

A Brief History of the Cajuns From Acadia to Louisiana

By Robert Dupuy

bonnieandrobort@comcast.net

Genealogical Forum of Oregon
French Canada Special Interest Group
February 21, 2021

Filles a la Cassette

Filles a la Baleine

- Similar to Filles du Roi.
- Filles a la Cassette (Cassette refers to the case or cassette in which they brought their belongings to Louisiana).
- They were sent to Louisiana to marry French soldiers of the King.
- Like the Filles du Roi the King provided a dowry for each girl.
- Filles a la Baleine were 90 women prostitutes and/or criminals sent from the La Salpetriere prison in Paris to New Orleans on the ship La Baleine in 1721 to marry Louisiana colonists without a dowry.

Filles a la Casette 1728

Le Grand Derangement and Cajuns

- Approximately 3,000 Acadians from Canada eventually ended up in Houma and Terrebonne Parish.
- The first group of Acadians arrived in Louisiana on the Santo Domingo from Saint-Domingue (Haiti) on February 27, 1765.
- Acadians became Cajuns as they mixed with the French and Spanish and native peoples.
- The term Cajun was given to those who spoke French and were generally of lower socio-economic status.

Language

- Cajun French is an oral language, not a written one.
- Recently a dictionary has been produced of Cajun French words, but Cajun words change with localities.
- Also, Cajun French is being taught in some schools and universities in Louisiana. But the language remains mainly oral, passed from parent to child.
- Speaking Cajun French in school was against the law in Louisiana as recently as the 1960s.
- Cajun French is full of nautical terms and Celtic influences coming from Brittany and Normandy in France.
- There are also many English words used while speaking Cajun French. This is also true for the present-day French speakers in the Canadian Maritime Provinces.
- Cajun French is still spoken in many of the rural communities of South Louisiana. However, in Louisiana cities it can be hard to hear anyone speaking Cajun.

Yesterday

- When the Acadians arrived in New Orleans they were not welcomed. The French authorities looked down upon them as illiterate peasants.
- They were sent into the swamps and lowlands of Southern Louisiana where their descendants still live today.
- The French/New Orleans culture maintained a stigma that Cajuns were stupid, poor, ill-educated, and not worth much well into the 1960s.

Today

- Attitudes begin to change through food and music. In 1979 Chef Paul Prudhomme introduced the US to Cajun food with his famous restaurant K-Paul's Louisiana Kitchen in New Orleans.
- Cajun music began to leave the bayous and seep into the popular music culture along with food.
- Today, Cajun music, food, and culture can be found in the far reaches of the globe, from here in Portland to France and beyond.
- Cajuns are no longer people who have to be ashamed that they speak French or live in a distinct, unique, bon temps culture.

Where do Cajuns Live?

The Cajun Triangle

CAJUN COUNTRY

Laissez les bons temps rouler: “let the good times roll”; saying often heard in south LA
Capital of Cajun Louisiana: Lafayette
Acadia=Acadie=Acadien=Cadien=Cajun

Official Flag of Louisiana Acadians

- Yellow Castle=Spain
- Fleur de Lis=France
- Gold Star=Our Lady of the Assumption, patron saint of Acadiana; also symbolizes the active participation of the Cajuns in the American Revolution

Architecture of Southern Louisiana

Typical Old Cajun Architecture Vermillionville Historic Village Lafayette, Louisiana

Typical Old Cajun Architecture Vermillionville Historic Village Lafayette, Louisiana

My Childhood Home-Houma

Typical House in Houma Today

Spanish Influenced Balconies Vieux Carre-New Orleans

Terrebonne Parish Courthouse Square Downtown Houma

Typical Cemetery-Lockport, Louisiana

Mardi Gras in Cajun Country

Mardi Gras Night Parade-Houma

Courir de Mardi Gras

Courir de Mardi Gras

Shrimp boats on Bayou LaFourche near Galliano, Louisiana

State Library of Louisiana (<http://www.state.lib.la.us>)

Laissez les bons temps rouler
Your Cajun relatives are fun loving, hard working,
family oriented, party any time people

FIN
THE END

Selected Louisiana Genealogical Resources

- Lafayette Genealogical Society: lafayettegenealogicalsociety.org
- Lafourche Heritage Society: facebook.com/Lafourche-Heritage-Society-175016482542312/
- Louisiana Genealogical and Historical Society: louisianaghs.org
- Terrebonne Genealogical Society: terrebonnegenealogicalsociety.org
- The Historic New Orleans Collection: hnoc.org