

The Project Gutenberg eBook of Origin Myths among the Mountain Peoples of the Philippines

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Origin Myths among the Mountain Peoples of the Philippines

Author: H. Otley Beyer

Release date: June 18, 2014 [eBook #46024]

 Most recently updated: October 24, 2024

Language: English

Credits: Produced by Jeroen Hellingman and the Online Distributed

 Proofreading Team at http://www.pgdp.net/ for Project

 Gutenberg (This file was produced from images generously

 made available by The Internet Archive/American Libraries.)

*** START OF THE PROJECT GUTENBERG EBOOK ORIGIN MYTHS AMONG THE MOUNTAIN PEOPLES OF THE PHILIPPINES ***

Origin Myths among the Mountain Peoples of the
Philippines1

By H. Otley Beyer

(From the Division of Ethnology, Bureau of
Science, Manila, P. I.)

Four plates

Beliefs as to the origin of the earth, and of the men, animals,
plants, and various topographical features found in it, seem to survive
with greater persistence than any other trait of primitive culture.
These beliefs lie at the base of nearly all religions, and the myths in
which the beliefs are preserved are the foundation of literature. The
preservation and study of origin myths is, therefore, of much
importance in the reconstruction of the history of mankind which is the
chief aim of anthropology.

The peoples of the Philippines have a rich and varied mythology as
yet but little explored, but which will one day command much attention.
Among the Christianized peoples of the plains the myths are preserved
chiefly as folk tales, but in the mountains their recitation and
preservation is a real and living part of the daily religious life of
the people. Very few of these myths are written; the great majority of
them are preserved by oral tradition only.

Until recent years, it has been believed that all ancient records
written in the syllabic alphabets which the Filipinos possessed at the
time of the Spanish conquest had been lost. It is now known, however,
that two of these alphabets are still in use, to a limited extent, by
the wild peoples of Palawan and Mindoro; and ancient manuscripts
written in the old Bisaya alphabet have been lately discovered in a
cave in the Island of Negros. Many of these Negros manuscripts are
written myths, and translations of them are shortly to be published.
The Bisaya peoples, in general, have preserved their old pagan beliefs
to a greater extent than have the other Christian Filipinos, and it is
to be hoped that the discovery of these manuscripts will
stimulate further investigations.

Among the pagan mountain peoples, with which this paper will chiefly
deal, there are no written myths except those which have been recorded
by Europeans in modern times. Some of the myths are sung or chanted
only, while others are repeated in the form of stories. In nearly every
case, the repeating of the myths forms an important part of the
religious ceremonies of the people. Many different grades of culture
are represented among these mountain peoples, and we find a
correspondingly unequal development of their mythologies. All classes
are represented: primitive, such as the beliefs of the
Man͠gyans of Mindoro, the Tagbanwas of Palawan, and the Ilongots
of northern Luzon; mediocre, as the beliefs of the pagan tribes
of Mindanao; and highly developed, such as the elaborate
polytheisms of the Ifugaos, Igorots, Kalingas, and the other peoples of
the Mountain Province in Luzon.

Most of the myths and legends recorded here were collected by men
well acquainted with the dialect of the people from whom the myth or
legend was obtained; they are, therefore, of much greater value than if
they had been secured through interpreters.

I shall next discuss a few myths from each of the classes just
mentioned.

Primitive Beliefs

Our knowledge of the more primitive tribes of the
Philippines is very limited and is chiefly confined to the material
culture, together with a few of the more obvious social traits. Nothing
like a complete study of any one of these tribes has ever been made. Of
the Ilongots, most of our knowledge2 is contained in the records
of the early Spanish missionaries of the first part of the 18th
century, at which time an extensive exploration of the Ilongot country
was made.3 There are two modern sources of information: a
paper by Worcester,4 which deals chiefly with the material culture,
and the notes of Dr. William Jones, who was killed while studying the
ethnology of this people. Dr. Jones’ notes are now in the
possession of the Field Museum, Chicago, and have not yet been
published. Relating to the Man͠gyans, there are three important
papers by Worcester,5 Gardner,6 and
Miller,7 but these likewise deal chiefly with the material
and general social culture, and give only fragmentary notes regarding
the religious beliefs. Two papers, one by Worcester8 and one by
Venturello,9 relate to the Tagbanwas. The religion of these
people is interesting, although primitive. The general character of
their beliefs may be seen by the following quotation from
Worcester:10

I was especially interested in their views as to a
future life. They scouted the idea of a home in the skies, urging that
it would be inaccessible. Their notion was that when a Tagbanua
died he entered a cave, from which a road led down into the bowels of
the earth. After passing along this road for some time, he came
suddenly into the presence of one Taliákood, a man of gigantic
stature, who tended a fire which burned forever between two tree-trunks
without consuming them. Taliákood inquired of the new arrival
whether he had led a good or a bad life in the world above. The answer
came, not from the individual himself, but from a louse on his
body.

I asked what would happen should the man not chance to possess any
of these interesting arthropoda, and was informed that such an
occurrence was unprecedented! The louse was the witness, and
would always be found, even on the body of a little dead child.

According to the answer of this singular arbiter, the fate of the
deceased person was decided. If he was adjudged to have been a bad man,
Taliákood pitched him into the fire, where he was promptly and
completely burned up. If the verdict was in his favour, he was allowed
to pass on, and soon found himself in a happy place, where the crops
were always abundant and the hunting was good. A house awaited him. If
he had died before his wife, he married again, selecting a partner from
among the wives who had preceded their husbands; but if husband and
wife chanced to die at the same time, they remarried in the world
below. Every one was well off in this happy underground abode, but
those who had been wealthy on earth were less comfortable than those
who had been poor. In the course of time sickness and death again
overtook one. In fact, one died seven times in all, going ever deeper
into the earth and improving his surroundings with each successive
inward migration, without running a second risk of getting into
Taliákood’s fire.

I could not persuade the Tagbanuas to advance any theories as to the
nature or origin of the sun, moon, and stars. Clouds they called
“the breath of the wind.”

They accounted for the tide by saying that in a far-distant sea
there lived a gigantic crab: when he went into his hole the water was
forced out, and the tide rose; when he came out the water rushed in,
and the tide fell. The thing was simplicity itself.

I asked them why the monkey looked so much like a man. They said
because he was once a man, who was very lazy when he should have
been planting rice. Vexed at his indolence, a companion threw a stick
at him which stuck into him; whereupon he assumed his present form, the
stick forming his tail.

From the foregoing, it is evident that the Tagbanwa beliefs are not
highly developed. However, several items are of interest for comparison
with the beliefs of the more cultured tribes to be later described. Of
these items, those most to be kept in mind are the idea of a
seven-storied underworld, and the name of the chief deity of that
underworld, Taliákud. This name comes from the stem
tákud, túkud, or tókod, which
is common to many Philippine dialects and means “post” or
“support.” It is generally applied to the four legs or
posts of the common Philippine house. Now, the belief in an Atlas, or
god who supports the earth world, is widespread in the Philippines, and
the name applied to this god is nearly always derived from this same
stem túkud. The Ifugao Atlas is Tinúkud of the
underworld, and I suspect that the Tagbanwa Taliákud of the
underworld is a deity of the same character.

Beliefs of the Pagan Tribes of Mindanao

The interior of Mindanao is occupied by some ten pagan
tribes, the most important being the Manóbos, Mandayas,
Atás, Bagóbos, Biláns, Tirurais, and
Subánuns. These tribes are all remarkably alike in culture; much
more so, in fact, than any other similar group of peoples in the
Philippines; and this culture shows a close resemblance to that of the
tribes in the interior of Borneo. In the development of their myths and
of their religious beliefs, these peoples occupy a middle position
between the more primitive and the highest developed types of the
Philippines. John M. Garvan has recently completed a very extensive
study of the Manóbo peoples of the Agúsan Valley, in
eastern Mindanao, and the following beliefs and myths are quoted from
his unpublished notes.

Origin of the Earth and its Inhabitants

The story of the creation of the world is variable
throughout the whole Agúsan Valley. In the district surrounding
Talakógon, the creation is attributed to
Makalídun͠g, the first great Manóbo. The
details of his great work are very meager. He set it up on posts (some
say iron posts) with one in the center. At the central post he has his
abode, in company with a python, according to the version of some,
and whenever he feels displeasure toward men, he shakes the post,
thereby producing an earthquake, and at the same time intimating to man
his anger. It is believed that, should the trembling continue, the
world would be destroyed.

In the same district it is believed that the sky is round and that
its extremities are at the limits of the sea. Somewhat near these
limits is an enormous hole called the navel of the sea through
which the waters descend.

It is said that in the early days of creation the sky was low, but
that one day a woman, while pounding rice, hit it with her pestle and
it ascended to its present position.

Another version of the creation, prevalent among the Manóbos
of the Argauan and Híbun͠g Rivers, gives the control of the
world to Dágau, who lives at the four fundamental pillars
in the company of a python. Being a woman, Dágau dislikes the
sight of human blood, and when it is spilled upon the face of the earth
she incites the huge serpent to wreathe itself around the pillars and
shake the world to its foundations. Should she become exceedingly
angry, she diminishes the supply of rice either by removing it from the
granary or by making the soil unproductive.

Another variation of the story to be heard on the Upper
Agúsan, Simulau, and Umayan Rivers, has it that the world is
like a huge mushroom and that it is supported upon an iron pillar in
the center. This pillar is controlled by the higher and more powerful
order of diuwáta, who on becoming angered at the actions
of men manifest their feelings by shaking the pillar and thereby
reminding men of their duties.

Three points in the beliefs just mentioned should be kept in mind.
First, the recurrence of the idea that the earth world is
supported by a post created by the chief deity and near which he
dwells. Second, the belief in the púsod nan͠g
dágat, or “navel of the sea,” which is common to
all of the pagan tribes of Mindanao and was also known by the ancient
Bisáyas, Tagálogs, and other peoples now Christianized.
It is extremely probable that this belief originated from some great
whirlpool, known to the ancestors of the Philippine peoples or passed
by them on their voyages.11 Third, the belief that the
sky was once very near the earth, and was raised to its present
position by some deity. This belief is also common in northern
Luzon.

The idea of the origin of curious-shaped rocks, hills, or mountains
by petrifaction of some living animal or plant is common in the
Philippines. Garvan gives the two following Manóbo legends of
this character:

The Petrified Craft and Crew of
Kágbubátan͠g

In the old, old days a boat was passing the rocky
promontory of Kágbubátan͠g.12 The occupants
espied a monkey and a cat fighting upon the summit
of the cliff. The incongruity of the thing suggested itself to them,
and they began to give vent to derisive remarks, addressing themselves
to the brute combatants, when, lo and behold! they and their craft were
turned into rock. To this day the petrified craft and crew may be seen
placed upon the promontory, and all who pass must make an
offering,13 howsoever small it be, to their vexed souls. To
pass the point without making an offering might arouse the anger of its
petrified inhabitants, and render the traveler liable to bad weather
and rough seas.14

The imitation of frogs is especially forbidden, for it might be
followed not merely by thunderbolts but also by petrifaction of the
offender, and in proof of this is adduced the legend of
An͠gó of Bináoi.15

The Legend of An͠gó, the Petrified
Manóbo

An͠gó lived many years ago on a lofty peak
with his wife and family. One day he hied him to the forest with his
dogs in quest of game. Fortune granted him a fine big boar, but he
broke his spear in dealing the mortal blow. Upon arriving at a stream,
he sat down upon a stone and set himself to straightening out his
spear. The croaking of the nearby frogs attracted his attention, and,
imitating their shrill gamut, he boldly told them that it would be
better to cease their cries and help him mend his spear. He continued
his course up the rocky torrent, but noticed that a multitude of little
stones began to follow behind in his path. Surprised at such a
happening, he hastened his steps. Looking back he saw bigger stones
join in the pursuit. He then seized his dog, and in fear began to run,
but the stones kept in hot pursuit, bigger and bigger ones joining the
party. Upon arriving at his sweet-potato patch, he was exhausted and
had to slacken his pace, whereupon the stones overtook him and one
became attached to his finger. He could not go on. He called upon his
wife. She with the young ones sought the magic lime16 and set it
around her husband, but all to no avail for his feet began to turn to
stone. His wife and children, too, fell under the wrath of
Anítan. The following morning they were stone up to the
knees, and during the following three days the petrifying continued
from the knees to the hips, then to the breast, and then to the head.
Thus it is that to this day there may be seen on Bináoi peak the
petrified forms of An͠gó and his family.17

The sun, moon, and stars are great deities, or the dwelling place of
such deities, in nearly all Philippine religions. The following
Manóbo myth is interesting because of its resemblance to others
from northern Luzon.

The Origin of the Stars and the Explanation of Sunset
and Sunrise

It is said that in the olden time the Sun and the Moon
were married. They led a peaceful, harmonious life. Two children were
the issue of their wedlock. One day the Moon had to attend to one of
the household duties that fall to the lot of a woman, some say to get
water, others say to get the daily supply of food from the fields.
Before departing, she crooned the children to sleep and told her
husband to watch them but not to approach lest by the heat that
radiated from his body he might harm them. She then started upon her
errand. The Sun, who never before had been allowed to touch his bairns,
arose and approached their sleeping place. He gazed upon them fondly,
and, bending down, kissed them, but the intense heat that issued from
his countenance melted them like wax. Upon perceiving this he wept and
quietly betook himself to the adjoining forest in great fear of his
wife.

The Moon returned duly, and after depositing her burden in the house
turned to where the children slept but found only their dried,
inanimate forms. She broke out into a loud wail, and in the wildness of
her grief called upon her husband. But he gave no answer. Finally
softened by the loud long plaints, he returned to his house. At the
sight of him the wild cries of grief and of despair and of rebuke
redoubled themselves until finally the husband, unable to soothe the
wife, became angry and called her his chattel. At first she feared his
anger and quieted her sobs, but, finally breaking out into one long
wail, she seized the burnt forms of her babes, and in the depth of her
anguish and her rage threw them to the ground in different directions.
Then the husband became angry again, and, seizing some taro leaves that
his wife had brought from the fields, cast them in her face and went
his way. Upon his return he could not find his wife, and so it is to
this day that the Sun follows the Moon in an eternal cycle of night and
day. And so it is, too, that stars stand scattered in the sable
firmament, for they, too, accompany her in her hasty flight. Ever and
anon a shooting star breaks across her path, but that is only a
messenger from her husband to call her back. She, however, heeds it
not, but speeds on her way in never-ending flight with the marks of the
taro leaves18 still upon her face and her starry train
accompanying her to the dawn and on to the sunset in one eternal
flight.

On myths such as these the religions of the pagan tribes of Mindanao
are built up. These religions are by no means primitive, but are
accompanied by sacrifices, sometimes human, and the ceremonies are
performed by a well-developed priest class.19

Let us now turn to the highest type of Philippine beliefs:

The Well-developed Polytheistic Religions of Northern
Luzon

I shall mention chiefly the Igorot, Bontok, and Ifugao
peoples, as these three, in addition to holding the highest order of
beliefs, are the best developed in general material and social culture
of any of the Philippine mountain tribes. The Tin͠ggián,
Kalinga, and other tribes in that region also have religions of high
type, but our information concerning them is more limited.20

The literature relating to the Igorot-Bontok-Ifugao group is very
considerable in extent, and I shall refer only to a few of the more
important papers dealing particularly with religion and mythology.

Before taking up the mythology proper, we should have some idea of
the religion as a whole. These peoples believe that the regions of the
sky world, earth world, and underworld are peopled by an almost
incalculable number of deities of varying character and powers. Some of
these deities are the great beings who inspire the phenomena of nature,
while others are guardian spirits, messenger spirits, or mischievous
tricksters. The great nature deities are mostly of malevolent
character, and are much feared. Ancestral souls and the souls of sacred
animals are looked upon as mediators between gods and men. Pigs and
chickens are sacrificed to the deities, and other articles of food and
drink are provided for them. Many elaborate religious feasts and
ceremonies are held at which priests officiate. The priests form a
well-defined class, and in some districts there are also priestesses. A
religious ceremony is required for every important act of life, and the
priests and priestesses are usually busy people.

It would seem that a religion of this same general type was also
common among the lowland peoples of the Philippines before they were
Christianized by the Spaniards. Pigafetta, the first European to write
of the Philippines, describes a ceremony, which he saw performed in
Cebu in the year 1520, as follows:21

In order that your most illustrious Lordship may know
the ceremonies that those people use in consecrating the swine, they
first sound those large gongs. Then three large dishes are brought in;
two with roses and with cakes of rice and millet, baked and wrapped in
leaves, and roast fish; the other with cloth of Cambaia and two
standards made of palm-tree cloth. One bit of cloth of Cambaia is
spread on the ground. Then two very old women come, each of whom has a
bamboo trumpet in her hand. When they have stepped upon the cloth they
make obeisance to the sun. Then they wrap the cloths about themselves.
One of them puts a kerchief with two horns on her forehead, and takes
another kerchief in her hands, and dancing and blowing upon her
trumpet, she thereby calls out to the sun. The other takes one of the
standards and dances and blows on her trumpet. They dance and call out
thus for a little space, saying many things between themselves to the
sun. She with the kerchief takes the other standard, and lets the
kerchief drop, and both blowing on their trumpets for a long time,
dance about the bound hog. She with the horns always speaks covertly to
the sun, and the other answers her. A cup of wine is presented to her
of the horns, and she dancing and repeating certain words, while the
other answers her, and making pretense four or five times of drinking
the wine, sprinkles it upon the heart of the hog. Then she immediately
begins to dance again. A lance is given to the same woman. She shaking
it and repeating certain words, while both of them continue to dance,
and making motions four or five times of thrusting the lance through
the heart of the hog, with a sudden and quick stroke, thrusts it
through from one side to the other. The wound is quickly stopped with
grass. The one who has killed the hog, taking in her mouth a lighted
torch, which has been lighted throughout that ceremony, extinguishes
it. The other one dipping the end of her trumpet in the blood of the
hog, goes around marking with blood with her finger first the foreheads
of their husbands, and then the others; but they never came to us. Then
they divest themselves and go to eat the contents of those dishes, and
they invite only women (to eat with them). The hair is removed from the
hog by means of fire. Thus no one but old women consecrate the flesh of
the hog, and they do not eat it unless it is killed in this way.

This ceremony, almost the same as described by Pigafetta, is in use
among the Ifugaos to-day, although it is performed by men instead of by
women and differs in a few minor details.

I shall next discuss the religion and mythology of the Igorots,
Bontoks, and Ifugaos, treated separately and in more detail.

The Igorots

These people occupy the subprovinces of Benguet,
Lepanto, and Amburayan in the Mountain Province. The region of their
purest culture is in northern Benguet and eastern Lepanto. Of the
religion of this region, we have considerable information from the
writings of Fr. Angel Perez, an Augustinian missionary; Sr. Sinforoso
Bondad of Cervantes, Lepanto; and a number of personal observations
made by myself.

The sun gods, and the deities of the sky world in general, occupy
the most important place in the Igorot religion. Place-spirits and
animal deities are likewise highly developed. At a place called
Kágubátan,22 at the foot of the sacred
mountain Múgao in eastern Lepanto, is a small lake full of
sacred eels which the people guard with great care. They believe that
if these eels were killed the springs would all dry up and they would
have no water for their terraced rice fields. The eels are fed every
day with rice and sweet potatoes by the children of the village, who,
as they approach the lakelet, sing a peculiarly sweet and mournful
song, upon hearing which the eels all rise to the surface of the water
and approach the shore to receive their food.

The Igorots have both priests and priestesses, and they perform many
public and private ceremonies, both for the benefit of the great
deities and for the countless minor spirits which inhabit the sacred
mountains, cliffs, groves, trees, and bushes that are scattered
throughout the Igorot country. Sacrifices of pigs or chickens are made
at every ceremony. The ceremonies of the common people are more or less
of a private nature, but those of the aristocracy and of wealthy men
are nearly always public and general. The greatest ceremonies are those
connected with war and marriage and the great public festival which
proves a man’s right to the title of nobility.

The Igorots have a high code of morals which is closely associated
with their religious belief. They also have a scientific calendar and a
considerable knowledge of astronomy which has effected many
modifications in their religion. Their mythology is extensive, and they
have a rich unwritten literature of epic poems, hero-stories, and
historical legends. Most of the myths are too long to be given here,
but for purposes of comparison I give the following short one which was
collected by the Dominican, Fr. Mariano Rodriguez:

It has been mentioned above that among their tales and
stories they preserve a tradition relating to their origin and
beginning, after a great and dreadful flood which, a very long time
ago, as their old people relate, covered the earth. All the inhabitants
except a brother and sister were drowned. The brother and sister,
though separated from each other, were saved, the woman on the summit
of the highest mountain in the District of Lepanto, called
Kalauítan, and the man in a cave of the same mountain.
After the water had subsided, the man of the cave
came out from his hiding place one clear and calm moonlight night, and
as he glanced around that immense solitude, his eyes were struck by the
brightness of a big bonfire burning there on the summit of the
mountain. Surprised and terrified, he did not venture to go up on the
summit where the fire was, but returned to his cave. At the dawn of day
he quickly climbed toward the place where he had seen the brightness
the preceding night, and there he found huddled up on the highest peak
his sister, who received him with open arms. They say that from this
brother and sister so providentially saved, all the Igorots that are
scattered through the mountains originated. They are absolutely
ignorant of the names of those privileged beings, but the memory of
them lives freshly among the Igorots, and in their feasts, or whenever
they celebrate their marriages, the aged people repeat to the younger
ones this wonderful history, so that they can tell it to their sons,
and in that way pass from generation to generation the memory of their
first progenitors.23

This myth of the great flood, and of the brother and sister who
survived it, is common throughout northern Luzon. It is most highly
developed by the Ifugaos, as we shall later see.

The Bontoks

The Bontoks are sometimes wrongly called Igorots, but
have no more right to that name than have the Ifugaos. They are a
distinct people, occupying a part of the subprovince of Bontok. They
are in some respects unique, and possess certain social institutions
and traits which have not been found elsewhere in the Philippines. Most
of our information concerning them is contained in the monograph by
Jenks;24 in the bulky volume on the language by
Seidenadel;25 and in my own observations on the general culture
and ethnology of the Bontoks. Jenks’ monograph is excellent as an
economic paper, but the few myths given are mostly children’s
stories. Seidenadel26 gives several myths in the form of texts, and
some of these I have freely translated as follows:

Stories about Lumáwig

The sons of Lumáwig went hunting. In all the
world there were no mountains, for the world was flat, and it was
impossible to catch the wild pigs and the deer. Then said the elder
brother: “Let us flood the world so that mountains may rise
up.” Then they went to inundate at Mabúd-bodóbud.
Then the world was flooded. Then said the elder brother: “Let us
go and set a trap.” They used as a trap the head-basket at
Mabúd-bodóbud. Then they raised the head-basket and there
was much booty: wild pigs and deer and people—for all the people
had perished. There were alive only a brother and sister on Mt.
Pókis. Then Lumáwig looked down on Pókis and saw
that it was the only place not reached by the water, and that it was
the abode of the solitary brother and sister. Then Lumáwig
descended and said: “Oh, you are here!” And the man said:
“We are here, and here we freeze!” Then Lumáwig sent
his dog and his deer to Kalauwítan to get fire. They swam to
Kalauwítan, the dog and the deer, and they got the fire.
Lumáwig awaited them. He said: “How long they are
coming!” Then he went to Kalauwítan and said to his dog
and the deer: “Why do you delay in bringing the fire? Get ready!
Take the fire to Pókis; let me watch you!” Then they went
into the middle of the flood, and the fire which they had brought from
Kalauwítan was put out! Then said Lumáwig: “Why do you
delay the taking? Again you must bring fire; let me watch you!”
Then they brought fire again, and he observed that that which the deer
was carrying was extinguished, and he said: “That which the dog
has yonder will surely also be extinguished.” Then Lumáwig
swam and arrived and quickly took the fire which his dog had brought.
He took it back to Pókis and he built a fire and warmed the
brother and sister. Then said Lumáwig: “You must marry,
you brother and sister!” Then said the woman: “That is
possible; but it is abominable, because we are brother and
sister!” Then Lumáwig united them, and the woman became
pregnant. They had many children * * * and Lumáwig continued
marrying them. Two went to Maligkon͠g and had offspring there; two
went to Gináan͠g and had offspring there; and the people
kept multiplying, and they are the inhabitants of the earth * * *.
Moreover, there are the Mayinit-men, the Baliwan͠g-men, the
Tukúkan-men, the Kaniú-men, the Barlig-men, etc. Thus the
world is distributed among the people, and the people are very many! *
* *

Another story runs as follows:

The brother-in-law of Lumáwig said to him:
“Create water, because the sun is very hot, and all the people
are thirsty!” Then said Lumáwig: “Why do you ask so
much for water? Let us go on,” he continued, “I shall soon
create water.” Then they went on, and at last his brother-in-law
said again: “Well, why do you not create water? It should be
easy, if you are really Lumáwig!” Then said
Lumáwig: “Why do you shame me in public?” And then
they quarreled, the brothers-in-law. Then they climbed on up the
mountain, and at last the brother-in-law said again:
“Why do you care nothing because the people are thirsty, and you
do not create water?” Then said Lumáwig: “Let us sit
down, people, and rest.” Then he struck the rock with his spear,
and water sprang out. Then he said to the people: “Come and
drink!” And his brother-in-law stepped forth to drink, but
Lumáwig restrained him, saying: “Do not drink! Let the
people drink first, so that we shall be the last to drink.” And
when the people had finished drinking, Lumáwig drank. Then he
said to his brother-in-law: “Come and drink.” Then the
brother-in-law stooped to drink, and Lumáwig pushed him into the
rock. Water gushed out from his body. Then said Lumáwig:
“Stay thou here because of thy annoying me!” Then they
named that spot ad Isik.27 Then the people went home;
and the sister of Lumáwig said to him: “Why did you push
your brother-in-law into the rock?” Then said Lumáwig:
“Surely, because he angered me!” Then the people prayed and
performed sacrifices. * * *

In the above stories we see the recurrence of the flood myth and the
origin of fire, or rather the manner in which men received it. The
story of bringing water out of a rock is interesting, and occurs again
in Ifugao mythology in a slightly different form. It is possible, of
course, that this is a biblical story which was brought in by some
wandering Christians several generations past; but the flood legend is
certainly native, and I see no good reason why the story of the
miraculous drawing of water from a rock should not also be a native
development in spite of its similarity to the Hebrew myth.

The Bontoks have hundreds of myths and stories about Lumáwig,
who corresponds to the Ifugao Líddum, who is the good god who
gave men fire, animals, plants, and all the useful and necessary
articles of daily life. These myths are of great value, and it is to be
hoped that a full collection of them will some day be made.

The Bontok religion is, on the whole, somewhat less developed than
that of the Igorots and Ifugaos. The same general beliefs are held,
however, and the ceremonial life is similar. Priests are the rule,
rather than priestesses; and the same sacred animals are used, as in
the other areas. In the social organization, the clan system is in a
more perfect state of development than among any other people in the
Philippines.

I shall now take up the last religion to be discussed, and the one
which is at the same time the most highly developed:

The Religion and Mythology of the Ifugao People of
Northern Luzon28

The subject of the Ifugao religion is an extensive
one, and I have no intention of discussing it in detail here. I shall
merely give a few general facts, and a few of the more interesting
myths. In addition to some minor papers by the Dominican fathers
Malumbres and Campa, most of our information concerning the Ifugao
religion is contained in three extensive manuscript
monographs.29 The myths that I shall give here are selected from
the first and third of these manuscripts, and the general facts are
taken from all three.

Beliefs and Myths of the Kián͠gan
Ifugaos

The Ifugao conception of the universe differs
considerably in the different religious districts.30 The Western
Ifugao and Central Ifugao beliefs are closely associated, but stand
quite apart from those of Kián͠gan Ifugao. The people of
the latter area think of the universe as being composed of a large
number of horizontal layers which are very similar one to the other.
The upper face of each of these layers is of earth, while the
lower face of each of them is of a smooth blue
stone called múlin͠g.31 The layer on
which we live is called the Earth World (Lúta). The four layers
above us constitute the Sky World (Dáya), and are called, in
order from the top down, Húdog, Luktág, Hubulán,
and Kabúnian. The last is the layer immediately above the Earth
World, and it is the blue-stone underfacing of this layer that we call
the “sky.” The Under World (Dálom) consists of an
unknown number of layers beneath the one on which we live. All of the
layers meet in the farthest horizon,32 where lie the mythical
regions of the East (Lágud) and other places.

Some of the Kián͠gan priests seem to have developed the
further idea that this Dáwi, or farthest horizon, is in the form
of a great celestial globe that surrounds the universe, forming its
boundary, the inside face of which can be distinguished in the hazy
distance where the deep blue of the sky fades into a very light blue or
whitish color.33 The Earth World, or layer on which we live,
lies approximately at the center of the universe. It is therefore the
largest layer, and the layers of the Sky World and Under World grow
successively smaller as they approach the zenith and nadir of the
celestial globe, the boundary of the universe.34

The inhabitants of the universe consist chiefly of an incalculable
number of greater and lesser deities and spirits.35 In addition to
these, there are the souls of men, animals, and plants. They
have always existed in the various regions of the universe, and were
brought to the Earth World by the gods. Men are descended from the gods
of the Sky World, as we shall see in the myths.

The mythology of the Kián͠gan Ifugaos is rich and
varied. As an introduction to it, I have selected the following:

Origin of the Ifugaos36

I

Origin of the mountains.—The first son of
Wígan, called Kabigát, went from the sky region
Húdog to the Earth World to hunt with dogs. As the earth was
then entirely level, his dogs ran much from one side to another,
pursuing the quarry, and this they did without Kabigát hearing
their barking. In consequence of which, it is reported that
Kabigát said: “I see that the earth is completely flat,
because there does not resound the echo of the barking of the
dogs.37” After becoming pensive for a little while,
he decided to return to the heights of the Sky World. Later on he came
down again with a very large cloth, and went to close the exit to the
sea of the waters of the rivers, and so it remained closed. He returned
again to Húdog, and went to make known to
Bon͠gábon͠g that he had closed the outlet of the
waters. Bon͠gábon͠g answered him: “Go thou to
the house of the Cloud, and of the Fog, and bring them to me.”
For this purpose he had given permission beforehand to Cloud and Fog,
intimating to them that they should go to the house of
Baiyuhíbi,38 and so they did. Baiyuhíbi brought
together his sons Tumiok, Dumalálu, Lum-údul,
Mumbatánol, and Inaplíhan, and he bade them to rain
without ceasing for three days. Then Bon͠gábon͠g
called to X ... and to Man͠giuálat, and so they ceased.
Wígan said, moreover, to his son Kabigát: “Go thou
and remove the stopper that thou hast placed on the waters,” and
so he did. And in this manner, when the waters that had covered the
earth began to recede, there rose up mountains and valleys, formed by
the rushing of the waters.39 Then Bon͠gábon͠g
called Mumbá’an that he might dry the earth, and so he
did.

II

The first inhabitants of the Earth
World.—Such being the state of affairs, Kabigát went
to hunt once again; and, while following the dogs, that were chasing a
quarry, he made a thrust with his spear into a spring (or fountain) at the foot of a large
tree. Immediately Kabigát returned to Húdog, bringing
with him the captured quarry. When he had dressed and eaten the savory
game, Kabigát said to his father Wígan that he had seen
on the Earth World a spring and very good and beautiful trees for
timber with which to make houses, and that accordingly he was desirous
of going down to live at such a delightful place. His father answered
him that if he so desired he might do so.

Some time after Kabigát had departed, and after he had cut
excellent timber wherewith to build a house, Wígan said to his
daughter Búgan: “Look, daughter! Thy brother
Kabigát is down in Kai-án͠g building a house. I
think that it would behoove thee to look after his meals.”
Búgan volunteered to descend with such a design. This intention
having been carried out, she lodged herself in the upper part of the
house, and her brother dwelt in the lower part.

In the meantime, Kabigát, reflecting on his solitude and want
of company, and, seeing that the domestic chickens, even though related
among themselves, produced other roosters and hens, resolved to know
carnally his sister Búgan, during her sleep. Some time having
expired, the sister noted that she had fruit in her womb. * * * Such
was the sadness and melancholy that came upon her, that she did nothing
else but to weep and bewail herself, and to seek by some means
alleviation for her sorrow through a violent death. She pretended to
her brother that she was going to look for ísda,40
but what she did was to follow the course of the river until she
arrived at its mouth in Lágud (the Eastern World). Upon arriving
at the shore of the sea, she remained there weeping and waiting for
someone to take away her life in a violent way. Soon her brother
Kabigát (who had followed her) appeared there, and Búgan,
upon discerning him, cast herself into the depths; but, instead of
going to the bottom, she stopped at the rice granary of
N͠gílîn Man͠gón͠gol. The brother,
who witnessed the tragedy, did not stop at trifles but at once cast
himself after her into the depths of the ocean, stopping, by a strange
coincidence, at the very same rice granary as his fugitive sister and
spouse. She continued there, bemoaning her misfortune, when, behold!
N͠gílîn, hearing her plaint, approached and inquired
the cause of her affliction. She related to him her trouble, how she
had conceived by her carnal brother when she was asleep.
N͠gílîn soothed her as follows: “Do not be
afflicted, daughter, by that. Are not the fowls of Kai-án͠g
related among themselves, and yet they beget just like those that are
not so?” The maiden became somewhat calm, but still, out of shame
for what had happened, she refused to eat what
N͠gílîn offered her. Then he said to her: “In
order that thou mayst further assure thyself of what I tell thee, and
in order that thou mayst quiet thyself, let us go and consult my elder
brother Ambúmabbákal.” And so they did.
Ambúmabbákal, having been informed of the circumstances,
burst out laughing and said to them: “Peradventure have ye not
done well and righteously, there not being in existence any others but
yourselves to procreate? However, for greater assurance, let us all go
together to set forth the case before Muntálog my
father.” Muntálog, having heard their story, applauded the
conduct of the solitary brother and sister. He told them, accordingly,
to calm themselves and to rest there for a few days,—and so they
did.

III

The bringing of fire to the Earth
World.—On the third day, Kabigát requested leave to
return, but Muntálog answered: “Wait one day more, until I
in my turn go to my father Mumbónan͠g.”
Muntálog found his father and mother seated facing each other;
and, upon his arrival, his mother, Mumboniag, came forward and asked
him: “What news do you bring from those lower regions, and why do
you come?” The father also became aware of the presence of his
son, through the questioning of the mother, and inquired likewise as to
the reason of his coming. Muntálog answered: “I have come,
father, to ask thee for fire for some Ifugaos who remain in the house
of Ambúmabbákal.” “My son,” the father
replied, “those Ifugaos of yours could not arrive at (or, come
to) Mumbónan͠g without danger of being burned to
cinders.” Then he continued: “It is well! Approach
me!”41 Muntálog accordingly approached
Mumbónan͠g, who said to him: “Seize hold of one of
those bristles that stand out from my hair,” and so
Muntálog did, noticing that the said point faced the north, and
he placed it in his hand. Then Mumbónan͠g said to him
again: “Come nigh! Take this white part, or extremity, of the eye
that looks toward the northeast, toward the place called
Gonhádan.” And he took it and placed it in his hand. And
Mumbónan͠g said to him once more: “Come near again,
and take the part black as coal, the dirt of my ear which is as the
foulness of my ear.” And so he did. Then Mumbónan͠g
said to Muntálog: “Take these things and bring them to thy
son Ambúmabbákal and to N͠gílîn, in
order that the latter may give them to the Ifugaos.” And he said
again to Muntálog: “Take this white of my eye (flint),
this wax from my ear (tinder), and this bristle or point like steel for
striking fire, in order that thou mayst have the wherewith to attain
what thou seekest (that is, fire), and to give gradually from
hand to hand to the Ifugao; and tell him not to return to live in
Kai-án͠g, but to live in Otbóbon, and cut down the
trees and make a clearing there, and then to get together dry grass;
and that they make use of the steel for striking fire, holding it
together in this manner, and burying it in the grass. And on making the
clearing if they see that snakes, owls, or other things of evil omen
approach, it is a sign that they are going to die or to have
misfortunes. But if they do not approach them, it is a sign that it
will go well with them in that place; that the soil will be productive,
and that they will be happy.”

IV

The journey to Ifugao land from the
East.—Upon the return of Muntálog, at the termination
of the fourth day, he said to Búgan and Kabigát:
“Now ye can go but let N͠gílîn and
Ambúmabbákal accompany you as far as the
house of Lin͠gan,42 in order that there they may make
the cloth or clothes necessary for wrapping the child according to the
usage of the Earth World.”

Lin͠gan actually furnished to them the cloth and the seamstress
to make the swaddling clothes for the child—and then they
continued their journey unto the house of Ambúmabbákal.
The latter said to them: “Take this cloth and this pair of fowls,
male and female, and do not return to live at Kai-áhan͠g
but go to Otbóbon.” And Ambúmabbákal
accompanied them to the house of N͠gílîn á
Man͠gón͠gan43 and said to the latter: “It
will be well if we beseech the búni44 to take pity
on these poor people, considering the great distance that still remains
to them unto Otbóbon, and keeping in mind also the great heat
that prevails.” So they did, saying: “Ye
búni, take pity upon these unhappy ones and shorten for
them the distance.” The prayer was heard, and after two or three
days they found themselves at the end of their journey.

V

The peopling of Ifugao land.—Having
arrived at Otbóbon, they built a temporary hut on fertile land.
Later they constructed a good house, and it was just after it was
finished that Búgan gave birth to a healthy boy; and the fowls
also procreated.

The child grew a little, but there came to him an unlooked-for
sickness. Then Kabigát remembered that
Ambúmabbákal had advised them to offer fowls to their
ancestors in case any sickness should come upon them. So they killed a
rooster and a hen, and offered them to Ampúal, Wigan, and their
other ancestors. The child recovered and began to grow very robust and
plump. They named him Balitúk. Búgan conceived again, and
she gave birth to a strong girl, to whom she gave the name of
Lin͠gan. These children grew up, and, having attained a
marriageable age, were married like their parents, and gave origin to
the Silipanes.45

Their parents, Kabigát and Búgan, had a second son, on
whom they placed the name Tad-óna, and then another daughter,
whom they called Inúke. She and Tad-óna did what their
parents and brother and sister had done, and gave birth to
Kabigát, the second, and Búgan, the second. These latter
two, imitating the preceding ones, were united in wedlock and begot
sons and daughters who peopled the remainder of the Ifugao
region.46

VI

Establishment of religious
ceremonies.—Upon their marriage Tad-óna and
Inúke did not offer pigs or fowls to the búni as
was customary. This being observed by Líddum from
Kabúnian, he descended and asked them: “Why have ye not
offered sacrifices?” They answered him that they were ignorant of
such a custom or ceremony. Then Líddum returned to
Kabúnian and brought them the yeast with which to
make búbûd, or wine from fermented rice; and he
taught Tad-óna the method of making it, saying: “Place it
in jars on the third day,” and he returned to the Sky World. On
the fifth day he came down again to teach them the manner of making the
mum-búni.47

Some version of the above myth is known to the people of every
Ifugao clan, although the details of the story vary considerably in the
different culture areas. The myth is also known to the Igorots and
Bontoks, as we have already seen. I have in my possession some twenty
different versions that have been collected from various clans of
Central, Western, and Kián͠gan Ifugao. These may all be
classified into two general types, one of which is represented
above.48 An example of the other type, entitled The Ifugao
Flood-Myth, is given later in this paper under the heading Central
Ifugao Beliefs.

The god Wígan is one of the greatest and best known figures
in Ifugao mythology. He has three sons, Kabigát, Balitúk,
and Ihîk, and one daughter, Búgan. The following story
about Ihîk is especially interesting because of its resemblance
to one of the Bontok myths previously given.

The Story of Ihîk49

Ihîk nak Wígan, in company with his
brothers Kabigát and Balitúk, went to catch fish in the
canal called Amkídul at the base of Mt. Inúde. After
catching a supply of fish, they strove to ascend to the summit of the
mountain; but, ever as they went up, Ihîk kept asking his
brothers for water to satiate his devouring thirst. They answered him:
“How can we find water at such an elevation? Water is found at
the base of the mountains but not at their summits!” But
Ihîk kept on importuning them. At last, when they were in the
middle of their ascent, they came to an enormous rock. Balitúk
struck the rock with his spear, and instantly there burst forth a large
jet of water.

Ihîk desired to drink first but they deterred him, saying:
“It is not just that thou shouldst drink first, being the last
born of us brothers!” Then Kabigát drank, and afterwards
Balitúk. Just as Ihîk was about to do so, Balitúk
seized him and shoved the whole of his head under the rock, adding:
“Drink! Satiate thyself once for all, and serve henceforth as a
tube for others to drink from!” And so it came to pass that
Ihîk on receiving the water through his mouth sent it forth at
the base of his trunk. He said to his brothers: “You are bent on
making me take the part of a water-spout! I shall do so, but bear in
mind that I shall also take just vengeance on your
descendants for this injury.” In view of this threat,
Kabigát and Balitúk did not dare to make use of the
improvised fountain, and so they returned home.

This myth, which is very long, then relates how certain of the great
deities befriended Ihîk by setting him free and assisting him in
obtaining vengeance on his brothers and their descendants.

Another myth, showing an interesting resemblance to a Manóbo
myth already given, tells how the sky region of
Manaháut,50 which was once very near the Earth World, was
raised to its present position. The cannibalistic and voracious
appetite of Manaháut was causing the slow extermination of the
human race,51 and the aid of the gods was invoked. The Ifugaos
have a number of powerful deities who always remain in a sitting
posture. One of these suddenly rose up, and, with his head and
shoulders, thrust the sky region of Manaháut to a vast height
above the earth, thereby preventing the extermination of the
people.52

As a final example of Kián͠gan Ifugao mythology, I give
the following story which is one of the best specimens of Ifugao
literature.

The Story of Búgan and Kin͠ggáuan,
or the Marriage of a Goddess with a Man53

The wife of the god Hinumbían is Dakáue.
She has no children except a daughter called Búgan. This
Búgan was with her parents in Luktág. Let it be noted
that these divinities of the highest region of the Sky World do not see
directly that which takes place in the lower spheres, but the first
calls the second, and the second the third, etc. According to this order, the first or principal
god, known as Bun͠gón͠gol, charges or gives orders to
his son Ampúal, who in turn orders his son Balittíon, and
the latter orders and charges Líddum of the lowest sky region,
or Kabúnian. This Líddum is the one that communicates
directly with the Ifugaos. The said Búgan, daughter of
Hinumbían, was at that time a maiden, while in Luktág,
and her uncle Baiyuhíbi54 told her to go down and amuse
herself in the third sky region, Hubulán. So, according to the
wishes of her relatives, she went down to Hubulán where
Dologdógan, the brother of Balittíon, was. The said
Dologdógan had gone to Hubulán to marry another
Búgan. The first Búgan, daughter of Hinumbían, had
been advised to marry in Luktág, but she did not wish to do so,
and so they told her to go off and divert herself in Hubulán.
Having settled down in this sky region, her uncles advised her to get
married there, but neither did she wish this. In view of her attitude
on this question, Dologdógan exhorted her to descend to
Kabúnian, and go to take her abode in the house of Líddum
her relative and the son of Amgalín͠gan. The said
Líddum wished her to marry in Kabúnian, but she also
refused to do this. Near the house, or town, of Líddum (whose
wife is called Lin͠gan) there was a village called
Habiátan, and the lord of the village also bore this name. Such
being the case, the said Habiátan went to the house of
Líddum, and, upon seeing the young Búgan in the condition
of maidenhood, he asked Líddum: “Why does this maid not
marry?” The former answered him: “We have counseled her to
it, but she does not wish to do so. I, upon seeing that she did not
wish to get married, nor to follow my advice, said to her: ‘Why
dost thou not get married?’ She began to laugh. I replied:
‘Then, if thou dost not wish to get married in Kabúnian,
it were better for thee to return to thy people and thy family of
Luktág,’ but she answered: ‘That is not necessary,
and I should like to stay with thee in thy house—and I shall take
care to get married at my pleasure, when I see or meet someone of my
liking, and then I shall tell thee.’” Habiátan,
after hearing this story of Líddum, said to him:
“According to this, I shall take the young Búgan to my
rancheria and house in Habiátan to see if she wishes to
marry my son Bagílat.”55 To which Líddum
rejoined: “If Búgan so desire, it goes without saying that
she can accompany thee at once.” The maiden having been
consulted, assented, and went off with Habiátan to his house and
village. Having arrived at the said place, and after Búgan had
observed somewhat the young Bagílat, as if Habiátan had
asked her whether she desired to marry him, she answered: “How am
I to wish to marry him (Bagílat), grim and fierce as he is, and
making use of such an extraordinary spear! Moreover, he never
stops—but is always running around in all parts of the Sky World,
through the north and the south, through the east and the west;”
and she told Habiátan that she did not wish to marry his son
Bagílat, the Lightning, because that through his effects he
harmed plants, fruits, and possibly might injure even herself. Then
said Habiátan: “Thou art somewhat fastidious, and I see
that thou couldst with great difficulty get married in these regions;
it would be better that thou return once more to thy land.” She
answered that she did not desire to return any more to her people, and
that accordingly she would betake herself to some other point
more to her liking. This dialogue being completed, she went down from
the house of Habiátan, and, casting a glance at the four
cardinal points, she saw that the weather was clear and calm, and
descried on the Earth a place called Pan͠gagáuan, over (or
on) Umbuk, where there was an Ifugao called
Kin͠ggáuan—a young man, unmarried, naked, and without
a clout (which he had thrown away because of its age), because he was
engaged in making pits, or wells, for catching deer with a trap
(according to the custom)—and there he had a hut. Upon seeing him
Búgan exclaimed: “Oh! the poor man! and how
unfortunate!” And, hiding the occurrence from Habiátan,
she determined to return to her sky region of Luktág in order to
manifest to her father, Hinumbían, that it was her desire to
descend to the Earth World in order to get married with that poor
Ifugao.

The paternal permission having been obtained, she made ready the
necessary provisions—consisting of a vessel of cooked rice and a
clout (or bahág). In this fashion she proceeded to
Kin͠ggáuan’s hut and entered it, saying: “Who
is the owner of this hut?” “I,” answered
Kin͠ggáuan, “but I am ashamed to approach thee,
because thou art a woman and I am naked.” To which she replied:
“Never mind! because here I have a clout for thee.” But he
did not approach for shame; and so she threw him the clout from afar,
in order that he might cover himself. The surprised man expressed to
her his astonishment, saying: “Why dost thou approach here,
knowing that the appearance of a woman, when men are engaged in such an
occupation, is of evil omen for the hunt?”56 And she
replied to him: “By no means shall it come to pass as thou
thinkest, but, on the contrary, thou shalt be extremely lucky in it.
For the present let us eat together, and let us sleep this night in thy
hut. To-morrow thou shalt see how lucky we are in the hunt.” The
following day, upon going to visit the pits, they actually found them
full. Kin͠ggáuan killed the quarry and spent the rest of
the day in carrying the carcasses to his hut. He kept alive only two
little pigs, a male and a female, which he delivered to Búgan
that she might tie them in the dwelling-place while he was bringing in
the rest of the dead game. On the second day Búgan asked the
solitary one: “Why dost thou dwell in such evil places?”
Kin͠ggáuan answered her: “Because my parents are so
parsimonious in giving me what I need.” Then said Búgan to
him: “Let us go to Kián͠gan,” and he consented.
Leaving, then, the dead game in the hut, they carried with them only
the two live “piglets.” Kin͠ggáuan carried the
male one, and Búgan the female one—arriving at the
above-mentioned place on the nightfall of the second day.

Having arrived at Kián͠gan, they took up their lodging
in the house of Kin͠ggáuan’s mother—the man
entering first and then Búgan. The mother of the former was
surprised, and asked him: “Who is this woman?” The son
answered: “I was at the hunting place and she presented herself
to me there and I do not know whence she comes.” The aged mother
after having looked at them a little while—when
seated—addressed herself to Búgan and asked: “Who
art thou? How dost thou call thyself? From whence dost thou come?” The maiden replied
that her name was Búgan, that she was the daughter of
Hinumbían and Dakáue, and that she belonged to the sky
region of Luktág. But the reason of her descent to that
terraqueous region, and of accompanying her son, was her having seen
him so poor and deserted * * * “for which reason I took pity on
him and came down to visit him and to furnish him with an abundance of
game” * * * and she added that on the following day the mother
should send many people to collect the dead game which they had left in
the lonely hut of her son. By a coincidence, the mother of the young
man was also called Búgan, with the addition of na
kantaláo.

During all this, the young couple had already been united in the
bond of matrimony—without any of the prescribed
formalities—at the place called Pan͠gagáuan, and
Búgan gave birth to a vigorous son to whom she gave the name
Balitúk. The little pigs, also, which they had brought, gave
forth their fruit. The child grew a little, but he did not yet know how
to walk. His mother, Búgan, as a being from the Sky World, did
not eat like the rest of the people of Kián͠gan, but
desired only boiled rice, birds, and meat of game. Those of that region
bore her much envy because of her being a stranger; and, because they
knew she did not like certain vegetables of theirs, they strove to make
her depart from their town and to betake herself to her birthplace of
Luktág in the sky. Their envy toward her increased upon their
seeing the abundance of her fowls and pigs. With the object, then, of
disgusting her, and of driving her away, they attempted to surround her
house with certain garden stuffs, greens, and fish. With these they
succeeded effectively in making Búgan fall sick with an intense
itch and fever; for which reason she abandoned that house and went to
another place, while her husband moved to a rice granary. But they
persecuted her again in her new place of lodging, surrounding it with
the vegetables and other things spoken of above, and causing her nausea
in a stomach accustomed to other food. In view of such wearisome
tricks, Búgan proposed to Kin͠ggáuan her desire to
return to her land with the new blossom of spring, their child. Her
husband answered her: “I should well like to accompany thee, but
I am afraid of ascending to so high a place.” “There is no
reason to be afraid,” replied Búgan, “I myself shall
take thee up in the áyud (a kind of hammock).” She
accordingly strove to persuade him, but Kin͠ggáuan did not
lay aside his fear; then she attempted to take him up bound to a rope,
but neither did she effect this. During these labors, she soared aloft
with the child to the heights of Luktág, but upon perceiving
that her husband had not followed her she went down again, with her son
in the band which the Ifugaos use for that purpose. (Plate III, fig. 2.) After conferring with
Kin͠ggáuan, she said to him: “Thou seest the
situation. I cannot continue among thy countrymen, because they hate me
unto death. Neither dost thou dare to ascend unto Luktág. What
we can do is to divide our son,” * * * and, seizing a knife,
Búgan divided her son Balitúk in the middle, or just
above the waist, and made the following division: The head and the rest
of the upper trunk she left to Kin͠ggáuan—that it
might be easier for him to give a new living being to those upper
parts—and she retained for herself the lower part of the trunk
unto the feet; and as for the entrails, intestines, heart, liver, and
even the very excrement, she divided them—leaving
the half for her husband. The partition having been completed,
Búgan mounted to her heavenly mansion, taking with her the part
of her son which fell to her lot, and, giving it a breath of life, she
converted it into a new celestial being retaining the very name of
Balitúk. On the other hand, the part which she had left to her
husband, on the earth, began to be corrupted and decayed, because he,
Kin͠ggáuan, had not been able, or did not know how, to
reanimate it. The foul odor of the putrified flesh reached unto the
dwelling place of Búgan in Luktág, and, having been
perceived by her, she descended to Kabúnian in order to better
acquaint herself with the happening. From Kabúnian she saw that
the evil odor issued from the decomposition of the part of the entrails
which she had left on the earth in charge of her husband, and which he
had not reanimated. Then she broke forth in cries of grief, pity, and
compassion—and, descending to Kián͠gan, she severely
accused Kin͠ggáuan, saying unto him: “Why hast thou
allowed our son to rot? And why hast thou not quickened him to
life?” Upon which he answered that he did not understand the art
of reanimation.

Búgan endeavored to remove the greatest possible portion of
the corrupted part of her son. Consequently, she changed the head of
Balitúk into an owl57—a nocturnal bird called
akúp by the Ifugaos—whence the origin of the
Kián͠gan custom of auguring evil from this bird, and the
offering of sacrifices of fowls to Búgan, in order that no harm
should come to them, and that the said owl should not return to
them.

The ears she threw into the forest, and for that reason there come
forth on the trees certain growths, like chalk, half spherical (certain
species of fungi). The nose she threw away and changed it also into a
certain species of shell which attaches itself to trees. Of the half of
the excrement she made the bill of a small bird called ido, from
which the Ifugaos augur well or ill, according to certain variations of
its song.58

From the putrified tongue she produced a malady, or swelling, of the
tongue in men, which is cured with a hot egg, or with a chicken, which
they offer to their mother, Búgan.

From the bones of the breast she created a venomous serpent. From
the heart she made the rainbow. From the fingers she made certain very
long shells, after the form of fingers. From the hair, thrown into the
water, she created certain little worms or maggots. From the skin she
drew forth a bird of red color, called kúkuk. From the
half of the blood she created the small bats
(litálît). From the liver she drew forth a certain disease of the breast. From the
intestines she formed a class of somewhat large animals, resembling
rabbits or rats (amúnîn?). From the bones of the
arms she made pieces of dry or rotted wood that fall from trees upon
passers-by who approach them.

The Balitúk that Búgan reanimated is in the sky region
of Luktág.59

The myth just given is an example of one of the most interesting
processes in the early development of literature. It is probable that
originally it was only a simple origin myth, but it has been elaborated
and developed until now it is worthy of its little niche in the
world’s literature.

Central Ifugao Beliefs

The exact difference between the Central Ifugao and
the Kián͠gan beliefs is not an easy matter to determine.
There has been much mixture between the two peoples accompanied by a
corresponding exchange of ideas. The effect of this exchange in some
cases has been to produce a deceptive similarity in beliefs and myths
that originally were fundamentally different; while in other cases
myths that were originally the same have been so greatly differentiated
in the two areas that their unity can scarcely be recognized.

However, it would seem that some basic differences really exist, and
the probability is that they are survivals from the ancient cultures of
the peoples who went to make up the present distinctly composite Ifugao
group. But the evidence at hand is not sufficient to warrant a full
discussion of this question here, and I shall merely cite one example.
Kián͠gan myths are nearly always told from the standpoint
of the gods, and have to do with the dealings of the gods with one
another and with men. On the other hand, Central Ifugao myths are told
from the standpoint of men in their relations and dealings with the
gods. This will be made plain by a comparison of the following Central
Ifugao myth with the Origin of the Ifugaos previously given.

The Ifugao Flood-myth60

I

The Golden Age.—Ifugao knowledge of the
prediluvian period is very vague. It is known, however, that the Earth
World was entirely flat except for two great mountains, one in the east
called Amúyao and one in the west called
Kalauítan.61 This level country was heavily forested, and
all of the people lived along a large river that ran through the
central plain between the two great mountains.

The period was something like a Golden Age, when things were much
better than they are now. The people were demigods whose life was a
happy one and their country a sort of Garden of Eden. To obtain rice,
all that they needed to do was to cut down a stalk of bamboo, which was
plentiful, and split open the joints which were filled with hulled rice
ready to cook. Stalks of sugar-cane were filled with
baiyax,62 and needed only to be tapped to furnish a
most refreshing drink. The river was full of fish, and the forests were
filled with deer and wild hogs which were much easier to
catch than those of the present day. The rice grains of that time were
larger and more satisfying, and a handful of them was sufficient to
feed a large family.

But this Golden Age, like others, was not destined to last.

II

The flood, and the origin of the
mountains.—One year when the rainy season should have come it
did not. Month after month passed by and no rain fell. The river grew
smaller and smaller day by day until at last it disappeared entirely.
The people began to die, and at last the old men said: “If we do
not soon get water, we shall all die. Let us dig down into the grave of
the river, for the river is dead and has sunk into his grave, and
perhaps we may find the soul of the river and it will save us from
dying.” So they began to dig, and they dug for three days. On the
third day the hole was very large, and suddenly they struck a great
spring and the water gushed forth. It came so fast that some of them
were drowned before they could get out of the pit.

Then the people were happy, for there was plenty of water; and they
brought much food and made a great feast. But while they were feasting
it grew dark and began to rain. The river also kept rising until at
last it overflowed its bank. Then the people became frightened and they
tried to stop up the spring in the river, but they could not do so.
Then the old men said: “We must flee to the mountains, for the
river gods are angry and we shall all be drowned.” So the people
fled toward the mountains and all but two of them were overtaken by the
water and drowned. The two who escaped were a brother and sister named
Wígan and Búgan—Wígan on Mt. Amúyao
and Búgan on Kalauítan. And the water continued to rise
until all the Earth World was covered excepting only the peaks of these
two mountains.

The water remained on the earth for a whole season or from rice
planting to rice harvest.63 During that time Wígan and
Búgan lived on fruits and nuts from the forests that covered the
tops of the two mountains. Búgan had fire which at night lit up
the peak of Kalauítan, and Wígan knew that there was
someone else alive besides himself. He had no fire, and suffered much
from the cold.

At last the waters receded from the earth and left it covered with
the rugged mountains and deep valleys that exist to-day; and the
solitary brother and sister, looking down from their respective peaks,
were filled with wonder at the sight.

III

The repopulation of the Earth World.—As
soon as the earth was dry, Wígan journeyed to Kalauítan
where he found his sister Búgan, and their reunion was most
joyous. They descended the mountain and wandered about until they came
to the beautiful valley that is to-day the dwelling place of the
Banáuol clan—and here Wígan built a house. When the
house was finished, Búgan dwelt in the upper part and
Wígan slept beneath.

Having provided for the comfort of his sister, Wígan started
out to find if there were not other people left alive in the Earth
World. He traveled about all the day and returned to the
house at night to sleep. He did this for three days, and then as he was
coming back on the third evening he said to himself that there were no
other people in the world but themselves, and if the world was to be
repopulated it must be through them. * * * At last Búgan
realized that she was pregnant. She burst into violent weeping, and,
heaping reproaches on his head, ran blindly away toward the East,
following the course of the river. After traveling a long way, and
being overcome with grief and fatigue, Búgan sank down upon the
bank of the river and lay there trembling and sobbing.64
After having quieted herself somewhat, she arose and looked around her,
and what was her surprise to see sitting on a rock near her an old man
with a long white beard! He approached her and said: “Do not be
afraid, daughter! I am Maknón͠gan, and I am aware of your
trouble, and I have come to tell you that it is all right!” While
he was speaking, Wígan, who had followed his sister, appeared on
the scene. Then Maknón͠gan placed the sanction and blessing
of the gods upon their marriage, assuring them that they had done
right, and that through them the world must be repeopled. He told them
to return to their house, and whenever they were in trouble to offer
sacrifices to the gods. After Búgan had become convinced in this
manner, they left Maknón͠gan and returned home.

In the course of time nine children were born to Wígan and
Búgan, five sons and four daughters. The four oldest sons
married the four daughters, and from them are descended all of the
people of the Earth World. The youngest son, who was named Igon, had no
wife.65

IV

The sacrifice of Igon.—One year the crops
failed, there was much sickness, and everything went wrong. Then
Wígan remembered the advice of Maknón͠gan, and he
told his sons to procure an animal for the sacrifice. They caught a rat
and sacrificed it, but the evil conditions were not remedied. Then they
went out into the forest and captured a large snake and sacrificed it
to the gods, but the disease and crop failure still continued. Then
Wígan said: “The sacrifice is not great enough, for the
gods do not hear! Take your brother Igon, who has no wife, and
sacrifice him!” So they bound Igon, and sacrificed him, and
called upon the gods. And Maknón͠gan came, and all the
other great gods, to the feast. And they took away the sickness, and
filled the granaries with rice, and increased the chickens, the pigs,
and the children. Then Maknón͠gan said to the people:
“It is well, but you have committed an evil in spilling human
blood and have thereby brought war and fighting into the world. Now you
must separate to the north, south, east, and west, and not live
together any more. And when ye have need to sacrifice to the gods, do
not offer rats, snakes, or your children, but take pigs and chickens
only.”

And one of the sons of Wígan went to the north, and one to
the south, and one to the east, and one to the west; and from them are
descended the peoples of the Earth World, who fight and kill one
another to this day because of the sacrifice of Igon.

Many other illustrations might be given of the differences between
the Central and Kián͠gan Ifugao religious conceptions, but
the above will suffice for the purposes of the present paper.66

One more type of Ifugao origin myth merits our attention before we
come to the conclusion. This type consists of the myths invented to
explain the origin of the ancient Chinese jars, bronze gongs,
amber-agate beads, and other rare articles of foreign manufacture on
which the Ifugaos place a high value, and the origin of which they do
not know. Many of these objects have been in the possession of the
people for at least several hundred years. They were probably brought
into the Islands by Chinese traders centuries before the coming of the
Spaniards, and gradually found their way to the Ifugaos through the
medium of their cursory commerce with the surrounding peoples.67

One of these myths, explaining the origin of three well-known jars,
runs as follows.

Legend Concerning Ban͠ggílît of
Hinagán͠gan, and the Jars that He Brought from the Village
of Souls68

A long time ago, before the coming of the Spaniards,
there lived at Hinagán͠gan a man called
Ban͠ggílît. He was a wealthy man, possessing four
rice granaries and a very large house; but he was not a priest.
His constant desire was to hunt in the forest.

One day Ban͠ggílît went hunting in the forest and
was overtaken by night. He called his dogs but they did not come. He
made fire, cooked, and ate. Then one dog came to him, and he took it in
lead and departed. Near by he found a path. The dog with him barked and
the second dog answered, and they went on. And the dog with
Ban͠ggílît began to whimper and whine,
and to pull on the leash; and Ban͠ggílît ran, and
they went on. Suddenly it became light all around them, and they came
out of the forest into a large group of people. And the people said
among themselves: “Surely Ban͠ggílît is
dead,” and they examined his body and asked: “Where were
you speared?” And Ban͠ggílît spoke and said:
“I have not been speared! I went hunting and was overtaken by
night, and my dog here ran ahead on our path. I followed, and came
here, and lo! it is light here!”

And they took Ban͠ggílît and went to their
town—for there are many large towns there in the dwelling-place
of souls. They wished to give him food, but he said: “Wait until
my own food is exhausted, and then I will eat of your rice here.”
And they asked him: “How many days will you remain with
us?” and Ban͠ggílît answered that he would
remain four days. Then the people began to laugh and one of them said:
“Not four days but four years here!”
“Ha!” cried Ban͠ggílît, “I shall
never do that! Wait until you see!” “Just so!”
answered the other, “but one day here is the same as a year on
the Earth World,” but Ban͠ggílît thought that
he was lying.

Ban͠ggílît visited all of the towns there. He
worked in the rice fields and they gave him four jars as his wages.
Then his host said to him: “Return home now, for you have been
here four days, which, according to the usage of the Earth World, are
four years.” “Yes,” answered
Ban͠ggílît, “I wish to go home now, as I am
homesick for my family. You have been very good to me, for you have
given me wages for my work.” And the host said: “It was a
gift; not wages, but a gift, that I gave you,” and he led the way
and pointed out to Ban͠ggílît a ladder. “Go
down that ladder, and in a short time you will arrive at your
house,” he said.
Ban͠ggílît started to go down, but one of the jars
struck heavily against the ladder and was broken. He went down the
ladder and at last arrived in the top of a betel-nut tree. He slid down
the trunk of the tree to the ground, and the chickens were crowing and
it was just dawn. And he looked at his surroundings and exclaimed:
“Why this is my own house!” His relatives came out and
said: “Who are you?” and he replied: “This is my
house.” They looked at him closely and cried: “Well now, it
is Ban͠ggílît who has been gone these four
years!” And they sat down and talked long together. He showed
them the jars, and they asked: “Where did you get those?”
And he answered: “I brought them from the Sky World,” and
they were afraid and went to look for the ladder but it was no longer
there.69

The above myth may well have been invented by some man who, unknown
to his relatives and friends, wandered across the
mountains into Lepanto or Benguet and returned after four years with
the jars in question. Hundreds of myths and legends of this type are
current among the Ifugaos.

No representative collection of Philippine myths has yet been made,
and the present paper can only be considered a beginning. I hope to be
able to continue the work.

1 Read before
The Philippine Academy, October 2, 1912. The paper is intended as an
introduction to a series of more complete studies in Philippine
mythology and religion. ↑

2 A complete
bibliography cannot be given within the limits of this paper, but a
number of the most important printed titles and manuscripts have been
cited. ↑

3 Blair and
Robertson, The Philippine Islands. Cleveland (1906), 37; (1907),
48. ↑

4 This
Journal (1906), 1, 812–818. Many plates illustrating Ilongot
types and culture are given. ↑

5 The
Philippine Islands and Their People. New York (1898),
362–434. ↑

6 A
typewritten manuscript of 60 pages, entitled “The
Hampán͠gan Man͠gyans of Mindoro” by Dr. Fletcher
Gardner. U. S. A. (1905). In the records of the division of ethnology,
Bureau of Science, Manila. ↑

7 This
Journal, Sec. D (1912), 7,
135–156. ↑

8 Loc.
cit., 76–122. ↑

9
Smithsonian Misc. Colls. (Paper No. 1700), 48,
514–558. ↑

10 Loc.
cit., 109–111. ↑

11 I am
informed by Dr. N. M. Saleeby that this myth is also known among the
Malays of Sumatra and the Malay Peninsula. ↑

12
Kágbubátan͠g is a point within sight of the town of
Placer, eastern Mindanao. ↑

13 The
offering may be very small, even a little piece of wood, and is thrown
overboard while passing the point. ↑

14 There is
said to be a similar locality near Taganíto, eastern
Mindanao. ↑

15
Bináoi is the name of an oddly shaped peak at the source of the
River An͠gdánan, tributary of the River Wáwa,
Agúsan Valley. ↑

16 Limes and
lemons are said to be objects of fear to the
búsao. ↑

17 Garvan
suggests these stories as illustrations of punishment following the
imitating or making fun of animals, acts which are strictly tabú
in Manóbo culture. ↑

18 Some say
that the spots upon the moon are a cluster of bamboos, others, that
they are a baléte tree. ↑

19 Our
information concerning these peoples is limited, but of much interest.
Besides the work of Garvan, the chief sources are the Letters of the
Jesuit Fathers and a paper on the Subánuns [Christie, Pub. P.
I. Bur. Sci., Div. Ethnol. (1909), 6, pt. 1]. The latter does not
record any myths, but gives several song-stories about great
culture-heroes which throw much light on the character of the
Subánun mythology and identify it with the mythologies of the
other pagan tribes of Mindanao. These hero-stories are too long to be
given here. ↑

20 The
Tin͠ggiáns, or Itnegs, should be excepted, as there are
important and accurate accounts of these people by Gironière,
Reyes, Worcester, Cole, and others. ↑

21 According
to the translation by James A. Robertson in Blair and Robertson, The
Philippine Islands (1906), 33, 167–171. ↑

22 Note the
similarity of this place-name to the Kágbubátan͠g of
the Manóbo legend, p. 89. ↑

23 Translated
by Roberto Laperal from “Igorrotes,” by Angel Perez. Manila
(1902), 319–320. ↑

24 Jenks,
Albert Ernest, The Bontoc Igorot, Pub.
P. I. Ethnol. Surv. (1905), 1. ↑

25
Seidenadel, Carl Wilhelm, The First Grammar of the Language Spoken by
the Bontoc Igorot, with a Vocabulary and Texts. The Open Court
Publishing Co., Chicago (1909). ↑

26 Opus.
cit., 485–510. Seidenadel gives an interlinear literal
translation, which is, in some places, slightly inaccurate. I have made
a new free translation directly from the Bontok. The text was told in
the form of a story rather than that of a myth, and contains much
extraneous matter which I have omitted. ↑

27 Place of
anger. ↑

28 There are
about 127,000 Ifugaos, nearly all living in the subprovince of Ifugao.
They are divided into a large number of hereditary clans, each of which
has its own social and political organization. They are an agricultural
people, and have developed their great stone-faced terraced rice fields
to an extent probably not equaled elsewhere in the world. I do not
believe that the physical type, language, or culture of these people is
wholly a native development. The evidence seems to indicate that the
present-day Ifugaos are the result of mixture, perhaps one or more
thousand years ago, of several widely different native types with an
incoming people of high culture. Indications seem to point to the
highlands of Burma as the original home of this highly-cultured people,
but this is a supposition that will require proof. Within historic
times the Ifugaos have been almost entirely free from mixture of any
sort. ↑

29
1.—“The Religious Beliefs of the Kián͠gan
Ifugaos,” a manuscript of some 300 pages, by Juan Fernandez
Villaverde, translated and annotated by myself with the assistance of
Mr. John M. Garvan.

2.—“The Religion of the
Kián͠gan Ifugaos,” a manuscript of 350 pages, by Roy
Franklin Barton, with notes by myself.

3.—Unpublished notes. “The Religion of
the Central Ifugaos,” a manuscript of about 300 pages, by
myself. ↑

30 The
subprovince of Ifugao may be divided into five general culture areas
which can be also considered as religious districts. These are:
Kián͠gan Ifugao, Western Ifugao, and Central Ifugao,
speaking the Pure Ifugao dialect; and Alímît Ifugao and
Mayóyao Ifugao, speaking the Sub-Ifugao dialect. (Plate I.) Very little is known of the religion of
Alímît Ifugao and Mayóyao Ifugao, and they will not
be further discussed in this paper. ↑

31 Or
búlin͠g (?). ↑

32
Dáwi (?). ↑

33 It can
only be seen at this point for the reason that the earth beneath and
the blue-stone underfacing of Kabúnian immediately above cut off
the view. Ifugao astronomical knowledge, plus the circular nature of
the horizon and the apparent slope of the whitish band above it, has
doubtless given rise to this belief in a celestial globe surrounding
the universe. ↑

34 The
Ifugaos have no belief, that I have ever been able to discover, as to
the origin of the universe. To their minds it has always existed
and will always continue to exist. ↑

35 In the
three previously mentioned manuscripts on the Ifugao religion, between
two and three thousand deities are spoken of by name, and this is only
a fraction of the number known to the Ifugaos. Of course, only a few of
them are really great deities, but even such may be counted by
hundreds. Of the very diverse and all-inclusive character of these
deities, no accurate idea can be given within the brief limits of this
paper. Suffice it to say there are gods of war, of industry (such as
weaving, metal-working, etc.), and of beauty and love; nature-gods,
cannibalistic gods, evil deities, mythical monsters, messenger spirits,
guardian spirits; and hosts of mischievous elves and
fairies. ↑

36 Collected
by Juan Fernández Villaverde, in 1894, from a celebrated Ifugao
priest, Duminón͠g of Kián͠gan. Translated,
corrected, and annotated by myself with the assistance of Mr. John M.
Garvan. ↑

37 This
statement is significant, as it shows an understanding of the true
cause of the echo. Ifugao cosmographical and astronomical knowledge is
not very primitive, as a careful study of this myth will clearly
demonstrate. ↑

38 God of the
rain. ↑

39 Ifugao
knowledge of the part played by erosion in the formation of the
topographical features of the earth is clearly shown. ↑

40 Shellfish,
greens, fruits, meats, or fish that constitute the savory part of the
meal, as contrasted with kánon which refers only to
staple foods such as rice, sweet potatoes, etc. ↑

41
Mumbónan͠g has a head covered with bristles, just like a
porcupine, but radiating and sharp pointed like nails facing outward to
penetrate any object on the outside. He possibly represents some
constellation. ↑

42 The
goddess of weaving. ↑

43 Or
N͠gílîn an Maknón͠gan
(?). ↑

44 Deities
which the Ifugaos believe to be their ancestors. ↑

45 The people
of Alímît Ifugao. (Plate
I.) ↑

46
Tad-óna and Inúke are recognized as common ancestors by
all the Kián͠gan Ifugaos, and the myths about them are
legion. ↑

47 Ceremonies
to the búni, accompanied by prayers and
sacrifices. ↑

48 A version
of the same type, but very different in detail, is contained in the
unpublished notes of Mr. Roy Franklin Barton. I have also several
others from the same area (Kián͠gan Ifugao) that were
collected by Lieut. Maximo Meimban. ↑

49 For
bibliographical reference, see Villaverde, loc.
cit. ↑

50
Manaháut is the greatest and most hated evil deity of the
Ifugaos. ↑

51 The memory
of cannibalism so common in Ifugao mythology possibly dates back to a
period of contact with human cannibals. ↑

52 The Ifugao
version of the story states that the sky was so low that it interfered
with the plying of the spear, while the Manóbo story relates
that the rice pestle would strike against it. It is possible that this
myth dates back to cave-dwelling ancestors—for the low roof of a
cave would be an inconvenience of the same character as that which is
here ascribed to the sky.

A further proof of this is the following
Tagálog myth furnished me by Mr. Roberto Laperal: “In
former times the sky was very low and could be touched with the hand;
when men were playing, they would strike their heads against it
whenever they jumped upward. This made them impatient, and one day they
began to throw stones at the sky. The great god Bathala was very angry
and removed the sky to its present position.” ↑

53 For
bibliographical reference, see footnote 36. A less complete version of
this myth, differing somewhat in detail, is given by Barton in the
second manuscript mentioned in footnote 29. ↑

54 God of the
rain. ↑

55 God of the
lightning. ↑

56 It is a
common belief, widespread in the Philippines, that the appearance of a
woman at a place where men are hunting will render the search for game
fruitless. J. M. Garvan. ↑

57 It will be
noted that most of the things created by Búgan from the
corrupted half of Balitúk were pests and things of evil omen to
torment the people of Kián͠gan as they had tormented
her. ↑

58
Ído, or ídu, is the Ifugao name for the
omen spirits. A certain small black and white bird called
pîtpît is believed to be an omen spirit, and
therefore it is also properly called ído. When an Ifugao
is going on a journey and sees one of these birds, or hears its cry, he
immediately stops and calls out to it. He tells it where he is going
and why. If the bird flies away to one side or in a forward direction,
it is a good sign; but if it flies backward along the path, uttering a
sharp cry of fright, it is a very bad omen, and the man will probably
return home and not continue on his journey until another
day. ↑

59 I am
informed by Dr. Dean S. Fansler that he obtained from an Igorot of
Túblai, Benguet, in May, 1910, a myth very similar to this story
of Búgan and Kin͠ggáuan. The details are different,
but some of the more important incidents are the same and I will give a
brief summary of the myth here: A god named Dumágid, whose home
is in one of the lower regions of the sky, came down to the earth and
lived among the people. He taught the people many things, and often
went hunting with them in the forest. But one day, when he was out in
the woods alone, he met a beautiful girl by the name of Dúgai
with whom he fell in love, and they were married. A son was born to
them, and they named him Ovug. Shortly after this Dumágid
informed the people that he must return to the Sky World to make report
to the chief deity, Kabigat, but that he would soon come down again to
the Earth World. But the people demanded that he take his wife with
him, and that they leave their son as security for their return.
Dumágid told Dúgai that the path was so hot that she
might die, but this the people would not believe. So Dumágid and
Dúgai started out, but as they approached the sun it grew so hot
that Dúgai died. Dumágid returned her body to the earth,
and went on to his home in the sky. Later he came back to the earth, in
company with the god Ban͠gan di Bai-án͠gan, and told
the people that he must take his son Ovug to the Sky World. This the
people refused to allow him to do, so Dumágid took a knife and
divided his son Ovug into equal parts by cutting him straight down.
When he had done this, he told the people to keep one half and make a
new boy out of it. The other half Dumágid took with him to the
Sky World and reanimated it. Then he looked down to the Earth World and
saw that the half of his son there was becoming decayed because the
people had not given it new life. So he came down with the boy he had
made, and made another beautiful boy out of the decayed half. Then he
made the two boys stand before the astonished people. For their greater
astonishment, Dumágid asked the boy he had made in the Sky World
to talk. He spoke very loud like sharp thunder, so that the people were
frightened almost to death. Then Dumágid asked the other boy to
talk, and he spoke low like the rolling thunder. Then the first boy
went up to the Sky World whirling like fire, and thundered there. And
it is believed that this is the origin of the lightning and the sharp
thunder that comes after; and it is also believed that the low thunder
is the voice of the second boy, or the one made on the
earth. ↑

60 Collected
by myself from various Ifugaos of Banáuol clan, in 1906. A
similar but less complete version was collected at the same place by
Levi E. Case, in May, 1905, and published in This Journal, Sec.
A (1909), 4, 256–260. ↑

61 Or
Alauítan in Sub-Ifugao. See Plates I
and II. ↑

62 The Ifugao
rice drink, usually known as búbûd. ↑

63 About six
months. The duration of the flood varies greatly in the different
versions of this myth. ↑

64 Incest is
looked upon by the Ifugaos with horror, and is held to be one of the
gravest of crimes. ↑

65 The number
and names of the children of Wígan and Búgan are variable
in the different Ifugao clans. ↑

66 The
frequent repetition of Búgan as the name of a female deity is
worthy of further explanation. Búgan is the Ifugao ideal of
feminine beauty. There is no single goddess of love and beauty such as
Venus or Aphrodite, but an abstract ideal of womanly perfection.
Therefore, all beneficent female deities are called Búgan, which
is also the most common name among Ifugao women. When a man wishes to
praise his wife, he speaks of her as Búgan-ko (my
Búgan), and when a young man goes courting he often speaks of it
as mum-Búgan (searching for a Búgan). Light,
fleecy clouds, high in the sky, are often called “the wavy hair
of Búgan.” Such poetic usages are almost innumerable. It
is an interesting conception, and is one of the proofs of Ifugao
æsthetic development. ↑

67 A Chinese
author, Chao Ju-kua, writing in the year 1280, mentions that porcelain
jars and bronze gongs were two of the most important exports from China
to the Philippines.—Blair and Robertson, The Philippine Islands
(1906), 34, 181–191. ↑

68 Free
translation of an Ifugao text obtained by myself in January, 1909, from
Tugínai Páit (Plate III, fig. 3),
an Ifugao of Amgodé clan, Central Ifugao. ↑

69 The three
unbroken jars brought by Ban͠ggílît from the village
of souls in the Sky World are still in existence and their location is
as follows: The first jar is called Inhyúwat, and is
owned by Bînwâg of Búwôt. The second is called
Ináyao, and is owned by Ináyao of
Hinagán͠gan. The third is called Búût,
and is owned by Búût of Hápao. These jars have an
estimated value of several hundred pesos each, but, unless driven to it
by dire extremity, their owners would not sell them for any price.
(Plate IV, fig. 1.) ↑

Illustrations

Plate I

[image: Sketch map of the subprovince of Ifugao, showing its location, boundaries, and division into culture areas.]
Sketch map of the subprovince of Ifugao, showing
its location, boundaries, and division into culture areas.

Plate II

[image: Fig. 1. Mount Amúyao, the first of the two sacred mountains of the Ifugaos: elevation, 9,270 feet (2,826 meters). (Photograph by Martin.)]
Fig. 1. Mount
Amúyao, the first of the two sacred mountains of the Ifugaos:
elevation, 9,270 feet (2,826 meters). (Photograph by Martin.)

[image: 2. Mount Kalauítan, the second of the two sacred mountains of the Ifugaos; elevation 7,000 feet (2,134 meters). (Photograph by Miller.)]
2. Mount Kalauítan, the second of the two
sacred mountains of the Ifugaos; elevation 7,000 feet (2,134 meters).
(Photograph by Miller.)

Plate III

[image: Fig. 1. An Ifugao priest. (Photograph by Beyer, Banaue, 1907.)]
Fig. 1. An Ifugao priest.
(Photograph by Beyer, Banaue, 1907.)

[image: 2. Ifugao mother and babe—showing the manner in which Búgan carried Balitúk. (Photograph by Martin, Kián͠gan, 1904.)]
2. Ifugao mother and babe—showing the
manner in which Búgan carried Balitúk. (Photograph by
Martin, Kián͠gan, 1904.)

[image: 3. Tugínai Páit, of Amgodé clan, and his wife. (Photograph by Beyer.)]
3. Tugínai Páit, of Amgodé
clan, and his wife. (Photograph by Beyer.)

Plate IV

[image: Fig. 1. Scene at a Kián͠gan celebration. Note the Chinese jars in the foreground. Those that Ban͠ggílît brought from the village of souls, in the Sky World, are of the type of the third jar from the left. (Photograph by Tomlinson.)]
Fig. 1. Scene at a
Kián͠gan celebration. Note the Chinese jars in the
foreground. Those that Ban͠ggílît brought from the
village of souls, in the Sky World, are of the type of the third jar
from the left. (Photograph by Tomlinson.)

[image: 2. View from Ifugao toward the mythical region of the East. In the foreground are the Ifugao rice terraces—the most distinguishing feature of their culture. (Photograph by Beyer.)]
2. View from Ifugao toward the mythical region of
the East. In the foreground are the Ifugao rice terraces—the most
distinguishing feature of their culture. (Photograph by Beyer.)

Table of Contents

	Origin Myths among the Mountain Peoples of the
Philippines 85

	Primitive Beliefs
86

	Beliefs of the Pagan Tribes of
Mindanao 88

	The Well-developed Polytheistic Religions of
Northern Luzon 92

	The Igorots
93

	The Bontoks
95

	Stories about
Lumáwig 96

	The Religion and Mythology of the Ifugao People
of Northern Luzon 98

	Beliefs and Myths of the Kián͠gan
Ifugaos 98

	Central Ifugao
Beliefs 111

	Illustrations
117

	Plate I
117

	Plate II 117

	Plate III
117

	Plate IV
117

Colophon

Availability

This eBook is for the use of anyone anywhere at no
cost and with almost no restrictions whatsoever. You may copy it, give
it away or re-use it under the terms of the Project Gutenberg License included with this eBook or
online at www.gutenberg.org.

This eBook is produced by the Online Distributed Proofreading Team
at www.pgdp.net.

This ebook is an extract from the The Philippine Journal of
Science, Section D, Volume VIII, 1913, pp. 58–117. Scans of
this work are available from the Internet Archive (copy 1).

Encoding

Revision History

	2014-06-12 Started.

External References

This Project Gutenberg eBook contains external references. These
links may not work for you.

Corrections

The following corrections have been applied to the text:

	Page
	Source
	Correction

	88
	Agusan
	Agúsan

	96
	[Not in source]
	“

	115
	”
	[Deleted]

*** END OF THE PROJECT GUTENBERG EBOOK ORIGIN MYTHS AMONG THE MOUNTAIN PEOPLES OF THE PHILIPPINES ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/3916698630128974847_new-cover.jpg
ORIGIN MY THS
AMONG THE
MOUNTAIN PEOPLES
O THE

PHILIPPINES

FH. OTLEY BEYER
1917

OEBPS/3916698630128974847_book.png

OEBPS/toc.xhtml

 		
 Origin Myths among the Mountain Peoples of the Philippines1

 		
 Primitive Beliefs

 		
 Beliefs of the Pagan Tribes of Mindanao

 		
 Origin of the Earth and its Inhabitants

 		
 The Petrified Craft and Crew of Kágbubátan͠g

 		
 The Legend of An͠gó, the Petrified Manóbo

 		
 The Origin of the Stars and the Explanation of Sunset and Sunrise

 		
 The Well-developed Polytheistic Religions of Northern Luzon

 		
 The Igorots

 		
 The Bontoks

 		
 Stories about Lumáwig

 		
 The Religion and Mythology of the Ifugao People of Northern Luzon28

 		
 Beliefs and Myths of the Kián͠gan Ifugaos

 		
 Origin of the Ifugaos36

 		
 I

 		
 II

 		
 III

 		
 IV

 		
 V

 		
 VI

 		
 The Story of Ihîk49

 		
 The Story of Búgan and Kin͠ggáuan, or the Marriage of a Goddess with a Man53

 		
 Central Ifugao Beliefs

 		
 The Ifugao Flood-myth60

 		
 I

 		
 II

 		
 III

 		
 IV

 		
 Legend Concerning Ban͠ggílît of Hinagán͠gan, and the Jars that He Brought from the Village of Souls68

 		
 Illustrations

 		
 Plate I

 		
 Plate II

 		
 Plate III

 		
 Plate IV

 		
 Table of Contents

 		
 Colophon

 		
 Availability

 		
 Encoding

 		
 Revision History

 		
 External References

 		
 Corrections

 		
 THE FULL PROJECT GUTENBERG LICENSE

OEBPS/3916698630128974847_card.png

OEBPS/3916698630128974847_pl-03-3.jpg

OEBPS/3916698630128974847_pl-03-1.jpg

OEBPS/3916698630128974847_pl-04-1.jpg

OEBPS/3916698630128974847_pl-02-2.jpg

OEBPS/3916698630128974847_pl-01.png
© mavévao

MAVSYAD IFUCAO

MasiTTAYON

Y SUBPROVINGE OF IFUCAO

IFUCAO CULTURE AREA|
et LAY

OEBPS/3916698630128974847_pl-03-2.jpg

OEBPS/3916698630128974847_pl-02-1.jpg

OEBPS/3916698630128974847_external.png

OEBPS/3916698630128974847_pl-04-2.jpg
) V74

