux Archipelago, 44, 49
- Dessra, a thunder-god, 90
- Dieri tribe of Central Australia, 22
- Dim-dori, a fish, 99
- Diodorus Siculus on Prometheus, 194, 196
- Dobu, island of D'Entrecasteaux Group, 44
- Dog brings first fire, 30, 38, 39, 40, 50, 209; discovers the kindling of fire by friction of wood, 94 *sq.*; reveals secret of kindling fire, 52; sent to procure fire, 116; fetches fire from land of Great Spirit, 122, 210
- Dove stole fire, 98 *sq.*, 209
- Dravidian tribes of India use the fire-drill, 221
- Duid, an Indian, how he got fire, 132 *sq.*, 134
- Dusuns of Borneo, their story of the discovery of fire, 95 *sq.*, 205, 223
- Dwarfs steal fire, 119
- Eagle, Maui transformed into, 57; seeks fire, 143 *sq.*; helps coyote to steal fire, 144; and Beaver procure fire for

- the people, 170 *sqq.*, 175 *sq.*, 180 *sq.*, 182
- Earth created by Quawteah, 160
- Earthquake, mythical cause of, 61
- Earthquakes, Samoan god of, 72, 73, 216
- Ecuador, 134
- Eguon, a bat, 28
- Egypt, the fire-drill in, 218
- Egyptians, the ancient, their use of the fire-drill, 218 *n.*¹
- Ekoï, an African tribe, their story of the origin of fire, 117 *sqq.*
- Encounter Bay tribe of South Australia, their story of the origin of fire, 13-14
- Epimetheus, 193, 196
- Ermine steals fire, 167
- Esquimo, their myth of the origin of fire, 188; the Raven in their mythology, 188; their bow-drill, 188 *sq.*; kindle fire by the percussion of stones, 224
- Essequibo River, 132
- Eugenia*, fire in, 26, 224
- Euro with fire in its body, 21 *sq.*, 207 *sq.*
- Europe, myths of the origin of fire in, 190-192; the fire-saw in, 221; the flexible fire-saw in, 222
- Fakaofu or Bowditch Island, 74
- Farmer, Sarah S., quoted, 59 *sqq.*
- Fennel stalk, fire carried in, 193, 195
- Ferula communis*, giant fennel, 195
- Finger, fire in, 25, 34
- Fingers, fire extracted from, 219
- Fire, antiquity of its discovery, 1; originally unknown, 3, 5, 6, 28, 40, 43, 45, 48, 74, 92, 202 *sq.*; in possession of women before men, 5, 15, 18, 23 *sq.*, 25 *sqq.*, 31 *sq.*, 42, 43 *sq.*, 44 *sq.*, 90 *sq.*, 131, 131 *sq.*, 133, 220; in possession of deaf adder, 8 *sq.*, 207; in yam-stick, 15, 17, 18, 19; made by friction of wood, 21, 36, 37, 38, 51, 72, 73, 86, 87, 88, 94 *sq.*, 132, 155, 183, 187, 217; in euro, 21 *sq.*; hidden by women from men, 23 *sq.*; extracted from body of woman, 23 *sq.*, 43, 45, 49, 85, 131, 131 *sq.*, 133, 220; in finger, 25, 34; burning between forefinger and thumb, 25, 27, 28, 31, 32 *sq.*; in trees, 26, 28, 57, 58, 77, 79, 130, 155, 171, 183, 223; made by stick-and-groove or fire-plough, 30, 42, 223; in possession of crocodile, 31, 308; brought from bowels of earth, 37; first, fetched by dog, 38, 39, 40, 50, 209; fetched by birds from heaven, 48, 94, 213; drawn from nails of goddess, 56; in flint, 59, 225; derived from volcanic phenomena, 74, 216; by friction, the kindling of, learnt from a bird, 87, 94; brought from heaven to earth by an evil spirit, 92; derived from lightning, 92, 117, 125; made by percussion of flint and steel, 93, 225; made by friction of bamboos, 94, 95, 205, 221, 222 *sq.*; kindled by bamboo and stone, 95; first produced by prawn, 98; discovered in cutting rattan for a saw, 101; made by man and woman, 103, 222 *sq.*; brought by swallow from sky, 105, 210; made by stone and iron, 106; brought from heaven by fly-catcher, 106 *sq.*, 210; stolen from the lion, 111; discovered in boring a hole, 116, 219; fetched from the sky, 117; procured by flint and steel, 117, 225 *sq.*; fetched from land of Great Spirit, 122, 210; in possession of bird, 123 *sq.*, 130, 208; procured or stolen from black vulture, 124, 125, 210; in possession of the jaguar, 125, 208, 211; preserved by sloth during flood, 127; in possession of *Canis vetulus*, 129, 208, 211; in possession of little green bird, 130, 208; stolen by humming-bird, 135; in possession of the iguana, 136, 208, 214; fetched from sky by opossum, 137 *sq.*, 214; made by friction of stones, 139; stolen by coyote from spider, 139, 211; from animals, 140; in possession of animals, 140, 207 *sqq.*, 216; stolen by fox from fireflies, 141; stolen by coyote from fire-people, 142 *sqq.*; stolen by rabbit, 147 *sqq.*, 211; in possession of bears, 149, 183; kindled in tree by lightning, 151; hidden by Creator in casket, 153; swallowed by frog, 154; in wood, 154, 155, 168, 171, 183, 187; stolen from the moon, 155, 206; stolen by lizard, 156, 215; in tail of bird, 159; in the house of the cuttle-fish, 160, 211; stolen by deer, 160, 162 *sqq.*, 165, 166, 168, 169 *sq.*, 187, 211, 212; in possession of the wolves, 161; stolen from the wolves, 162 *sqq.*, 211; procured from ghosts, 167, 212; procured from the sun, 20, 173, 194, 206; stolen, passed down a line of animal runners, 174, 184, 192, 212, 214; in rocks, 184, 225; in stones, 187, 188; stolen by Prometheus from Zeus, 193; from Hephaestus and Athena, 193; of Phoroneus, 196; first obtained from lightning, 195, 204; produced by branches rubbing against each other in the wind, 88, 195, 205 *sq.*; procured from the stars, 206; obtained from the sea, 217; kindled by percussion of stones, 217, 224; extracted from fingers, 219; extracted from hand, 219
- and water, war of, 94, 105 *sq.*
- , the son of the sea-god, 53

- Fire-drill, 6, 10, 12, 14, 26, 35, 36, 46, 91, 92, 95, 110, 112, 114, 120, 129, 134, 146, 149 *sq.*, 150 *sq.*, 179, 180, 187, 188, 189, 205, 217 *sqq.*; its analogy to sexual intercourse, 46, 220
 — -god's song, 78, 79
 — -man, 183
 — -people, 173 *sq.*, 180, 181
 — -piston, 222 *n.*¹
 — -plough, 30, 217, 223
 — -priest, Brahman, 220
 — -saw, 46, 102 *sq.*, 106, 217, 221 *sq.*, 222 *sq.*
 — -sticks, 4, 9, 17, 21, 24, 26, 77, 79, 87, 121; called "mother" and "child," 26 *sq.*; invented by Hermes, 194
 — -stone, 183, 184
 — -tailed finch fetches fire from sky, 6, 209
 " — -tail wren " steals fire, 5, 209
 Fireflies, fire stolen by fox from, 141. *Compare* 208
 Fireless Age, 202 *sq.*
 Fish-eagle tries to fetch fire from God, 113
 Flames make war on Thunder, 108-110
 Flint, fire in, 59, 225
 — and steel, fire made by percussion of, 93, 117, 225
 Flood, the great, 94, 95, 96, 97, 126, 127, 130, 131, 154, 185, 210
 Flute filled with fire, 157, 158
 Fly-catcher, the swallow-tailed, brought fire from heaven, 106 *sq.*, 210
 Formosa, 96, 213
 Fowl sent to procure fire, 116
 Fox helps to steal fire, 184, 225; steals fire from fireflies, 140
 Foxes, Indian tribe, their myth of origin of fire, 150
 France, myths of the origin of fire in, 190-192, 212
 Fraser River, 171, 178
 Friction of wood, fire made by, 21, 36, 37, 38, 51, 72, 73, 86, 87, 88, 94 *sq.*, 132, 155, 217
 Friendly Islands. *See* Tonga
 Frio, Cape, 126, 127
 Frog steals fire for men, 125; swallows fire, 154
 Fusion of myths, 170
 Gad-fly reveals secret of kindling fire, 94; discovers secret of kindling fire, 102, 213
 Gallinero Indians, their myth of the origin of fire, 155
 Garubuiye, a snake, 44; totem of Garuboi clan, 44
 Germany, 192; the flexible fire-saw in, 222
 Ghosts, fire procured from, 167, 212; give fire-drill to Little Otter, 178 *sq.*
 Giant in Tsimshian fire-myth, 168 *sqq.*
 Gibunogere, the first owner of fire, 35 *sq.*
 Gilbert Islands, 53, 88, 206, 217
 Gippsland, origin of fire in, 5
 Goat attempts to bring fire to men, 96 *sq.*
 God, fire fetched from, 112 *sq.*, 213; wren fetches fire from, 190 *sq.*
 Goodenough Island, 40, 50
 Grampian Mountains in Victoria, 7
 Gran Chaco, 124, 125, 208, 210
 Grasshopper discovers fire, 106
 Grass-tree, fire in, 12, 14, 224
 Grave, sacrifices at, 195
 Great Spirit, fire procured by dog from land of the, 121 *sq.*, 210; sends fire to man and woman, 150, 211
 Greece, ancient, myths of the origin of fire in, 193-197; use of the fire-drill in, 219 *n.*
 Griffith, R. T. H., quoted, 199 *n.*¹
 Grouse summoned, 142
 Grubb, Rev. W. B., quoted, 124
 Guardian spirit in form of weasel, 172; in form of eagle, 172
 Guatemala, 136
Guettarda speciosa, 89
 Guiana, British, 131, 132
 Guinea-pig steals fire from jaguar, 125, 211
 Haddon, A. C., 28 *n.*¹
 Haida Indians, 170; their myths of the origin of fire, 185 *sq.*
 Hamilton, Rev. Robert, 18
 Hand, fire extracted from, 219
 Havaiki, the nether world, 83, 84
 Hawaii, or the Sandwich Islands, 86, 87; great volcano in, 216
 Hawia steals fire, 31 *sq.*
 Hawk first bringer of fire, 5, 7, 8, 9, 10, 209, 212; transports seekers for fire, 33, 34; helps fox to steal fire, 141; seeks fire, 143
 — and pigeon steal fire, 7, 212
 — -moth helps coyote to steal fire, 145
 — -moths summoned, 142
 Heaven, fire fetched by birds from, 48, 94, 106 *sq.*, 213; the fall of Hephaestus from, 194, 200. *Compare* Sky
 Heiltsuk, an Indian tribe, their myth of the origin of fire, 168
 Hephaestus, the workshop of, 193, 194; the fall of, 194, 200
 Hercules releases Prometheus, 193
 Hermes invents fire-sticks, 194
 Heron gets fire from kingfisher, 99; the cry of the, 116
 Hervey Islands, 74, 79
 Hesiod on myth of Prometheus, 195

- Hibiscus, 71, 77, 79, 85, 92; fire in, 77, 79. Compare *Hibiscus tiliaceus*
- Hibiscus tiliaceus*, fire in, 26; wood of, used in kindling fire, 224. Compare *Hibiscus*
- Hibiscus wood used for starting fire in new house, 92
- Hitchiti Indians get fire from rabbit, 148 *sq.*
- Hogbin, H. Ian, 53
- H6-im'-ā-hā, "winter man," 150
- Hooting-owl attempts to fetch fire, 152, 215
- Horned-owl attempts to fetch fire, 152, 215
- Hotar, Vedic fire-priest, 199 *n.*²
- Hough, Walter, 2 *n.*¹
- Howitt, Dr. A. W., 17 *n.*³; Miss E. B., 17 *n.*³
- Humming-bird steals fire from Tacquea, 135; brings fire to Jibaros, 135, 211; tries to get fire from sky, 135; seeks fire, 143; helps coyote to steal fire, 144 *sq.*
- birds summoned, 142
- Hunt, George, 161, 164
- Hutton, J. H., 105
- Hyginus on the period of Prometheus's sufferings, 193 *n.*¹
- Iapetus, the Titan, father of Prometheus, 193
- Iguana brings first fire, 35; fire in possession of the, 136, 208, 214
- Iku, first owner of fire, 33 *sq.*
- Ina the Blind, grandmother of Maui, 80, 81
- India, ancient, myth of the origin of fire in, 198 *sq.*; use of the fire-drill in, 218; the fire-saw in, 221
- Indonesia, myths of the origin of fire in, 93-99
- Insect (*tambooya*) reveals secret of making fire by flint and steel, 93
- Iriari, the first maker of fire, 37 *sq.*
- Irrawaddy, 103
- Ishii, Mr. Shinji, 97 *n.*¹
- Jackal sent to fetch fire from sun, 117, 210
- Jaguar, fire in possession of the, 125, 208, 211; why he walks on his toes, 134
- Japan, the fire-drill in, 218
- Java, the fire-piston in, 222 *n.*²
- Javagi, the first fire-maker, 37
- Jibaros, an Indian tribe, how they got fire, 134 *sq.*, 211; their tradition of a fireless age, 203
- Jupiter, the planet, 19, 20
- Kabezya Mpungu, the Great Spirit, 114
- Kabi, a tribe of Queensland, their story of the origin of fire, 8-9
- Kachins of Burma, their myth of the discovery of fire, 103, 222 *sq.*; their tradition of a fireless age, 202
- Kakadu tribe of Northern Australia, their story of the origin of fire, 23 *sq.*
- Kanaloa, a god, 86
- Kane, a god, 86
- Kani-ke-laq steals fire, 166 *sq.*
- Kapa'ea, a woman, 53; marries god of sea, 54
- Karakarok, 19; name of Pleiades, 20
- Karakarook, a woman, first owner of fire, 15, 16, 17
- Karei, the Supreme Being, fire stolen from, 101
- Kareya, the Creator, 153
- Karok Indians of California, their myth of the origin of fire, 153 *sq.*, 214
- Kaska Indians, their story of the origin of fire, 183 *sq.*, 214, 225
- Katenge, African princess, 115; African title, 115 *sq.*
- Ke Ahi, the fire, 53, 54
- Keaburo steals fire, 36
- Keri and Kami get fire from *Canis vetulus*, 129
- Kerikeri learns to make fire by friction, 114 *sq.*
- Kijikiji (Maui Kijikiji), Polynesian mythical hero, brings fire to earth from nether world, 59 *sqq.*
- Kikuyu, African tribe, their story of the origin of fire, 119 *sq.*
- Kilimanjaro, Mt., 120
- Kindling of fire by friction learnt from a bird, 87, 94
- Kingfisher steals fire, 97 *sqq.*, 209; kindles fire, 99; his red feathers, 100
- Kirkalanji, hawk ancestor, first maker of fire, 9
- Kiwai, island off New Guinea, myths of the origin of fire in, 29, 30, 31, 36, 209, 212
- Koasati Indians get fire from rabbit, 147 *sq.*
- Koloa, island, 59, 62, 67
- Kondole, the first owner of fire, 14
- Korwas, jungle tribe of India, use the fire-drill, 221
- Kudai, the Creator, 104
- Kuhn, Adalbert, 2 *n.*¹; on etymologies of Phoroneus and Prometheus, 196
- Kuiamo the first fire-maker, 34
- Kumaphari steals fire from vultures, 128 *sq.*
- Kutena (*Glaucionetla langula Americana*) procures fire for men, 165 *sq.*
- Kwakiutl Indians, 165; their myth of the origin of fire, 166 *sq.*, 212

- Kwariyat, 162, 164
 Kwotiath, 161, 164
 Kyomba, the first man, 114
- Lame Boy steals fire from the Sky God, 117-119
 Landtman, Dr. Gunnar, 30, 31, 32, 36, 37
 Lang, Andrew, 2 n.¹
 Lark brings fire to earth, 192, 214
 Le Charme, 192
 Lemnian theft, 194
 Lemnos, the fall of Hephaestus on, 194
 Lendu, African tribe, their story about fire, 119
 Lengua Indians, their story of the origin of fire, 123 *sq.*
 Lesbos, 195
 Lightning, fire derived from, 92; fire procured from, 117, 125, 204, 205; kindles fire in tree, 151; deposits spark in wood, 155; fire first obtained from, 195, 204; reverence for fire kindled by, 204 *sq.*
 Lilloet Indians, their myth of the origin of fire, 174 *sqq.*
 Lion, fire stolen from the, 111.
 — (puma), 153; runs with fire, 154
 Little rice-thief, a bird, brings fire from heaven, 94
 Lizard procures fire, 25 *sqq.*, 212; brings first fire, 40; steals fire, 156, 215
 Lizards discern smoke, 157
 Loango, myth of the origin of fire in, 117
 Lolofonua, nether world in Tongan mythology, 62, 63, 66, 67
 Lord Howe Island, 53
 Lorient, 191
 Loris of Baluchistan, their fire-myth, 106
 Lucian on the myth of Prometheus, 194
 Lucretius on the discovery of fire, 194 *sq.*, 205
- Mabuiag, island, 28, 29, 32, 33, 34
 Macie, M., 160 n.¹
 Madagascar, fire-myth in, 108-110
 Mafuie, Samoan earthquake-god, 72, 73, 216
 Mafuike, goddess of fire, 74
 Magical objects to delay pursuit, 162 *sqq.*
 Mahoike, earthquake god, 86. *Compare* Mauike
 Mahu-ika, or Mauika, goddess of fire, 55, 57, 58, 59
 Maidu Indians of California, their myth of the origin of fire, 156 *sqq.*, 215
 Makunaima steals fire from bird, 130 *sq.*
 — and Pia, twin brothers, get fire, 131 *sq.*
 Malay Archipelago, the fire-saw in the, 221
- Malay Peninsula, 100, 101, 209, 222; the flexible fire-saw used in the, 222; the fire-piston in the, 222 n.²
 Malays, 100, 101
 Malekula, one of the New Hebrides, 51
 Malinowski, Professor B., 49 n.¹
 Man, E. H., 97, 98 n.¹
 Mangaia, one of the Hervey Islands, 74, 79; myth of the origin of fire in, 74-83, 204
 Manuahifare, father of Maui, 79, 80, 83
 Maoris, their story of the origin of fire, 55 *sqq.*
 Mar (a cockatoo), first owner of fire, 10-13
 Mara, an Australian tribe, their story of the origin of fire, 9-10
 Marawa, the sea, 88
 Marind-Anim of New Guinea, their story of the origin of fire, 45 *sq.*
 Maroudi, bird, why its neck is red, 134
 Marquesas Islands, myth of the origin of fire in the, 83 *sqq.*
 Mars, the planet, 17, 206
 Masingara people of New Guinea, their story of the origin of fire, 35; their tradition of a fireless age, 202
 Masmasalaniq, a Creator, 167, 168
 Mason-wasp fetches fire from God, 112 *sq.*, 213; its mode of building its cell, 114
 Matacos Indians procure fire from the jaguar, 125, 208, 211
 Matarisvan, the Vedic fire-bringer, 196, 198, 199, 200
 Maui, great hero in Polynesian mythology, 53, 55; brings fire to earth from the upper or under world, 55 *sqq.*
 —, three sons of Tangaroa named Maui, 79
 Mauialalaga, father of Mauikisikisi in Tongan mythology, 62 *sqq.* *Compare* Maui Atalonga
 Maui Atalonga, father of Maui Kijikiji, 67. *Compare* Maui Atalonga and Mauialalaga
 Maui Atalonga, Polynesian hero, father of Maui Kijikiji, 59, 60, 61
 Maui Buku, 67
 Maui-kiikii-Akalama, 86, 87
 Maui Kijikiji, mythical hero, brings fire to earth from nether world in Tongan myth, 59 *sqq.*
 Mauikisikisi, mythical hero, fetches fire from nether world in Tongan myth, 62 *sqq.* *Compare* Kijikiji, Maui Kijikiji
 Maui Loa, 67
 Maui Motua, god of nether world, 60 n.¹, 62, 64, 65, 66, 67, 69
 Maui-Mua (Maui the First), 86
 Maui-Waina (Maui the Middle One), 86

- Mauike, god of fire, 75, 76, 77, 78; or Mahuike, goddess of fire in the Marquesas, 83, 84
- Mawatta or Mawata, 28, 29
- Melanesia, the origin of fire in, 48-54; fire-plough used in, 223
- Melbourne, 15, 16, 17, 18, 19
- Men fashioned out of cedar wood, 167
- and animals fashioned under ground, 193; confused by savages, 216
- Menomonis, Indian tribe, their myth of origin of fire, 150
- Menri, their stories of the origin of fire, 100 *sq.*, 209 *sq.*
- Métraux, A., 127 *n.*¹, 129 *n.*¹
- Mexico, the Cora Indians of, 136
- Micronesia and Polynesia, the origin of fire in, 55-92
- Mink procures fire for men, 167, 179 *sq.*, 212; gets fire-drill, 180
- Moa, 26
- Monan, a god, 126, 127
- Monkey makes fire, 106. *See* Coconut
- Moon, born of a woman, 48; stolen from the, 155, 206
- man and bandicoot woman, 9
- Mooras* or *moora-mooras*, 22, 23
- Moret, Alexandre, 218 *n.*¹
- Morinda citrifolia*, 70
- Moriors, their story of the origin of fire, 58 *sq.*, 225
- Morogrog, an evil spirit, brought fire from heaven to earth, 92
- Mother of the sun and moon, 48 *sq.*
- Motu, tribe of New Guinea, their myth of the origin of fire, 38, 213
- Motumotu, in New Guinea, myth of the origin of fire at, 37
- Mouse steals fire from thunder, 157, 158
- Mowat (Mawatta), 28
- Mowatcath, an Indian tribe, 162, 163
- Muchu Mushanga, king of the Bushango, 114, 115
- Murchison Range, 9
- Murray Islands, 26, 27
- River, 8
- Muruts of Borneo, their fire-myth, 94
- Musk-rat steals fire for men, 184 *sq.*
- Myths, psychological value of, 1; of the origin of fire, element of truth in, 201 *sq.*, 226; of co-operative fire-bringing, 212 *sqq.*; a product of savage philosophy, 216; zoological, 216
- Nabeamuro, the first fire-maker, 36
- Naga steals fire, 33 *sq.*
- tribes of Assam, 105
- Hills in Assam, flexible fire-saw used in the, 222
- Kaboc an island, 25, 33
- Nails of goddess, fire drawn from, 56
- Nanderyquey steals fire from vultures, 127 *sq.*
- Nanyoba gets fire from body of a woman, 131 *sq.*
- Nasse River, 185
- Natlibikaq hides fire, 165; pursues fire-thief, 166
- Navahoos or Navajoes of New Mexico, how they got fire from the coyote, 140, 214
- Navel of the ocean, 164
- Naxos, 195
- Need-fire, 222
- New Britain, 51
- Guinea, stories of the origin of fire in, 28 *sqq.*; fire-drill in, 218; the flexible fire-saw used in, 222; the fire-plough used in, 223
- Hebrides, 51
- Mexico, 139, 211
- South Wales, origin of fire in, 7-8
- Zealand, 55, 58
- Nias, island off Sumatra, 96
- Nicobar Islands, the fire-saw in the, 221
- Nigeria, Southern, 117
- Nile, The White, 121
- Nishinam Indians, their myth of the origin of fire, 156, 215
- Niué or Savage Island, 71
- Noakaua, a Creator, 167, 168
- Nonu* leaves (*Morinda citrifolia*) bring the dead to life, 70
- Noofoor, island off New Guinea, 47
- Nootka or Alt Indians, of Vancouver Island, their story of the origin of fire, 160 *sqq.*, 211
- Normandy, myth of the origin of fire in, 190 *sq.*
- Not to look behind, 60, 64, 69
- Nukufetau or De Peyster's Island, story of the discovery of fire in, 88, 205
- Nukuhiva, one of the Marquesas Islands, 84 *n.*¹
- Obassi Osaw, African Sky God, 117, 118, 119
- Ojibway. *See* Chippewa
- Indians, their tradition of a fireless age, 203
- Okanaken Indians, their myth of the origin of fire, 180 *sq.*
- Oldenberg, H., 199 *n.*⁵
- Omaha Indians, their myth of the origin of fire, 150 *sq.*
- Ongtong Java, coral atoll, 53; fire-myth in, 53, 217
- Oolachan fish, 167
- Opossum gets fire from sky, 137 *sq.*; steals fire from old vulture, 138

- Oraons of Chota Nagpur, their reverence for fire kindled by lightning, 204 *sq.*
- Orgies of Secret Society, 46
- Orokaiva of New Guinea, their story of the origin of fire, 38 *sq.*
- Otter, Little, procures fire-drill from the ghosts, 178 *sq.*
- Owls summoned, 142
- Pacific, fire-plough used by the islanders of the, 223
- Pa'eva, god of the sea, father of fire, 53, 54
- Pandanus-tree, thunder-god entangled in, 90
- Paom Pomo Indians, their myth of origin of fire, 155
- Papua, British New Guinea, 38, 39, 40
- Paralana learns to make fire, 22 *sq.*
- Perigundi Lake, 22
- Periwinkle Shell, 162, 164
- Peru, one of the Gilbert Islands, 88; story of the origin of fire in, 88 *sqq.*
- Phalerum, 195
- Philippine Islands, the fire-saw in the, 221; the fire-piston in the, 222 *n.*²
- Philosophy, savage, myths a product of, 216
- Phoroneus, fire discovered by, 195; fire of, 196; etymology of his name, 196
- Phoronis*, an old Greek epic, 196
- Pigeon stole fire, 99; and hawk steal fire, 7, 212
- Pine-tree reaching to the sky, 9-10
- Pitt-Rivers Museum at Oxford, 206, 218 *n.*¹
- Plato on the myth of Prometheus, 193 *sq.*, 200
- Pleiades, 15, 17, 19, 20
- Polynesia, fire-plough used in, 223
- and Micronesia, the origin of fire in, 55-92
- Ponape, one of the Caroline Islands, 90
- Pong Moola, the first man, 94
- Portman, M. V., 97 *n.*⁵, 99
- Pottery, art of, revealed by Thunder-god, 90 *sq.*
- Pramantha*, 196
- Prawn first produced or obtained fire, 98
- Prometheus steals fire from Zeus, or from the workshop of Hephaestus, 193; his punishment, 193; gets fire from the sun, 194, 206; etymology, 196
- Puluga, the Creator, fire stolen from, 97, 98
- Pundjel, the Maker of Men, 15, 16, 17
- Pundyl, the planet Jupiter, 19
- Purari Delta in Papua, story of origin of fire told by natives of, 40 *sqq.*
- Purgatory, fire from, 106
- Pyrites used in fire-making, 224
- Quawteht creates the earth and animals, 160
- Queen Charlotte Islands, 185
- — — Sound, 166
- Queensland, myths of the origin of fire in, 6, 8, 20, 21, 203 *sq.*, 206
- Quiches of Guatemala, their myth of the origin of fire, 136
- Ra, the sun-god, 75
- Rabbit, as thief of fire, 147 *sqq.*, 211; black-tailed, gets fire to hold, 145
- Rabbits, why they have black spots on their feet, 183
- Radiguet, Max, 85
- Karotonga, island, 79
- Raven attempts to get fire from the sky, 136 *sq.*, 214; attempts to fetch fire, 151 *sq.*, 214 *sq.*; sets free the sun, 167; hero of fire-myth among the Northern Indians, 170; procures fire for men, 176 *sq.*; lets daylight out of box, 176; steals fire from fire-man, 182 *sq.*; steals fire for men, 185 *sq.*; mythical exploits of, 185 *sqq.*, 212, 225; introduced the fire-drill, 188
- Red colouring of birds, fire-myths told to explain the, 87
- crest of cockatoo, 10, 11, 207; of *alae* bird, 87
- edging of swan's beak, 23; spot on beak of cockatoo, 29, 30, 31; feet of stork and crop of cassowary, 45 *sq.*
- eye of bird a substitute for fire, 157
- feathers of birds caused by fire, 6, 12
- hair of animal caused by fire, 131
- neck of maroudi bird, 134
- pigeon, called Fearless, 75, 76, 78
- Reinach, Salomon, 2 *n.*¹; on Prometheus, 197
- Relays of animal runners, fire conveyed by, 174, 214
- Rhodesia, Northern, 112, 213
- Rigveda*, 198, 199
- Robin-redbreast fetches fire, 192, 212, 214
- Rocks, fire in, 184, 225
- Rome, ancient, use of the fire-drill in, 219 *n.*
- Ru, the supporter of the heavens, 75, 76
- Russia, the flexible fire-saw in, 222
- Sacramento Valley, 156
- Sage-hens summoned, 142
- Saibai Island, 34
- Saint Donan, 191
- St. Lawrence's fire, 191
- Sakalava of Madagascar, their fire-myth, 108-110, 225
- Salish stock of Indians, 170, 174, 179, 180, 181, 182
- Samoa, 73

- Samoan story of the origin of fire, 72 *sq.*
 San Cristoval, island, 51
 Sanpoil Indians, their myth of the origin of fire, 181 *sq.*
 Sarkar, woman in possession of fire, 27
 Sawing wood, fire discovered in, 37, 222
 Screech-owl attempts to fetch fire, 152, 215; attacked by other birds, 191, 192
 Scrub-bird (*Atrichornis*), 7
 Sea, fire obtained from the, 217
 ——— -Dyaks of Borneo, 94
 ——— -eagle and starling fetch fire from heaven, 48, 213
 ——— -gull keeps daylight in a box, 176
 Secret Society, sexual orgies of, 46; mode of kindling fire known to, 52
 Semang, a dwarf tribe, 100, 101
 Semas of Assam, their tradition of a fireless age, 105
 Serkar, old woman in possession of fire, 25
 Serpent, Creator incarnate in, 51
 Setlin-ki-jash, a great chief or deity in possession of fire, 185 *sq.*
 Seven Stars (Pleiades), 15, 18
 Shark, the great, 169
 Shell, fire carried in a, 112
 ——— knives and axes, 92
 Shells, fire carried in, 171, 173, 182, 206
 Shilluk, tribe of the White Nile, their myth of the origin of fire, 121 *sq.*, 210; their tradition of a fireless age, 202
 Sia Indians of New Mexico, how they got fire from the Spider, 139, 211; their tradition of a fireless age, 203
 Siam, the Thay of, 101, 213
 Siberia, 104, 105, 225
 Sikes, E. E., 2 *n.*¹
 Sioux, Indian tribe, their myth of the origin of fire, 150, 211
 Sipaia Indians, their myth of the origin of fire, 128 *sq.*
 Sixth finger, fire elicited from, 25-27
 Skinosa (Schinussa), 195
 Skunk kills Thunder, 158
 Sky, ascent to, 9; first fire came from the, 40; the Spirit of the, 101; fire fetched from the, 117, 118 *sq.*; fire removed by iguana to the, 136, 214; animals make war on the, 181. *Compare* Heaven
 ——— God, 117
 Sloth preserves fire, 127
 Smith, Rev. E. W., and A. M. Dale, quoted, 114
 Smith, Mrs. James, 13, 15
 Snake, the black, attempts to fetch fire, 152, 215
 ——— Indian steals fire from the moon, 155
 Snanaimuq or Nanaimo Indians, their myth of the origin of fire, 179 *sq.*, 212
 Snow-owl in possession of fire, 187
 Solomon Islands, 50, 51, 53
 Soma, deified plant, 198
 Song of the fire-god, 78, 79
 Sono, an African tribe, fire stolen from, 112
 Spencer, Sir Baldwin, 9
 Spider, the creator of men and animals, 139; fire stolen from, 139, 211; the water, fetches fire, 152 *sq.*, 215
 ——— Indians ascend to moon, 155
 Spirit in possession of fire, 103
 Sproat, G. M., 160, 164
 Squirrel helps coyote to steal fire, 140, 214; runs away with fire, 154
 Stag gets fire, 100
 Stair, Rev. J. B., 73 *n.*¹
 Starling and sea-eagle fetch fire from heaven, 48
 Stars, origin of the, 10; fire procured from the, 206
 Stick-and-groove mode of making fire, 30, 42, 217, 223
 Stones knocked together produce fire, 104, 226; fire hidden in, 106; which yield fire, 131, 224; fire kindled by the percussion of, 139, 217, 224; fire in, 187, 188
 Sucker, fish, its peculiar head, 181, 182
 Sumatra, 96; the fire-piston in, 222 *n.*²
 Sun warms earth, 19; fire obtained from, 20, 173, 194, 206; born of a woman, 48; jackal sent to fetch fire from the, 117, 210; set free by Raven, 167; the sun's wheel, 194
 Sunbeam, fire caught in, 88, 206
 Swallow steals fire from sky, 105, 210
 Sweden, the flexible fire-saw in, 222
 Sweet Root taught by Thunder to make fire, 149 *sq.*
 Tabakea, lord of the land, 88, 89, 90
 Tacquea, a Jibaro, in possession of fire, 135
 Tahiti, mode of kindling fire in, 224
 Talanga, father of Tiiti'i, 72, 73, 74
 Tane, a god, 75, 76, 78
 Tangaloo of the heavens, 88
 Tangaroo, a Polynesian god, grandfather of Maui, 79, 81, 82, 83
 Tapiete Indians, their myth of the origin of fire, 125, 208, 210
 Tapir, why he has hoofs, 134
 Tarawa, the land, 88
 Tarrang, son of Bûnd-jil, 18
 Tartar tribe, their story of the discovery of fire, 104, 225
 Tarumas, Indian tribe, how they got fire from the body of a woman, 132 *sq.*
 Tasmania, myth of origin of fire in, 3 *sq.*, 206; the fire-drill in, 218
 Tasmanian fire-drill, 218 *n.*¹

- Ta-ta-thi, a tribe of New South Wales, their story of the origin of fire, 8
- Taulipang Indians, how they got fire from body of woman, 131
- Taylor, Rev. R., 57 n.¹
- Te-Ika gets fire in sunbeam, 88 sq.
- Tembes, Indian tribe, steal fire from vultures, 130, 208
- Tengri, the sky, 105, 210
- Thay, or Tai, of Siam, their myth of the recovery of fire, 101 sq., 213
- Thomas, Rev. John, 59 n.¹
- Thompson Indians, their myth of the origin of fire, 170 sqq., 206, 214
- Thomson, Sir Basil, quoted, 71 sq.
- Thonga, of South-eastern Africa, their story of the origin of fire, 112; their use of hibiscus for fire, 224
- Thunder, his war with the flames, 108-110; shows how to make fire, 149 sq.; takes fire from men, 157; his daughters, 158; killed by skunk, 158
- bird, 124
- god, 90; reveals art of pottery and of making fire by friction of wood, 90 sq.
- Thunderbolt, fall of a, 90
- Tierra del Fuego, fire-making by percussion of stones in, 224
- Tiger makes fire, 105
- Tiiti brings fire from nether world, 72 sq., 74
- Tinneh Indians, 170
- Tlatlasikoala, an Indian tribe, their myth of origin of fire, 165 sq.
- Tlingit Indians, 170; their myth of the origin of fire, 187 sq., 225 sq.
- Toad gives fire to Indians, 126, 210; in fire-myth, 127, 128
- Toba Indians, how they got fire, 125 sq.
- Tohil, a god, creator of fire, 136
- Tolowa Indians, their myth of the origin of fire, 154 sq., 206
- Tonga or Friendly Islands, 59, 62; myth of the origin of fire in, 59-71
- Tongoifare, mother of Maui, 79, 83
- Toordt and Trrar in fire-myth, 16, 17
- Toradays of Celebes, their myths of the origin of fire, 93 sq., 204
- Torres Straits Islands, myths of the origin of fire in, 25 sqq., 212
- Totem trees, 44
- Totemism creates confusion between animals and men, 10
- Tournafort, P. de, 195
- Tournafortii argentea*, 89
- Transformation of men into animals, 14
- Tree set on fire by lightning, 117; the incombustible, 141 sq.; lightning kindles fire in, 151
- Trees as totems, 44; fire in, 26, 28, 57, 58, 79, 130, 155, 171, 183, 223, 224
- Trobriand Islands, myth of the origin of fire in the, 48 sq.
- Truth, element of, in myths of the origin of fire, 201 sq., 226
- Tshauke, king of the Thonga, steals fire, 112
- Tsimihety of Madagascar, their fire-myth, 108-110, 225
- Tsimshian, an Indian tribe, their myth of the origin of fire, 168 sqq., 207
- Tsuwo, a tribe in Formosa, their story of the recovery of fire, 96, 213
- Tupinamba Indians, how they got fire from the sloth, 126 sq.
- Turuma gets first fire, 35 sq.
- Twin brothers, how they got fire from woman, 131 sq.
- Txamsem, a giant, 168
- Ulgon, his three daughters discover fire, 104
- Union Islands, 74
- United States, 147, 211
- Exploring Expedition, 59
- Urena Lobata*, fire-drill made of wood of, 110 n.¹
- Urtica argentea*, fire in, 77, 79
- Utah, the Utes of, 142, 214
- Utes, the Uintah, of Utah, their story of the theft of fire, 142-146, 214
- Vancouver Island, 159, 160, 164, 165, 166, 167
- Vavau Group of Islands, 62, 67 n.³
- Veniaminov, Russian missionary, 187 n.¹
- Victoria, origin of fire in, 5, 19, 20; aborigines of, their tradition of a fireless age, 202
- Vivasvant, the first sacrificer, 198
- Volcanic agency in fire-myths, 216
- phenomena, fire derived from, 74, 216
- Vulture tries to fetch fire from God, 113; the black, fire procured from, 124, 125, 208, 210; the king, fire stolen from, 130, 208; fire stolen from old, 138
- Vultures, fire stolen from, 127 sq.
- Wachagga, African tribe, their story of the discovery of fire, 120; their tradition of a fireless age, 202
- Wagawaga in New Guinea, 43
- Wagifa, island, fire fetched by dog to, 50
- Wang, mysterious being in shape of crow, 19
- Wapisianas, Indian tribe, use fire-drill, 134
- War of fire and water, 94, 105 sq.
- Warramunga, a tribe of Central Australia, their story of the origin of fire, 9

- Warra-pulla-pulla, hawk-ancestor, first maker of fire, 9
- Warraw Indians, their story of origin of fire, 131 *sq.*
- Washington State, 159, 181
- Water-rat, in possession of fire, 8, 207
- Wathi-wathi, a tribe of New South Wales, their story of the origin of fire, 8
- Waung, "crow," in fire-myths, 15, 16
- Weasel helps to steal fire, 171 *sq.*
- Whale first owner of fire, 15
- Whullemooch Indians, their myth of the origin of fire, 159; their tradition of a fireless age, 203
- Wolfish Apollo, perpetual fire in sanctuary of, 196
- Wolves, fire in possession of the, 161; fire stolen from the, 161 *sqq.*, 211
- Woman with fire in her body, 131 *sq.*
- Woman's body, fire extracted from, 23 *sq.*, 43, 45, 49, 85, 131, 131 *sq.*, 133, 220
- Women in possession of fire before men, 5, 15, 18, 23 *sq.*, 25 *sqq.*, 31 *sq.*, 42, 43 *sq.*, 44 *sq.*, 49, 90 *sq.*, 131, 131 *sq.*, 133, 220; hide fire from men, 5, 23 *sq.*
- Wonkonguru, tribes of Central Australia, their story of the origin of fire, 22 *sq.*
- Wood, fire in, 131, 154, 168, 171, 183, 187; fire made by friction of, 155, 217; from which fire is extracted by friction, 132. *Compare* Friction
- Woodpecker, steals fire, 100; respected by the Menri, 100, 209 *sq.*; climbs up to sky, 117; plots to steal fire from Wolves, 161; chief of the Wolves, 161 *sq.*, 163, 164
- Worm, Flea, and Louse help Raven to procure fire, 176
- Woswosim, a bird, guardian of fire, 157 *sq.*
- Wowo, fire, 121
- Wren procures fire, 5, 6, 209; fetches fire from God, 190 *sq.*, 192, 212, 214
- Wun Lawa Makam, a spirit in possession of fire, 103
- Wurunjerri tribe of Victoria, their myth of the origin of fire, 206 *sq.*
- Xingu, river, 128
- Yakuts, their story of the discovery of fire, 104, 226
- Yalafath, a sky-god, 90
- Yam Island, 34
- Yam-stick, fire kept in, 15, 17, 18, 19
- Yap or Uap, one of the Caroline Islands, 90, 92; natives of, their myth of the origin of fire, 90-92; their tradition of a fireless age, 202
- Zeus, fire stolen by Prometheus from, 193; his citadel, 194; hurls Hephaestus from heaven, 194
- Zoological myths, 13, 216

THE END

WORKS BY SIR J. G. FRAZER

THE GOLDEN BOUGH

A STUDY IN MAGIC AND RELIGION

Third Edition, revised and enlarged. 8vo.

- Part I. THE MAGIC ART AND THE EVOLUTION OF KINGS. Two volumes. 25s. net.
- II. TABOO AND THE PERILS OF THE SOUL. One volume. 12s. 6d. net.
- III. THE DYING GOD. One volume. 12s. 6d. net.
- IV. ADONIS, ATTIS, OSIRIS. Two volumes. 25s. net.
- V. SPIRITS OF THE CORN AND OF THE WILD. Two volumes. 25s. net.
- VI. THE SCAPEGOAT. One volume. 12s. 6d. net.
- VII. BALDER THE BEAUTIFUL: THE FIRE-FESTIVALS OF EUROPE, AND THE DOCTRINE OF THE EXTERNAL SOUL. Two volumes. 25s. net.
- VIII. (Vol. XII.) BIBLIOGRAPHY AND GENERAL INDEX. 25s. net.

THE GOLDEN BOUGH. A Study in Magic and Religion.
Abridged Edition. 8vo. 18s. net.

LEAVES FROM "THE GOLDEN BOUGH." Culled
by Lady FRAZER. With Illustrations by H. M. BROCK. 8vo.
10s. 6d. net.

In this work Lady Frazer has selected from the books of "The Golden Bough" such passages as are likely to appeal "to those who are in the spring-tide of their years."

TOTEMISM AND EXOGAMY. A Treatise on Certain
Early Forms of Superstition and Society. With Maps. Four
vols. 8vo. 50s. net.

THE BELIEF IN IMMORTALITY AND THE WORSHIP OF THE DEAD. 8vo. Vol. I. The Belief among the Aborigines of Australia, the Torres Straits Islands, New Guinea and Melanesia. 18s. net. Vol. II. The Belief among the Poly-nesians. 18s. net. Vol. III. The Belief among the Micro-nesians. 18s. net.

THE WORSHIP OF NATURE. Two vols. 8vo.
Vol. I. The Worship of the Sky, the Earth, and the Sun. 25s. net.
Vol. II. The Worship of the Sun (completed), the Moon, the Stars, Fire, Water, Wind, Plants, and Animals.

MACMILLAN AND CO., LTD., LONDON.

- Warra-pulla-pulla, hawk-ancestor, first maker of fire, 9
- Warraw Indians, their story of origin of fire, 131 *sq.*
- Washington State, 159, 181
- Water-rat, in possession of fire, 8, 207
- Wathi-wathi, a tribe of New South Wales, their story of the origin of fire, 8
- Waung, "crow," in fire-myths, 15, 16
- Weasel helps to steal fire, 171 *sq.*
- Whale first owner of fire, 15
- Whullemooch Indians, their myth of the origin of fire, 159; their tradition of a fireless age, 203
- Wolfish Apollo, perpetual fire in sanctuary of, 196
- Wolves, fire in possession of the, 161; fire stolen from the, 161 *sqq.*, 211
- Woman with fire in her body, 131 *sq.*
- Woman's body, fire extracted from, 23 *sq.*, 43, 45, 49, 85, 131, 131 *sq.*, 133, 220
- Women in possession of fire before men, 5, 15, 18, 23 *sq.*, 25 *sqq.*, 31 *sq.*, 42, 43 *sq.*, 44 *sq.*, 49, 90 *sq.*, 131, 131 *sq.*, 133, 220; hide fire from men, 5, 23 *sq.*
- Wonkonguru, tribes of Central Australia, their story of the origin of fire, 22 *sq.*
- Wood, fire in, 131, 154, 168, 171, 183, 187; fire made by friction of, 155, 217; from which fire is extracted by friction, 132. *Compare* Friction
- Woodpecker, steals fire, 100; respected by the Menri, 100, 209 *sq.*; climbs up to sky, 117; plots to steal fire from Wolves, 161; chief of the Wolves, 161 *sq.*, 163, 164
- Worm, Flea, and Louse help Raven to procure fire, 176
- Woswosim, a bird, guardian of fire, 157 *sq.*
- Wowo, fire, 121
- Wren procures fire, 5, 6, 209; fetches fire from God, 190 *sq.*, 192, 212, 214
- Wun Lawa Makam, a spirit in possession of fire, 103
- Wurunjerri tribe of Victoria, their myth of the origin of fire, 206 *sq.*
- Xingu, river, 128
- Yakuts, their story of the discovery of fire, 104, 226
- Yalafath, a sky-god, 90
- Yam Island, 34
- Yam-stick, fire kept in, 15, 17, 18, 19
- Yap or Uap, one of the Caroline Islands, 90, 92; natives of, their myth of the origin of fire, 90-92; their tradition of a fireless age, 202
- Zeus, fire stolen by Prometheus from, 193; his citadel, 194; hurls Hephaestus from heaven, 194
- Zoological myths, 13, 216

THE END

WORKS BY SIR J. G. FRAZER

THE GOLDEN BOUGH

A STUDY IN MAGIC AND RELIGION

Third Edition, revised and enlarged. 8vo.

- Part I. THE MAGIC ART AND THE EVOLUTION OF KINGS. Two volumes. 25s. net.
- II. TABOO AND THE PERILS OF THE SOUL. One volume. 12s. 6d. net.
- III. THE DYING GOD. One volume. 12s. 6d. net.
- IV. ADONIS, ATTIS, OSIRIS. Two volumes. 25s. net.
- V. SPIRITS OF THE CORN AND OF THE WILD. Two volumes. 25s. net.
- VI. THE SCAPEGOAT. One volume. 12s. 6d. net.
- VII. BALDER THE BEAUTIFUL: THE FIRE-FESTIVALS OF EUROPE, AND THE DOCTRINE OF THE EXTERNAL SOUL. Two volumes. 25s. net.
- VIII. (Vol. XII.) BIBLIOGRAPHY AND GENERAL INDEX. 25s. net.

THE GOLDEN BOUGH. A Study in Magic and Religion.
Abridged Edition. 8vo. 18s. net.

LEAVES FROM "THE GOLDEN BOUGH." Culled
by Lady FRAZER. With Illustrations by H. M. BROCK. 8vo.
10s. 6d. net.

In this work Lady Frazer has selected from the books of "The Golden Bough" such passages as are likely to appeal "to those who are in the spring-tide of their years."

TOTEMISM AND EXOGAMY. A Treatise on Certain
Early Forms of Superstition and Society. With Maps. Four
vols. 8vo. 50s. net.

THE BELIEF IN IMMORTALITY AND THE WORSHIP OF THE DEAD. 8vo. Vol. I. The Belief among the Aborigines of Australia, the Torres Straits Islands, New Guinea and Melanesia. 18s. net. Vol. II. The Belief among the Poly-nesians. 18s. net. Vol. III. The Belief among the Micro-nesians. 18s. net.

THE WORSHIP OF NATURE. Two vols. 8vo.
Vol. I. The Worship of the Sky, the Earth, and the Sun. 25s. net.
Vol. II. The Worship of the Sun (completed), the Moon, the Stars, Fire, Water, Wind, Plants, and Animals.

MACMILLAN AND CO., LTD., LONDON.

WORKS BY SIR J. G. FRAZER

MYTHS OF THE ORIGIN OF FIRE. An Essay.
8vo.

FOLK-LORE IN THE OLD TESTAMENT. Studies
in Comparative Religion, Legend, and Law. Three vols. 8vo.
37s. 6d. net.

FOLK-LORE IN THE OLD TESTAMENT. Studies
in Comparative Religion, Legend, and Law. Abridged Edition.
8vo. 18s. net.

MAN, GOD, AND IMMORTALITY. Thoughts on
Human Progress. Passages chosen from the Writings of Sir JAMES
GEORGE FRAZER. Revised and Edited by the Author. 8vo. 15s.
net.

THE DEVIL'S ADVOCATE. A Plea for Superstition.
Second Edition, revised and enlarged, of "Psyche's Task"; to
which is added "The Scope of Social Anthropology." 8vo.
6s. 6d. net.

PAUSANIAS'S DESCRIPTION OF GREECE. Trans-
lated with a Commentary, Illustrations, and Maps. Second
Edition. Six vols. 8vo. 126s. net.

GRAECIA ANTIQUA. Maps and Plans to illustrate
Pausanias's Description of Greece. Compiled by Sir J. G. FRAZER;
with explanatory text by Professor A. W. VAN BUREN. 8vo.
25s. net.

THE FASTI OF OVID. Text, Translation, and Com-
mentary. 5 vols. Illustrated. 8vo. £6:6s. net.

THE GORGON'S HEAD AND OTHER LITERARY
PIECES. With a Preface by ANATOLE FRANCE and a Portrait of
the Author from the Bust by ANTOINE BOURDELLE. 8vo. 15s. net.

LETTERS OF WILLIAM COWPER. Chosen and
Edited, with a Memoir and a few Notes, by Sir J. G. FRAZER.
Two vols. Globe 8vo. 5s. net each.

MACMILLAN AND CO., LTD., LONDON.