The Interesting Narrative of the Life of Olaudah Equiano

Source: The Interesting Narrative of the Life of Olaudah Equiano, or Gustavus Vassa, the African. Written by Himself. Vol. I. London: Author [1789], p. 12-22.

A. Olaudah Equiano Remembers Life in Africa Before He is Enslaved

1. Geography and Government of West Africa

That part of Africa, known by the name of Guinea, to which the trade for slaves is carried on, extends along the coast above 3400 miles, from the Senegal to Angola, and includes a variety of kingdoms. Of these the most considerable is the kingdom of Benin, both as to extent and wealth, the richness and cultivation of the soil, the power of its king, and the number and warlike disposition of the inhabitants. It is situated nearly under the line, and extends along the coast about 170 miles, but runs back into the interior part of Africa to a distance hitherto I believe unexplored by any traveller; and seems only terminated at length by the empire of Abyssinia, near 1500 miles from its beginning. This kingdom is divided into many provinces or districts: in one of the most remote and fertile of which, called Eboe, I was born, in the year 1745, in a charming fruitful vale, named Essaka. The distance of this province from the capital of Benin and the sea coast must be very considerable; for I had never heard of white men or Europeans, nor of the sea: and our subjection to the king of Benin was little more than nominal; for every transaction of the government, as far as my slender observation extended, was conducted by the chiefs or elders of the place.

The manners and government of a people who have little commerce with other countries are generally very simple; and the history of what passes in one family or village may serve as a specimen of a nation. My father was one of those elders or chiefs I have spoken of, and was styled Embrenche; a term, as I remember, importing the highest distinction, and signifying in our language a mark of grandeur. This mark is conferred on the person entitled to it, by cutting the skin across at the top of the forehead, and drawing it down to the eye-brows; and while it is in this situation applying a warm hand, and rubbing it until it shrinks up into a thick weal across the lower part of the forehead. Most of the judges and senators were thus marked; my father had long born it: I had seen it conferred on one of my brothers, and I was also destined to receive it by my parents.

Those Embrence, or chief men, decided disputes and punished crimes; for which purpose they always assembled together. The proceedings were generally short; and in most cases the law of retaliation prevailed. I remember a man was brought before my father, and the other judges, for kidnapping a boy; and, although he was the son of a chief or senator, he was condemned to make recompense by a man or woman slave. Adultery, however, was sometimes punished with slavery or death; a punishment which I believe is inflicted on it throughout most of the nations of Africa: so sacred among them is the honour of the marriage bed, and so jealous are they of the fidelity of their wives. Of this I recollect an instance:—a woman was convicted before the judges of adultery, and delivered over, as the custom was, to her husband to be punished. Accordingly he determined to put her to death: but it being found, just before her execution, that she had an infant at her breast; and no woman being prevailed on to perform the part of a nurse, she was spared on account of the child.

2. Marriage

The men, however, do not preserve the same constancy to their wives, which they expect from them; for they indulge in a plurality, though seldom in more than two. Their mode of marriage is thus:--both parties are usually betrothed when young by their parents, (though I have known the males to betroth themselves). On this occasion a feast is prepared, and the bride and bridegroom stand up in the midst of all their friends, who are assembled for the purpose, while he declares she is thenceforth to be looked upon as his wife, and that no other person is to pay any addresses to her. This is also immediately proclaimed in the vicinity, on which the bride retires from the assembly. Some time after she is brought home to her husband, and then another feast is made, to which the relations of both parties are invited: her parents then deliver her to the bridegroom, accompanied with a number of blessings, and at the same time they tie round her waist a cotton string of the thickness of a goose-quill, which none but married women are permitted to wear: she is now considered as completely his wife; and at this time the dowry is given to the new married pair, which generally consists of portions of land, slaves, and cattle, household goods, and implements of husbandry. These are offered by the friends of both parties; besides which the parents of the bride-

groom present gifts to those of the bride, whose property she is looked upon before marriage; but after it she is esteemed the sole property of her husband. The ceremony being now ended the festival begins, which is celebrated with bonefires, and loud acclamations of joy, accompanied with music and dancing (12-14).

3. Music and the Arts

We are almost a nation of dancers, musicians, and poets. Thus every great event, such as a triumphant return from battle, or other cause of public rejoicing is celebrated in public dances, which are accompanied with songs and music suited to the occasion. The assembly is separated into four divisions, which dance either apart or in succession, and each with a character peculiar to itself. The first division contains the married men, who in their dances frequently exhibit seats of arms, and the representation of a battle. To these succeed the married women, who dance in the second division. The young men occupy the third; and the maidens the fourth. Each represents some interesting scene of real life, such as a great achievement, domestic employment, a pathetic story, or some rural sport; and as the subject is generally founded on some recent event, it is therefore ever new. This gives our dances a spirit and variety which I have scarcely seen elsewhere. We have many musical instruments, particularly drums of different kinds, a piece of music which resembles a guitar, and another much like a stickado. These last are chiefly used by betrothed virgins, who play on them on all grand festivals.

4. Clothing, Food and other Customs

As our manners are simple, our luxuries are few. The dress of both sexes is nearly the same. It generally consists of a long piece of callico, or muslin, wrapped loosely round the body, somewhat in the form of a highland plaid. This is usually dyed blue, which is our favourite colour. It is extracted from a berry, and is brighter and richer than any I have seen in Europe. Besides this, our women of distinction wear golden ornaments; which they dispose with some profusion on their arms and legs. When our women are not employed with the men in tillage, their usual occupation is spinning and weaving cotton, which they afterwards dye, and make it into garments. They also manufacture earthen vessels, of which we have many kinds. Among the rest tobacco pipes, made after the same fashion, and used in the same manner, as those in Turkey.

Our manner of living is entirely plain; for as yet the natives are unacquainted with those refinements in cookery which debauch the taste: bullocks, goats, and poultry, supply the greatest part of their food. These constitute likewise the principal wealth of the country, and the chief articles of its commerce. The flesh is usually stewed in a pan; to make it savoury we sometimes use also pepper, and other spices, and we have salt made of wood ashes. Our vegetables are mostly plantains, eadas, yams, beans, and Indian corn. The head of the family usually eats alone; his wives and slaves have also their separate tables. Before we taste food we always wash our hands: indeed our cleanliness on all occasions is extreme; but on this it is an indispensable ceremony. After washing, libation is made, by pouring out a small portion of the food, in a certain place, for the spirits of departed relations, which the natives suppose to preside over their conduct, and guard them from evil. They are totally unacquainted with strong or spirituous liquours; and their principal beverage is palm wine. This is gotten from a tree of that name by tapping it at the top, and fastening a large gourd to it; and sometimes one tree will yield three or four gallons in a night. When just drawn it is of a most delicious sweetness; but in a few days it acquires a tartish and more spirituous flavour; though I never saw any one intoxicated by it. The same tree also produces nuts and oil. Our principal luxury is in perfumes; one sort of these is an odoriferous wood of delicious fragrance: the other a kind of earth; a small portion of which thrown into the fire diffuses a most powerful odour. We beat this wood into powder, and mix it with palm oil; with which both men and women perfume themselves (14-15).

5. Buildings

In our buildings we study convenience rather than ornament. Each master of a family has a large square piece of ground, surrounded with a moat or fence, or enclosed with a wall made of red earth tempered; which, when dry, is as hard as brick. Within this are his houses to accommodate his family and slaves; which, if numerous, frequently present the appearance of a village. In the middle stands the principal building, appropriated to the sole use of the master, and consisting of two apartments; in one of which he sits in the day with his family, the other is left apart for the reception of his friends. He has besides these a distinct apartment in which he sleeps, together with his male children. On each side are the apartments of his wives, who have also their separate day and night houses. The habitations of the slaves and their families are distributed throughout the rest of the enclosure. These houses never

exceed one story in height: they are always built of wood, or stakes driven into the ground, crossed with wattles, and neatly plastered within, and without. The roof is thatched with reeds. Our day-houses are left open at the sides; but those in which we sleep are always covered, and plastered in the inside, with a composition mixed with cowdung, to keep off the different insects, which annoy us during the night. The walls and floors also of these are generally covered with mats. Our beds consist of a platform, raised three or four feet from the ground, on which are laid skins, and different parts of a spungy tree called plaintain. Our covering is calico or muslin, the same as our dress. The usual seats are a few logs of wood; but we have benches, which are generally perfumed, to accommodate strangers: these compose the greater part of our household furniture. Houses so constructed and furnished require but little skill to erect them. Every man is a sufficient architect for the purpose. The whole neighbourhood afford their unanimous assistance in building them and in return receive, and expect no other recompense than a feast.

6. Occupations

As we live in a country where nature is prodigal of her favours, our wants are few and easily supplied; of course we have few manufactures. They consist for the most part of calicoes, earthern ware, ornaments, and instruments of war and husbandry. But these make no part of our commerce, the principal articles of which, as I have observed, are provisions. In such a state money is of little use; however we have some small pieces of coin, if I may call them such. They are made something like an anchor; but I do not remember either their value or denomination. We have also markets, at which I have been frequently with my mother. These are sometimes visited by stout mahogany-coloured men from the south west of us: we call them Oye-Eboe, which term signifies red men living at a distance. They generally bring us fire-arms, gunpowder, hats, beads, and dried fish. The last we esteemed a great rarity, as our waters were only brooks and springs. These articles they barter with us for odoriferous woods and earth, and our salt of wood ashes. They always carry slaves through our land; but the strictest account is exacted of their manner of procuring them before they are suffered to pass. Sometimes indeed we sold slaves to them, but they were only prisoners of war, or such among us as had been convicted of kidnapping, or adultery, and some other crimes, which we esteemed heinous. This practice of kidnapping induces me to think, that, notwithstanding all our strictness, their principal business among us was to trepan our people. I remember too they carried great sacks along with them, which not long after I had an opportunity of fatally seeing applied to that infamous purpose (15-17).

Our land is uncommonly rich and fruitful, and produces all kinds of vegetables in great abundance. We have plenty of Indian corn, and vast quantities of cotton and tobacco. Our pine apples grow without culture; they are about the size of the largest sugar-loaf, and finely flavoured. We have also spices of different kinds, particularly pepper; and a variety of delicious fruits which I have never seen in Europe; together with gums of various kinds, and honey in abundance. All our industry is exerted to improve those blessings of nature. Agriculture is our chief employment; and every one, even the children and women, are engaged in it. Thus we are all habituated to labour from our earliest years. Every one contributes something to the common stock; and as we are unacquainted with idleness, we have no beggars. The benefits of such a mode of living are obvious. The West India planters prefer the slaves of Benin or Eboe to those of any other part of Guinea, for their hardiness, intelligence, integrity, and zeal. Those benefits are felt by us in the general healthiness of the people, and in their vigour and activity; I might have added too in their comeliness. Deformity is indeed unknown amongst us, I mean that of shape. Numbers of the natives of Eboe now in London might be brought in support of this assertion: for, in regard to complexion, ideas of beauty are wholly relative. I remember while in Africa to have seen three negro children, who were tawny, and another quite white, who were universally regarded by myself, and the natives in general, as far as related to their complexions, deformed. Our women too were in my eyes at least uncommonly graceful, alert, and modest to a degree of bashfulness; nor do I remember to have ever heard of an instance of incontinence amongst them before marriage. They are also remarkably cheerful. Indeed cheerfulness and affability are two of the leading characteristics of our nation.

Our tillage is exercised in a large plain or common, some hours walk from our dwellings, and all the neighbours resort thither in a body. They use no beasts of husbandry; and their only instruments are hoes, axes, shovels, and beaks, or pointed iron to dig with. Sometimes we are visited by locusts, which come in large clouds, so as to darken the air, and destroy our harvest. This however happens rarely, but when it does, a famine is produced by it. I remember an instance or two wherein this happened.

7. Slavery and War

This common is often the theatre of war; and therefore when our people go out to till their land, they not only go in a body, but generally take their arms with them for fear of a surprise; and when they apprehend an invasion they guard the avenues to their dwellings, by driving sticks into the ground, which are so sharp at one end as to pierce the foot, and are generally dipt in poison. From what I can recollect of these battles, they appear to have been irruptions of one little state or district on the other, to obtain prisoners or booty. Perhaps they were incited to this by those traders who brought the European goods I mentioned amongst us. Such a mode of obtaining slaves in Africa is common; and I believe more are procured this way, and by kidnaping, than any other.

When a trader wants slaves, he applies to a chief for them, and tempts him with his wares. It is not extraordinary, if on this occasion he yields to the temptation with as little firmness, and accepts the price of his fellow creatures liberty with as little reluctance as the enlightened merchant. Accordingly he falls on his neighbours, and a desperate battle ensues. If he prevails and takes prisoners, he gratifies his avarice by selling them; but, if his party be vanquished, and he falls into the hands of the enemy, he is put to death: for, as he has been known to foment their quarrels, it is thought dangerous to let him survive, and no ransom can save him, though all other prisoners may be redeemed.

We have fire-arms, bows and arrows, broad two-edged swords and javelins: we have shields also which cover a man from head to foot. All are taught the use of these weapons; even our women are warriors, and march boldly out to fight along with the men. Our whole district is a kind of militia: on a certain signal given, such as the firing of a gun at night, they all rise in arms and rush upon their enemy. It is perhaps something remarkable, that when our people march to the field a red flag or banner is borne before them. I was once a witness to a battle in our common. We had been all at work in it one day as usual, when our people were suddenly attacked. I climbed a tree at some distance, from which I beheld the fight.

There were many women as well as men on both sides; among others my mother was there, and armed with a broad sword. After fighting for a considerable time with great fury, and after many had been killed our people obtained the victory, and took their enemy's Chief prisoner. He was carried off in great triumph, and, though he offered a large ransom for his life, he was put to death. A virgin of note among our enemies had been slain in the battle, and her arm was exposed in our market-place, where our trophies were always exhibited. The spoils were divided according to the merit of the warriors. Those prisoners which were not sold or redeemed we kept as slaves: but how different was their condition from that of the slaves in the West Indies! With us they do no more work than other members of the community, even their masters; their food, clothing and lodging were nearly the same as theirs, (except that they were not permitted to eat with those who were free-born); and there was scarce any other difference between them, than a superior degree of importance which the head of a family possesses in our state, and that authority which, as such, he exercises over every part of his household. Some of these slaves have even slaves under them as their own property, and for their own use (17-19).

8. Religion

As to religion, the natives believe that there is one Creator of all things, and that he lives in the sun, and is girted round with a belt that he may never eat or drink; but, according to some, he smokes a pipe, which is our own favourite luxury. They believe he governs events, especially our deaths or captivity; but, as for the doctrine of eternity, I do not remember to have ever heard of it: some however believe in the transmigration of souls in a certain degree. Those spirits, which are not transmigrated, such as our dear friends or relations, they believe always attend them, and guard them from the bad spirits or their foes. For this reason they always before eating, as I have observed, put some small portion of the meat, and pour some of their drink, on the ground for them; and they often make oblations of the blood of beasts or fowls at their graves. I was very fond of my mother, and almost constantly with her. When she went to make these oblations at her mother's tomb, which was a kind of small solitary thatched house, I sometimes attended her. There she made her libations, and spent most of the night in cries and lamentations. I have been often extremely terrified on these occasions. The loneliness of the place, the darkness of the night, and the ceremony of libation, naturally awful and gloomy, were heightened by my mother's lamentations; and these, concuring with the cries of doleful birds, by which these places were frequented, gave an inexpressible terror to the scene.

We compute the year from the day on which the sun crosses the line, and on its setting that evening there is a general shout throughout the land; at least I can speak from my own knowledge throughout our vicinity. The people at the same time make a great noise with rattles, not unlike the basket rattles used by children here, though much larger, and hold up their hands to heaven for a blessing. It is then the greatest offerings are made; and those children whom our wise men foretel will be fortunate are then presented to different people. I remember many used to come to see me, and I was carried about to others for that purpose. They have many offerings, particularly at full moons; generally two at harvest before the fruits are taken out of the ground: and when any young animals are killed, sometimes they offer up part of them as a sacrifice. These offerings, when made by one of the heads of a family, serve for the whole. I remember we often had them at my father's and my uncle's, and their families have been present. Some of our offerings are eaten with bitter herbs. We had a saying among us to any one of a cross temper, "That if they were to be eaten, they should be eaten with bitter herbs.'

We practised circumcision like the Jews, and made offerings and feasts on that occasion in the same manner as they did. Like them also, our children were named from some event, some circumstance, or fancied foreboding at the time of their birth. I was named Olaudah, which, in our language, signifies vicissitude or fortune also, one favoured, and having a loud voice and well spoken. I remember we never polluted the name of the object of our adoration; on the contrary, it was always mentioned with the greatest reverence; and we were totally unacquainted with swearing, and all those terms of abuse and reproach which find their way so readily and copiously into the languages of more civilized people. The only expressions of that kind I remember were 'May you rot, or may you swell, or may a beast take you.'

I have before remarked that the natives of this part of Africa are extremely cleanly. This necessary habit of decency was with us a part of religion, and therefore we had many purifications and washings; indeed almost as many, and used on the same occasions, if my recollection does not fail me, as the Jews. Those that touched the dead at any time were obliged to wash and purify themselves before they could enter a dwelling-house. Every woman too, at certain times, was forbidden to come into a dwelling-house, or touch any person, or any thing we ate. I was so fond of my mother I could not keep from her, or avoid touching her at some of those periods, in consequence of which I was obliged to be kept out with her, in a little house made for that purpose, till offering was made, and then we were purified.

Though we had no places of public worship, we had priests and magicians, or wise men. I do not remember whether they had different offices, or whether they were united in the same persons, but they were held in great reverence by the people. They calculated our time, and foretold events, as their name imported, for we called them Ah-affoe-way-cah, which signifies calculators or yearly men, our year being called Ah-affoe. They wore their beards, and when they died they were succeeded by their sons. Most of their implements and things of value were interred along with them. Pipes and tobacco were also put into the grave with the corpse, which was always perfumed and ornamented, and animals were offered in sacrifice to them. None accompanied their funerals but those of the same profession or tribe. These buried them after sunset, and always returned from the grave by a different way from that which they went.

9. Medicine and Health

These magicians were also our doctors or physicians. They practised bleeding by cupping; and were very successful in healing wounds and expelling poisons. They had likewise some extraordinary method of discovering jealously, theft, and poisoning; the success of which no doubt they derived from their unbounded influence over the credulity and superstition of the people. I do not remember what those methods were, except that as to poisoning: I recollect an instance or two, which I hope it will not be deemed impertinent here to insert, as it may serve as a kind of specimen of the rest, and is still used by the negroes in the West Indies. A virgin had been poisoned, but it was not known by whom: the doctors ordered the corpse to be taken up by some persons, and carried to the grave. As soon as the bearers had raised it on their shoulders, they seemed seized with some sudden impulse, and ran to and fro unable to stop themselves. At last, after having passed through a number of thorns and prickly bushes unhurt, the corpse fell from them close to a house, and defaced it in the fall; and, the owner being taken up, he immediately confessed the poisoning.

The natives are extremely cautious about poison. When they buy any eatable the seller kisses it all round before the buyer, to shew him it is not poisoned; and the same is done when any meat or drink is presented, particularly to

a stranger. We have serpents of different kinds, some of which are esteemed ominous when they appear in our houses, and these we never molest. I remember two of those ominous snakes, each of which was as thick as the calf of a man's leg, and in colour resembling a dolphin in the water, crept at different times into my mother's night-house, where I always lay with her, and coiled themselves into folds, and each time they crowed like a cock. I was desired by some of our wife men to touch these, that I might be interested in the good omens, which I did, for they were quite harmless, and would tamely suffer themselves to be handled; and then they were put into a large open earthen pan, and set on one side of the highway. Some of our snakes, however, were poisonous: one of them crossed the road one day when I was standing on it, and passed between my feet without offering to touch me, to the great surprise of many who saw it; and these incidents were accounted by the wise men, and therefore by my mother and the rest of the people, as remarkable omens in my favour (19-22).

B. Olaudah Equiano Describes Capture and Enslavement in Africa

Source: The Interesting Narrative of the Life of Olaudah Equiano, or Gustavus Vassa, the African. Written by Himself. Vol. I. London: Author [1789], p. 25-32.

1. Capture

Generally when the grown people in the neighbourhood were gone far in the fields to labour, the children assembled together in some of the neighbours' premises to play; and commonly some of us used to get up a tree to look out for any assailant, or kidnapper, that might come upon us; for they sometimes took those opportunities of our parents' absence to attack and carry off as many as they could seize. One day, as I was watching at the top of a tree in our yard, I saw one of those people come into the yard of our next neighbour but one, to kidnap, there being many stout young people in it. Immediately on this I gave the alarm of the rogue, and he was surrounded by the stoutest of them, who entangled him with cords, so that he could not escape till some of the grown people came and secured him (25)

But alas! ere long it was my fate to be thus attacked, and to be carried off, when none of the grown people were nigh. One day, when all our people were gone out to their works as usual, and only I and my dear sister were left to mind the house, two men and a woman got over our walls, and in a moment seized us both, and, without giving us time to cry out, or make resistance, they stopped our mouths, and ran off with us into the nearest wood. Here they tied our hands, and continued to carry us as far as they could, till night came on, when we reached a small house, where the robbers halted for refreshment, and spent the night. We were then unbound, but were unable to take any food; and, being quite overpowered by fatigue and grief, our only relief was some sleep, which allayed our misfortune for a short time. The next morning we left the house, and continued travelling all the day. For a long time we had kept the woods, but at last we came into a road which I believed I knew. I had now some hopes of being delivered; for we had advanced but a little way before I discovered some people at a distance, on which I began to cry out for their assistance: but my cries had no other effect than to make them tie me faster and stop my mouth, and then they put me into a large sack. They also stopped my sister's mouth, and tied her hands; and in this manner we proceeded till we were out of the sight of these people.

When we went to rest the following night they offered us some victuals; but we refused it; and the only comfort we had was in being in one another's arms all that night, and bathing each other with our tears. But alas! we were soon deprived of even the small comfort of weeping together. The next day proved a day of greater sorrow than I had yet experienced; for my sister and I were then separated, while we lay clasped in each other's arms. It was in vain that we besought them not to part us; she was torn from me, and immediately carried away, while I was left in a state of distraction not to be described. I cried and grieved continually; and for several days I did not eat any thing but what they forced into my mouth. At length, after many days travelling, during which I had often changed masters, I got into the hands of a chieftain, in a very pleasant country. This man had two wives and some children, and they all used me extremely well, and did all they could to comfort me; particularly the first wife, who was something like my mother.

2. Enslavement

Although I was a great many days journey from my father's house, yet these people spoke exactly the same language with us. This first master of mine, as I may call him, was a smith, and my principal employment was working his bellows, which were the same kind as I had seen in my vicinity. They were in some respects not unlike the stoves here in gentlemen's kitchens; and were covered over with leather; and in the middle of that leather a stick was fixed, and a person stood up, and worked it, in the same manner as is done to pump water out of a cask with a hand pump. I believe it was gold he worked, for it was of a lovely bright yellow colour, and was worn by the women on their wrists and ancles.

I was there I suppose about a month, and they at last used to trust me some little distance from the house. This liberty I used in embracing every opportunity to inquire the way to my own home: and I also sometimes, for the same purpose, went with the maidens, in the cool of the evenings, to bring pitchers of water from the springs for the use of the house. I had also remarked where the sun rose in the morning, and set in the evening, as I had travelled along; and I had observed that my father's house was towards the rising of the sun. I therefore determined to seize the first opportunity of making my escape, and to shape my course for that quarter; for I was quite oppressed and

weighed down by grief after my mother and friends; and my love of liberty, ever great, was strengthened by the mortifying circumstance of not daring to eat with the free-born children, although I was mostly their companion (25-27).

3. Failed Escape

While I was projecting my escape, one day an unlucky event happened, which quite disconcerted my plan, and put an end to my hopes. I used to be sometimes employed in assisting an elderly woman slave to cook and take care of the poultry; and one morning, while I was feeding some chickens, I happened to toss a small pebble at one of them, which hit it on the middle and directly killed it. The old slave, having soon after missed the chicken, inquired after it; and on my relating the accident (for I told her the truth, because my mother would never suffer me to tell a lie) she flew into a violent passion, threatened that I should suffer for it; and, my master being out, she immediately went and told her mistress what I had done. This alarmed me very much, and I expected an instant flogging, which to me was uncommonly dreadful; for I had seldom been beaten at home. I therefore resolved to fly; and accordingly I ran into a thicket that was hard by, and hid myself in the bushes. Soon afterwards my mistress and the slave returned, and, not seeing me, they searched all the house, but not finding me, and I not making answer when they called to me, they thought I had run away, and the whole neighbourhood was raised in the pursuit of me.

In that part of the country (as in ours) the houses and villages were skirted with woods, or shrubberies, and the bushes were so thick that a man could readily conceal himself in them, so as to elude the strictest search. The neighbours continued the whole day looking for me, and several times many of them came within a few yards of the place where I lay hid. I then gave myself up for lost entirely, and expected every moment, when I heard a rustling among the trees, to be found out, and punished by my master: but they never discovered me, though they were often so near that I even heard their conjectures as they were looking about for me; and I now learned from them, that any attempt to return home would be hopeless. Most of them supposed I had fled towards home; but the distance was so great, and the way so intricate, that they thought I could never reach it, and that I should be lost in the woods.

When I heard this I was seized with a violent panic, and abandoned myself to despair. Night too began to approach, and aggravated all my fears. I had before entertained hopes of getting home, and I had determined when it should be dark to make the attempt; but I was now convinced it was fruitless, and I began to consider that, if possibly I could escape all other animals, I could not those of the human kind; and that, not knowing the way, I must perish in the woods. Thus was I like the hunted deer: --"Ev'ry leaf and ev'ry whisp ring breath "Convey'd a foe, and ev'ry foe a death."

I heard frequent rustlings among the leaves; and being pretty sure they were snakes I expected every instant to be stung by them. This increased my anguish, and the horror of my situa- became now quite insupportable. I at length quitted the thicket, very faint and hungry, for I had not eaten or drank any thing all the day; and crept to my master's kitchen, from whence I set out at first, and which was an open shed, and laid myself down in the ashes with an anxious wish for death to relieve me from all my pains. I was scarcely awake in the morning when the old woman slave, who was the first up, came to light the fire, and saw me in the fire place. She was very much surprised to see me, and could scarcely believe her own eyes. She now promised to intercede for me, and went for her master, who soon after came, and, having slightly reprimanded me, ordered me to be taken care of, and not to be ill-treated (27-28).

4. Sold and Sold Again

Soon after this my master's only daughter, and child by his first wife, sickened and died, which affected him so much that for some time he was almost frantic, and really would have killed himself, had he not been watched and prevented. However, in a small time afterwards he recovered, and I was again sold. I was now carried to the left of the sun's rising, through many different countries, and a number of large woods. The people I was sold to used to carry me very often, when I was tired, either on their shoulders or on their backs. I saw many convenient well-built sheds along the roads, at proper distances, to accommodate the merchants and travellers, who lay in those buildings along with their wives, who often accompany them; and they always go well armed.

From the time I left my own nation I always found somebody that understood me till I came to the sea coast. The languages of different nations did not totally differ, nor were they so copious as those of the Europeans,

particularly the English. They were therefore easily learned; and, while I was journeying thus through Africa, I acquired two or three different tongues. In this manner I had been travelling for a considerable time, when one evening, to my great surprise, whom should I see brought to the house where I was but my dear sister! As soon as she saw me she gave a loud shriek, and ran into my arms--I was quite overpowered: neither of us could speak; but, for a considerable time, clung to each other in mutual embraces, unable to do any thing but weep. Our meeting affected all who saw us; and indeed I must acknowledge, in honour of those sable destroyers of human rights, that I never met with any ill treatment, or saw any offered to their slaves, except tying them, when necessary, to keep them from running away.

When these people knew we were brother and sister they indulged us together; and the man, to whom I supposed we belonged, lay with us, he in the middle, while she and I held one another by the hands across his breast all night; and thus for a while we forgot our misfortunes in the joy of being together: but even this small comfort was soon to have an end; for scarcely had the fatal morning appeared, when she was again torn from me for ever! I was now more miserable, if possible, than before. . . .

I did not long remain after my sister. I was again sold, and carried through a number of places, till, after travelling a considerable time, I came to a town called Tinmah, in the most beautiful country I had yet seen in Africa. It was extremely rich, and there were many rivulets which flowed through it, and supplied a large pond in the centre of the town, where the people washed. Here I first saw and tasted cocoa-nuts, which I thought superior to any nuts I had ever tasted before; and the trees, which were loaded, were also interspersed amongst the houses, which had commodious shades adjoining, and were in the same manner as ours, the insides being neatly plastered and whitewashed.

Here I also saw and tasted for the first time sugar-cane. Their money consisted of little white shells, the size of the finger nail. I was sold here for one hundred and seventy-two of them by a merchant who lived and brought me there. I had been about two or three days at his house, when a wealthy widow, a neighbour of his, came there one evening, and brought with her an only son, a young gentleman about my own age and size. Here they saw me; and, having taken a fancy to me, I was bought of the merchant, and went home with them. Her house and premises were situated close to one of those rivulets I have mentioned, and were the finest I ever saw in Africa: they were very extensive, and she had a number of slaves to attend her.

The next day I was washed and perfumed, and when meal-time came I was led into the presence of my mistress, and ate and drank before her with her son. This filled me with astonishment; and I could scarce help expressing my surprise that the young gentleman should suffer me, who was bound, to eat with him who was free; and not only so, but that he would not at any time either eat or drink till I had taken first, because I was the eldest, which was agreeable to our custom. Indeed every thing here, and all their treatment of me, made me forget that I was a slave.

The language of these people resembled ours so nearly, that we understood each other perfectly. They had also the very same customs as we. There were likewise slaves daily to attend us, while my young master and I with other boys sported with our darts and bows and arrows, as I had been used to do at home. In this resemblance to my former happy state I passed about two months; and I now began to think I was to be adopted into the family, and was beginning to be rereconciled to my situation, and to forget by degrees my misfortunes, when all at once the delusion vanished; for, without the least previous knowledge, one morning early, while my dear master and companion was still asleep, I was wakened out of my reverie to fresh sorrow, and hurried away even amongst the uncircumcised. (28-31).

5. Transported to the Sea Coast

All the nations and people I had hitherto passed through resembled our own in their manners, customs, and language: but I came at length to a country, the inhabitants of which differed from us in all those particulars. I was very much struck with this difference, especially when I came among a people who did not circumcise, and ate without washing their hands. They cooked also in iron pots, and had European cutlasses and cross, bows, which were unknown to us, and fought with their fists amongst themselves. Their women were not so modest as ours, for they ate, and drank, and slept, with their men. But, above all, I was amazed to see no sacrifices or offerings among them. In some of those places the people ornamented themselves with scars, and likewise filed their teeth very

sharp. They wanted sometimes to ornament me in the same manner, but I would not suffer them; hoping that I might some time be among a people who did not thus disfigure themselves, as I thought they did.

At last I came to the banks of a large river, which was covered with canoes, in which the people appeared to live with their household utensils and provisions of all kinds. I was beyond measure astonished at this, as I had never before seen any water larger than a pond or a rivulet: and my surprise was mingled with no small fear when I was put into one of these canoes, and we began to paddle and move along the river. We continued going on thus till night; and when we came to land, and made fires on the banks, each family by themselves, some dragged their canoes on shore, others stayed and cooked in theirs, and laid in them all night. Those on the land had mats, of which they made tents, some in the shape of little houses: in these we slept; and after the morning meal we embarked again and proceeded as before. I was often very much astonished to see some of the women, as well as the men, jump into the water, dive to the bottom, come up again, and swim about. Thus I continued to travel, sometimes by land, sometimes by water, through different countries and various nations, till, at the end of six or seven months after I had been kidnapped, I arrived at the sea coast.

It would be tedious and uninteresting to relate all the incidents which befell me during this journey, and which I have not yet forgotten; of the various hands I passed through, and the manners and customs of all the different people among whom I lived: I shall therefore only observe, that in all the places where I was the soil was exceedingly rich; the pomkins, eadas, plantains, yams, &c. &c. were in great abundance, and of incredible size. There were also vast quantities of different gums, though not used for any purpose; and every where a great deal of tobacco. The cotton even grew quite wild; and there was plenty of red-wood. I saw no mechanics whatever in all the way, except such as I have mentioned. The chief employment in all these countries was agriculture, and both the males and females, as with us, were brought up to it, and trained in the arts of war (31-32).

Olaudah Equiano Describes The Middle Passage

Source: The Interesting Narrative of the Life of Olaudah Equiano, or Gustavus Vassa, the African. Written by Himself. Vol. I. London: Author [1789], p. 32-38.

1. The Slave Ship

The first object which saluted my eyes when I arrived on the coast was the sea, and a slave ship, which was then riding at anchor, and waiting for its cargo. These filled me with astonishment, which was soon converted into terror when I was carried on board. I was immediately handled and tossed up to see if I were sound by some of the crew; and I was now persuaded that I had gotten into a world of bad spirits, and that they were going to kill me. Their complexions too differing so much from ours, their long hair, and the language they spoke, (which was very different from any I had ever heard) united to confirm me in this belief. Indeed such were the horrors of my views and fears at the moment, that, if ten thousand worlds had been my own, I would have freely parted with them all to have exchanged my condition with that of the meanest slave in my own country.

When I looked round the ship too and saw a large furnace or copper boiling, and a multitude of black people of every description chained together, every one of their countenances expressing dejection and sorrow, I no longer doubted of my fate; and, quite overpowered with horror and anguish, I fell motionless on the deck and fainted. When I recovered a little I found some black people about me, who I believed were some of those who brought me on board, and had been receiving their pay; they talked to me in order to cheer me, but all in vain. I asked them if we were not to be eaten by those white men with horrible looks, red faces, and loose hair. They told me I was not; and one of the crew brought me a small portion of spirituous liquor in a wine glass; but, being afraid of him, I would not take it out of his hand. One of the blacks therefore took it from him and gave it to me, and I took a little down my palate, which, instead of reviving me, as they thought it would, threw me into the greatest consternation at the strange feeling it produced, having never tasted any such liquor before.

Soon after this the blacks who brought me on board went off, and left me abandoned to despair. I now saw myself deprived of all chance of returning to my native country, or even the least glimpse of hope of gaining the shore, which I now considered as friendly; and I even wished for my former slavery in preference to my present situation, which was filled with horrors of every kind, still heightened by my ignorance of what I was to undergo.

2. Tormented

I was not long suffered to indulge my grief; I was soon put down under the decks, and there I received such a salutation in my nostrils as I had never experienced in my life: so that, with the loathsomeness of the stench, and crying together, I became so sick and low that I was not able to cat, nor had I the least desire to taste any thing. I now wished for the last friend, death, to relieve me; but soon, to my grief, two of the white men offered me eatables; and, on my refusing to eat, one of them held me fast by the hands, and laid me across I think the windlass, and tied my feet, while the other flogged me severely.

I had never experienced any thing of this kind before; and although, not being used to the water, I naturally feared that element the first time I saw it, yet nevertheless, could I have got over the nettings, I would have jumped over the side, but I could not; and, besides, the crew used to watch us very closely who were not chained down to the decks, lest we should leap into the water: and I have seen some of these poor African prisoners most severely cut for attempting to do so, and hourly whipped for not eating. This indeed was often the case with myself. In a little time after, amongst the poor chained men, I found some of my own nation, which in a small degree gave ease to my mind. I inquired of these what was to be done with us; they gave me to understand we were to be carried to these white people's country to work for them. I then was a little revived, and thought, if it were no worse than working, my situation was not so desperate: but still I feared I should be put to death, the white people looked and acted, as I thought, in so savage a manner; for I had never seen among any people such instances of brutal cruelty; and this not only shewn towards us blacks, but also to some of the whites themselves. One white man in particular I saw, when we were permitted to be on deck, flogged so unmercifully with a large rope near the foremast, that he died in consequence of it; and they tossed him over the side as they would have done a brute. This made me fear these people the more; and I expected nothing less than to be treated in the same manner.

I could not help expressing my fears and apprehensions to some of my countrymen: I asked them if these people had no country, but lived in this hollow place (the ship): they told me they did not, but came from a distant

one. 'Then,' said I, 'how comes it in all our country we never heard of them?' They told me because they lived so very far off. I then asked where were their women? had they any like themselves? I was told they had: 'and why,' said I, 'do we not see them?' they answered, because they were left behind. I asked how the vessel could go? they told me they could not tell; but that there were cloths put upon the masts by the help of the ropes I saw, and then the vessel went on; and the white men had some spell or magic they put in the water when they liked in order to stop the vessel. I was exceedingly amazed at this account, and really thought they were spirits. I therefore wished much to be from amongst them, for I expected they would sacrifice me: but my wishes were vain; for we were so quartered that it was impossible for any of us to make our escape (31-34).

While we stayed on the coast I was mostly on deck; and one day, to my great astonishment, I saw one of these vessels coming in with the sails up. As soon as the whites saw it, they gave a great shout, at which we were amazed; and the more so as the vessel appeared larger by approaching nearer. At last she came to an anchor in my sight, and when the anchor was let go I and my countrymen who saw it were lost in astonishment to observe the vessel stop; and were now convinced it was done by magic. Soon after this the other ship got her boats out, and they came on board of us, and the people of both ships seemed very glad to see each other. Several of the strangers also shook hands with us black people, and made motions with their hands, signifying I suppose we were to go to their country; but we did not understand them. At last, when the ship we were in had got in all her cargo, they made ready with many fearful noises, and we were all put under deck, so that we could not see how they managed the vessel.

3. The Middle Passage

But this disappointment was the least of my sorrow. The stench of the hold while we were on the coast was so intolerably loathsome, that it was dangerous to remain there for any time, and some of us had been permitted to stay on the deck for the fresh air; but now that the whole ship's cargo were confined together, it became absolutely pestilential. The closeness of the place, and the heat of the climate, added to the number in the ship, which was so crowded that each had scarcely room to turn himself, almost suffocated us. This produced copious perspirations, so that the air soon became unfit for respiration, from a variety of loathsome smells, and brought on a sickness among the slaves, of which many died, thus falling victims to the improvident avarice, as I may call it, of their purchasers.

This wretched situation was again aggravated by the galling of the chains, now become insupportable; and the filth of the necessary tubs, into which the children often fell, and were almost suffocated. The shrieks of the women, and the groans of the dying, rendered the whole a scene of horror almost inconceivable. Happily perhaps for myself I was soon reduced so low here that it was thought necessary to keep me almost always on deck; and from my extreme youth I was not put in fetters. In this situation I expected every hour to share the fate of my companions, some of whom were almost daily brought upon deck at the point of death, which I began to hope would soon put an end to my miseries.

Often did I think many of the inhabitants of the deep much more happy than myself. I envied them the freedom they enjoyed, and as often wished I could change my condition for theirs. Every circumstance I met with served only to render my state more painful, and heighten my apprehensions, and my opinion of the cruelty of the whites. One day they had taken a number of fishes; and when they had killed and satisfied themselves with as many as they thought fit, to our astonishment who were on the deck, rather than give any of them to us to eat as we expected, they tossed the remaining fish into the sea again, although we begged and prayed for some as well as we could, but in vain; and some of my countrymen, being pressed by hunger, took an opportunity, when they thought no one saw them, of trying to get a little privately; but they were discovered, and the attempt procured them some very severe floggings.

One day, when we had a smooth sea and moderate wind, two of my wearied countrymen who were chained together (I was near them at the time), preferring death to such a life of misery, somehow made through the nettings and jumped into the sea: immediately another quite dejected fellow, who, on account of his illness, was suffered to be out of irons, also followed their example; and I believe many more would very soon have done the same if they had not been prevented by the ship's crew, who were instantly alarmed. Those of us that were the most active were in a moment put down under the deck, and there was such a noise and confusion amongst the people of the ship as I never heard before, to stop her, and get the boat out to go after the slaves. However two of the wretches were drowned, but they got the other, and afterwards flogged him unmercifully for thus attempting to prefer death to

slavery. In this manner we continued to undergo more hardships than I can now relate, hardships which are inseparable from this accursed trade. Many a time we were near suffocation from the want of fresh air, which we were often without for whole days together. This, and the stench of the necessary tubs, carried off many (35-36).

4. Arrival in the New World

During our passage I first saw flying fishes, which surprised me very much: they used frequently to fly across the ship, and many of them fell on the deck. I also now first saw the use of the quadrant; I had often with astonishment seen the mariners make observations with it, and I could not think what it meant. They at last took notice of my surprise; and one of them, willing to increase it, as well as to gratify my curiosity, made me one day look through it. The clouds appeared to me to be land, which disappeared as they passed along. This heightened my wonder; and I was now more persuaded than ever that I was in another world, and that every thing about me was magic. At last we came in sight of the island of Barbadoes, at which the whites on board gave a great shout, and made many signs of joy to us. We did not know what to think of this; but as the vessel drew nearer we plainly saw the harbour, and other ships of different kinds and sizes; and we soon anchored amongst them off Bridge Town.

Many merchants and planters now came on board, though it was in the evening. They put us in separate parcels, and examined us attentively. They also made us jump, and pointed to the land, signifying we were to go there. We thought by this we should be eaten by these ugly men, as they appeared to us; and, when soon after we were all put down under the deck again, there was much dread and trembling among us, and nothing but bitter cries to be heard all the night from these apprehensions, insomuch that at last the white people got some old slaves from the land to pacify us. They told us we were not to be eaten, but to work, and were soon to go on land, where we should see many of our country people. This report eased us much; and sure enough, soon after we were landed, there came to us Africans of all languages.

We were conducted immediately to the merchant's yard, where we were all pent up together like so many sheep in a fold, without regard to sex or age. As every object was new to me every thing I saw filled me with surprise. What struck me first was that the houses were built with stories, and in every other respect different from those in Africa: but I was still more astonished on seeing people on horseback. I did not know what this could mean; and indeed I thought these people were full of nothing but magical arts. While I was in this astonishment one of my fellow prisoners spoke to a countryman of his about the horses, who said they were the same kind they had in their country. I understood them, though they were from a distant part of Africa, and I thought it odd I had not seen any horses there; but afterwards, when I came to converse with different Africans, I found they had many horses amongst them, and much larger than those I then saw.

We were not many days in the merchant's custody before we were sold after their usual manner, which is this:--On a signal given, (as the beat of a drum) the buyers rush at once into the yard where the slaves are confined, and make choice of that parcel they like best. The noise and clamour with which this is attended, and the eagerness visible in the countenances of the buyers, serve not a little to increase the apprehensions of the terrified Africans, who may well be supposed to consider them as the ministers of that destruction to which they think themselves devoted. In this manner, without scruple, are relations and friends separated, most of them never to see each other again. I remember in the vessel in which I was brought over, in the men's apartment, there were several brothers, who, in the sale, were sold in different lots; and it was very moving on this occasion to see and hear their cries at parting. O, ye nominal Christians! might not an African ask you, learned you this from your God, who says unto you, Do unto all men as you would men should do unto you? Is it not enough that we are torn from our country and friends to toil for your luxury and lust of gain? Must every tender feeling be likewise sacrificed to your avarice? Are the dearest friends and relations, now rendered more dear by their separation from their kindred, still to be parted from each other, and thus prevented from cheering the gloom of slavery with the small comfort of being together and mingling their sufferings and sorrows? Why are parents to lose their children, brothers their sisters, or husbands their wives? Surely this is a new refinement in cruelty, which, while it has no advantage to atone for it, thus aggravates distress, and adds fresh horrors even to the wretchedness of slavery (36-38).

Olaudah Equiano Describes Life in the New World

Source: The Interesting Narrative of the Life of Olaudah Equiano, or Gustavus Vassa, the African. Written by Himself. Vol. I. London: Author [1789], p. 73-79.

1. The West Indies

I had the good fortune to please my master in every department in which he employed me; and there was scarcely any part of his business, or household affairs, in which I was not occasionally engaged. I often supplied the place of a clerk, in receiving and delivering cargoes to the ships, in tending stores, and delivering goods: and, besides this, I used to shave and dress my master when convenient, and take care of his horse; and when it was necessary, which was very often, I worked likewise on board of different vessels of his. By these means I became very useful to my master; and saved him, as he used to acknowledge, above a hundred pounds a year. Nor did he scruple to say I was of more advantage to him than any of his clerks; though their usual wages in the West Indies are from sixty to a hundred pounds current a year.

I have sometimes heard it asserted that a negro cannot earn his master the first cost; but nothing can be further from the truth. I suppose nine tenths of the mechanics throughout the West Indies are negro slaves; and I well know the coopers among them earn two dollars a day; the carpenters the same, and oftentimes more; as also the masons, smiths, and fishermen, &c. and I have known many slaves whose masters would not take a thousand pounds current for them. But surely this assertion refutes itself; for, if it be true, why do the planters and merchants pay such a price for slaves? And, above all, why do those who make this assertion exclaim the most loudly against the abolition of the slave trade? So much are men blinded, and to such inconsistent arguments are they driven by mistaken interest! I grant, indeed, that slaves are some times, by half-feeding, half-clothing, over-working and stripes, reduced so low, that they are turned out as unfit for service, and left to perish in the woods, or expire on a dunghill.

My master was several times offered by different gentlemen one hundred guineas for me; but he always told them he would not sell me, to my great joy: and I used to double my diligence and care for fear of getting into the hands of those men who did not allow a valuable slave the common support of life. Many of them even used to find fault with my master for feeding his slaves so well as he did; although I often went hungry, and an Englishman might think my fare very indifferent; but he used to tell them he always would do it, because the slaves thereby looked better and did more work.

2. Treatment of Enslaved Africans in the West Indies, Part 1

While I was thus employed by my master I was often a witness to cruelties of every kind, which were exercised on my unhappy fellow slaves. I used frequently to have different cargoes of new negroes in my care for sale; and it was almost a constant practice with our clerks, and other whites, to commit violent depredations on the chastity of the female slaves; and these I was, though with reluctance, obliged to submit to at all times, being unable to help them. When we have had some of these slaves on board my master's vessels to carry them to other islands, or to America, I have known our mates to commit these acts most shamefully, to the disgrace, not of Christians only, but of men. I have even known them gratify their brutal passion with females not ten years old; and these abominations some of them practised to such scandalous excess, that one of our captains discharged the mate and others on that account. And yet in Montserrat I have seen a negro man staked to the ground, and cut most shockingly, and then his ears cut off bit by bit, because he had been connected with a white woman who was a common prostitute: as if it were no crime in the whites to rob an innocent African girl of her virtue; but most heinous in a black man only to gratify a passion of nature, where the temptation was offered by one of a different colour, though the most abandoned woman of her species (73-74).

Another negro man was half hanged, and then burnt, for attempting to poison a cruel overseer. Thus by repeated cruelties are the wretched first urged to despair, and then murdered, because they still retain so much of human nature about them as to wish to put an end to their misery, and retaliate on their tyrants! These overseers are indeed for the most part persons of the worst character of any denomination of men in the West Indies. Unfortunately, many humane gentlemen, by not residing on their estates, are obliged to leave the management of them in the hands of these human butchers, who cut and mangle the slaves in a shocking manner on the most trifling occasions, and altogether treat them in every respect like brutes. They pay no regard to the situation of

pregnant women, nor the least attention to the lodging of the field negroes. Their huts, which ought to be well covered, and the place dry where they take their little repose, are often open sheds, built in damp places; so that, when the poor creatures return tired from the toils of the field, they contract many disorders, from being exposed to the damp air in this uncomfortable state, while they are heated, and their pores are open.

This neglect certainly conspires with many others to cause a decrease in the births as well as in the lives of the grown negroes. I can quote many instances of gentlemen who reside on their estates in the West Indies, and then the scene is quite changed; the negroes are treated with lenity and proper care, by which their lives are prolonged, and their masters are profited. To the honour of humanity, I knew several gentlemen who managed their estates in this manner; and they found that benevolence was their true interest. And, among many I could mention in several of the islands, I knew one in Montserrat whose slaves looked remarkably well, and never needed any fresh supplies of negroes; and there are many other estates, especially in Barbadoes, which, from such judicious treatment, need no fresh stock of negroes at any time. I have the honour of knowing a most worthy and humane gentleman, who is a native of Barbadoes, and has estates there. This gentleman has written a treatise on the usage of his own slaves. He allows them two hours for refreshment at mid-day; and many other indulgencies and comforts, particularly in their lying; and, besides this, he raises more provisions on his estate than they can destroy; so that by these attentions he saves the lives of his negroes, and keeps them healthy, and as happy as the condition of slavery can admit. I myself, as shall appear in the sequel, managed an estate, where, by those attentions, the negroes were uncommonly cheerful and healthy, and did more work by half than by the common mode of treatment they usually do. For want, therefore, of such care and attention to the poor negroes, and otherwise pressed as they are, it is no wonder that the decrease should require 20,000 new negroes annually to fill up the vacant places of the dead.

Even in Barbadoes, notwithstanding those humane exceptions which I have mentioned, and others I am acquainted with, which justly make it quoted as a place where slaves meet with the best treatment, and need fewest recruits of any in the West Indies, yet this island requires 1000 negroes annually to keep up the original stock, which is only 80,000. So that the whole term of a negro's life may be said to be there but sixteen years! And yet the climate here is in every respect the same as that from which they are taken; except in being more wholesome. Do the British colonies decrease in this manner? And yet what a prodigious difference is there between an English and West India climate? (75-76)

3. Treatment of Enslaved Africans in the West Indies, Part 1I

While I was in Montserrat I knew a negro man, named Emanuel Sankey, who endeavoured to escape from his miserable bondage, by concealing himself on board of a London ship: but fate did not favour the poor oppressed man; for, being discovered when the vessel was under sail, he was delivered up again to his master. This Christian master immediately pinned the wretch down to the ground at each wrist and ancle, and then took some sticks of sealing wax, and lighted them, and droped it all over his back. There was another master who was noted for cruelty; and I believe he had not a slave but what had been cut, and had pieces fairly taken out of the flesh: and, after they had been punished thus, he used to make them get into a long wooden box or case he had for that purpose, in which he shut them up during pleasure. It was just about the height and breadth of a man; and the poor wretches had no room, when in the case, to move.

It was very common in several of the islands, particularly in St. Kitt's, for the slaves to be branded with the initial letters of their master's name; and a load of heavy iron hooks hung about their necks. Indeed on the most trifling occasions they were loaded with chains; and often instruments of torture were added. The iron muzzle, thumb-screws, &c. are so well known, as not to need a description, and were sometimes applied for the slightest faults. I have seen a negro beaten till some of his bones were broken, for even letting a pot boil over. . . .

A negro-man on board a vessel of my master, while I belonged to her, having been put in irons for some trifling misdemeanor, and kept in that state for some days, being weary of life, took an opportunity of jumping overboard into the sea; however, he was picked up without being drowned. Another, whose life was also a burden to him, resolved to starve himself to death, and refused to eat any victuals; this procured him a severe flogging: and he also, on the first occasion which offered, jumped overboard at Charles Town, but was saved. . . .

The wretched field-slaves, after toiling all the day for an unfeeling owner, who gives them but little victuals, steal sometimes a few moments from rest or refreshment to gather some small portion of grass, according as their time will admit. This they commonly tie up in a parcel; (either a bit, worth six pence; or half a bit's-worth) and

bring it to town, or to the market, to sell. Nothing is more common than for the white people on this occasion to take the grass from them without paying for it; and not only so, but too often also, to my knowledge, our clerks, and many others, at the same time have committed acts of violence on the poor, wretched, and helpless females; whom I have seen for hours stand crying to no purpose, and get no redress or pay of any kind. . . .

One of these depredators once, in St. Eustatia, came on board of our vessel, and bought some fowls and pigs of me; and a whole day after his departure with the things he returned again and wanted his money back: I refused to give it; and, not seeing my captain on board, he began the common pranks with me; and swore he would even break open my chest and take my money. I therefore expected, as my captain was absent, that he would be as good as his word: and he was just proceeding to strike me, when fortunately a British seaman on board, whose heart had not been debauched by a West India climate, interposed and prevented him. But had the cruel man struck me I certainly should have defended myself at the hazard of my life; for what is life to a man thus oppressed? He went away, however, swearing; and threatened that whenever he caught me on shore he would shoot me, and pay for me afterwards (76-78).

4. Treatment of Enslaved Africans in the West Indies, Part 1II

The small account in which the life of a negro is held in the West Indies is so universally known, that it might seem impertinent to quote the following extract, if some people had not been hardy enough of late to assert that negroes are on the same footing in that respect as Europeans. By the 329th Act, page 125, of the Assembly of Barbadoes, it is enacted 'That if any negro, or other, slave, under punishment by his master, or his order, for running away, or any other crime or misdemeanor towards his said master, unfortunately shall suffer in life or member, no person whatsoever shall be liable to a fine; but if any man shall out of wantonness, or only of bloody-mindedness, or cruel intention, wilfully kill a negro, or other slave, of his own, he shall pay into the public treasury fifteen pounds sterling.' And it is the same in most, if not all, of the West India islands. . . .

Shocking as this and many more acts of the bloody West India code at first view appear, how is the iniquity of it heightened when we consider to whom it may be extended! Mr. James Tobin, a zealous labourer in the vineyard of slavery, gives an account of a French planter of his acquaintance, in the island of Martinico, who shewed him many mulattoes working in the fields like beasts of burden; and he told Mr. Tobin these were all the produce of his own loins! And I myself have known similar instances. Pray, reader, are these sons and daughters of the French planter less his children by being begotten on a black woman? And what must be the virtue of those legislators, and the feelings of those fathers, who estimate the lives of their sons, however begotten, at no more than fifteen pounds; though they should be murdered, as the act says, out of wantoness and bloody-mindedness! But is not the slave trade entirely a war with the heart of man? And surely that which is begun by breaking down the barriers of virtue involves in its continuance destruction to every principle, and buries all sentiments in ruin!

I have often seen slaves, particularly those who were meagre, in different islands, put into scales and weighed; and then sold from three pence to six pence or nine pence a pound. My master, however, whose humanity was shocked at this mode, used to sell such by the lump. And at or after a sale it was not uncommon to see negroes taken from their wives, wives taken from their husbands, and children from their parents, and sent off to other islands, and wherever else their merciless lords chose; and probably never more during life to see each other! Oftentimes my heart has bled at these partings; when the friends of the departed have been at the water side, and, with sighs and tears, have kept their eyes fixed on the vessel till it went out of sight (78-79).