MISSION TO GELELE, KING OF DAHOME.

APPENDIX III.

Extract of a Letter from the Rev. Peter W. Bernasko,

Native Assistant Missionary, dated Whydah, November 29th, 1860.

[From Wesleyan Missionary Notices, February 25, 1861.]

I have now returned from Dahomey, and, as you are anxious to receive from me an account of the Grand Custom, I take up my pen to give you the detailed particulars, full and true.

Wednesday, the 11th of July, I started from this, for Abomey, the capital, to see the Custom. I met with a man in the way, two days after my departure, nicely dressed as a cab​boceer, coming down here; he was riding in a hammock, with a large umbrella and a cabboceer‑stool, and a number of men accompanied him; and when I arrived at Cannah, a town next to Abomey, about eight miles distant, I learnt that the poor man was going to be thrown into the sea, to join the two porters of the sea‑gate, to open it for his father to enter in and wash himself. Here was His Majesty the King, busy preparing to leave for Abomey to‑morrow, because all the visitors have come.

Sunday, the 15th instant, by four o'clock in the afternoon,

331

we all started, together with the King, for the capital. There were some bamboo mats and pieces of different kinds of cloth spread in the way up to the town, for him to walk on. When we reached midway, he made a stay for about an hour, and then ordered us to proceed on to the town to sleep; but he slept at the place.

Monday, the 16th, we all went out to meet him, to accom​pany him to the town; and when we had met him he bade us sit down. We then took seats. Here a man had his hands tied, and mouth barred, with a fathom of white bast wove about his loins. He pointed him out to us as a messenger that was going to carry private information to his father. The poor creature was taken up to the town, and was sacrificed on the tomb of his father. Another in the same position sent up to their large market to go and tell the spirits there what he was going to do for his father. About an hour afterwards, there were brought forward again four men in the same position, with one deer, one monkey, and one turkey‑buzzard. Here the poor creatures had their heads cut off, save one. One man was to go to all the markets and tell all the spirits what he was about to make for his father; the second man was to go to all the waters, and tell all the animals there, &c.; the third man was to go to all the roads, and tell the spirit-​travellers, &c.; the fourth and last man was to go up to the firmament, and tell all the hosts there, &c.; the deer to go to all the forests, and tell the beasts there, &c.; the monkey to go to all the swamps, to climb up trees, and tell all the animals there; the turkey‑buzzard, fortunate creature, was let loose to fly up to the sky, and tell all the birds there. After this, he got up from his throne, which was carried along with him, and drew up his sword, and, said, "As I am now a King for this kingdom, I will bring down all the enemies of my father under my footstool. I will also go down to Abbeokuta, and do to

332

them as they once did to my father. I will sweep them up." He was seconded by his two chief Ministers, called Mingah and Mewu, who spoke to the same effect, After the speeches, we accompanied him to the town,

Tuesday, the 17th, he beat the gong, to fix a fortnight for the commencement of the Custom. The Europeans were quite annoyed at the time fixed, but tried to bear it with patience.

Sunday, the 29th, the Custom commenced. On the eve of the day the whole town slept at the King's gate, and got up at five o'clock in the morning to weep. And so they hypocriti​cally did. The lamentations did not continue more than ten minutes; and, before the King came out to fire guns to give notice to all, one hundred souls had already been sacrificed, besides the same number of women killed in the inside of the palace.* Ninety chief Captains, one hundred and twenty Princes and Princesses, ‑- all these carried out separately human beings by four and two to sacrifice for the late King. About two or three of the civilised Portuguese did the same. I believe they gave twenty men to be sacrificed, besides bullocks, sheep, goats, drakes, cocks, guinea‑fowls, pigeons, coral​beads, cowries, silver money, rum, &c. After these three gentlemen, the King thought all the other proper Europeans should do the same for him; but none performed such wicked actions.

Wednesday, the 1st of August, the King himself came out to bury his father, with the following things: ‑- sixty men, fifty rams, fifty goats, forty cocks, drakes, cowries, &c. The men and women soldiers, well armed with muskets and blunderbusses for firing; and when he was gone round about his palace, he came to the gate and fired plenty; and there he killed fifty of the poor creatures, and saved ten.

* Mr. Bernasko has since denied that women are killed in the palace, or elsewhere. ‑- R. F. B.

333

Thursday, the 2nd, he threw out cowries and some pieces of cloth for his people to struggle for.

The King made himself of two persons, Ahorsu and Athopon.* The first means King, and the second means hearth ‑- a place on which a fire is made.† The following words are his titles: ‑- Ahorsu Glere, which signifies a heavy thing which cannot be lifted up by any number of men; so he is called a heavy King, cannot be lifted up by any nation. Ahorsu kini‑kini‑kini, means a dragon. He is a dragon King, that has strong claws, to tear to pieces all that will come in his way. Ahorsu Taingay, means a hard stone, cannot be pinched with a nail, hard King, that cannot be fought with by any small nations. Ahorsu Yemabu, means a shadow; he will never be lost in his kingdom; Shadow King. He said that his father was a King of blacks, and a friend of whites; but himself is a King of both.‡

During the Custom, the visitors and countrymen made enor​mous and wonderful presents to the King. The Custom con​tinued for three weeks. We all stopped there two months before we got a pass out. I returned to this on the 1st of September, and went up again on the 12th of October, to wit​ness the annual Custom. During my travellings up and down, I am glad to say that the God of Jacob was with me. I conversed with many people about religious concerns, and they were very glad to hear the word of salvation; only they fear the King. Almost every soul in this kingdom is willing to embrace the Gospel of our Lord;§ but the only hindrance is the Monarch. Many have a desire to send their children to our school; but they cannot on account of him.

* Query, Has taken a compound name? ‑- Eds.
No; the former is the King, the latter the Bush‑king. ‑- R. F. B.

† By no means. ‑- R. F. B.

‡ See Appendix IV. ‑- R. F. B.

§ What an assertion! ‑- R. F. B.

334

Monday, the 15th, I arrived at Abomey.

Tuesday, the 16th, we were called to the King's palace, and at the gate saw ninety human heads, cut off that morning, and the poor creatures' blood flowed on the ground like a flood. The heads lay upon swish beds at each side of the gate, for public view. We went in to sit down, and soon after be sent out the property of his fathers, as follows: ‑- two chariots, one glass wheel, seven plain wheels, three solid silver dishes, two silver tea‑pots, one silver sugar‑pot, one silver butter‑pot, one large cushion on a wheel bar* drawn by six Amazons, three well‑dressed silk hammocks, with silk awnings.

Three days after, we went to see the same things. I saw at the same gate, sixty heads laid upon the same place; and, on three days again, thirty‑six heads laid up. He made four platforms in their large market‑place, and on which be threw cowries and cloths to his people, and sacrificed there about

sixty souls. I dare say he killed more than two thousand, because he kills men outside, to be seen by all, and women inside, privately. O, he destroyed many souls during this wicked Custom.

Sunday, the 4th of November, the whole town, with the King, fired guns from twelve o'clock till eight in the evening.

Monday, the 5th inst., I was very ill, laid up in bed three days, without a bit of bread or a drop of drink. I forgot to tell you, that ere this the King received a letter from Her Britannic Majesty's Government, about his frequent expedi​tions against Abeokuta, just warning him, that if he make any attempt, all his places on the coast shall be burnt. He has not yet given an answer to this. I was the reader of the letter. He seems quite frightened; and I dare say that he

* Query, Wheelbarrow? ‑- Eds.
 Yes. ‑- R. F. B.

335

cannot take a step over. He has already sent out troops to war, but nobody knows where.

The annual Custom still continues, and the visitors have not returned yet; and had I not been sick, I could have had no chance of coming down.

The pit at Abomey, which was reported to have been dug deep enough to contain human blood sufficient to float a canoe, was false. There were two small pits, of two feet deep and four feet in diameter each, to contain poor human blood, but not to float a canoe.

I am sorry to report to you, that in our out‑stations fightings are still continued. We desire your prayers very much.

RETURN TO AN ADDRESS OF THE HONOURABLE THE HOUSE OF COMMONS,

DATED JUNE 16, 1863; FOR

"A COPY OF COMMODORE WILMOT'S REPORT OF HIS RECENT

VISIT TO THE KING OF DAHOMEY."

No. 1.

Commodore Wilmot to Rear‑Admiral Sir B. Walker.

(Extract.)

"Rattlesnake," off Lagos, January 29, 1863.

My last communication was dated Lagos, 27th November of last year, and I informed you that I should return to Sierra Leone from Whydah.

Since that period much has transpired that will naturally cause the liveliest interest in all quarters.

336

I visited the Yavogah of Whydah on the 20th November, and having met the Rev. P. W. Bernasko, Wesleyan mis​sionary in the English fort, he informed me that the King of Dahomey was most anxious to see somebody of consideration from England, "a real Englishman," with whom he might converse on the affairs of his country.

The Yavogah had said, "If you will come back again in seven days, I will send to the King, and let you know if he will see you."

I returned at the appointed time, much to his surprise, as he did not believe I should come back, and he told me the King was anxious to see me.

The Yavogah had sent up and said that I was a "good and proper person" to come out as a messenger from the Queen.

Before making up my mind to accept the King's invitation to visit him, there were many points to be considered of the very highest importance.

It had been said, and I believe with some truth, that our late attack on Porto Novo had enraged the King's mind to such an extent that he had expressed a strong desire to lay hands upon an English officer, in order to avenge the destruc​tion of that place.

Porto Novo belongs to his brother. The European residents at Whydah had spread the most alarming reports of the dis​position of the King towards Englishmen, and his hatred of them.

It was and is, of course, their interest to do so, and keep us in ignorance of their evil deeds.

After mature consideration I resolved to go, and place implicit trust in the King's good faith.

The position of affairs in this country seemed favourable for making an impression on the King, and opening the way to the establishment of friendly relations.

337

Having made my preparations for an absence of fourteen days, I landed at 10 A.M. of Tuesday the 22nd of December of last year, in company with Captain Luce and Dr. Haran, of the "Brisk," who had volunteered to accompany me.

The "Rattlesnake" and the "Brisk" were sent to cruize, and both vessels were ordered to return on the 14th of the same month.

We were conveyed in hammocks across the lagoon and through the wet marshy ground that is almost impassable in the rainy months, to a large tree at the entrance of Whydah, where certain ceremonies were gone through to welcome us to the place. We were received most cordially by the Yavogah and other officials, with drums beating, colours flying, muskets firing, cabooceers as well as soldiers dancing, the latter singing warlike songs.

We were also treated to the manœuvres of a slave‑hunt.

As I am writing to save the homeward packet, and have much to occupy my attention, I must ask you to forgive the omission of many interesting details in my visit to this country, which shall be furnished to you whenever I can find time to embody them in a letter.

The Yavogah and Chiefs accompanied us to the English fort, where the King's stick was presented, and the health of the Queen of England and King of Dahomey drank.

Having secured our hammock‑men, carriers for our luggage, &c., and guides, and being furnished with a body of soldiers to protect us on the road, we started the following afternoon, accompanied by the Rev. P. W. Bernasko and his servants, for our accommodation during our stay.

It was necessary to provide subsistence for all these people, a very large body of men, according to the custom of the country.

We arrived at Cannah, eight miles from Abomey, on the

338

evening of Tuesday the 9th, where the King was holding his Court.

The King was scarcely prepared to receive us, and hence we were detained on the road longer than otherwise would have been the case.

It is supposed that, on this occasion, he was anxious to dis​play all his grandeur and all his power, and my landing so quickly at Whydah had rather disconcerted him.

At all places on the road, the head men turned out with their soldiers, and received us with firing and dancing; also, the usual presents of water, fowls, goats, &c.

Speeches were made expressive of their desire to go to war, and cut off heads for their master. The war‑dance was per​formed by women and children, and motions made with swords as if in the act of decapitating their enemies.

Some of their songs were very curious, which shall be described hereafter.

At all the villages where we slept, comfortable quarters had been provided, and water furnished.

Nothing could exceed the civility of every one.

The water is very bad, and there is great scarcity of it, par​ticularly in the dry season. It must be very unwholesome.

The King had sent three of his sticks by special messengers to meet us on our way, with inquiries about our health, &c.

At 10 A.M. On the morning of the 10th, the King sent to say that he would receive us.

We accordingly went in full dress, and remained under some large trees, in an open space of some extent.

After a short time, the Chiefs arrived in succession with their followers, according to their rank, and were introduced to us, the same drumming, firing, dancing, and singing, being carried on as at Whydah.

This occupied a considerable time; and when finished we

339

got into our hammocks, and went to the palace, outside of which, in a large square, were assembled all the Chiefs with their people, as well as large bodies of the King's soldiers.

The sight was most interesting: the gaudy colours of the large umbrellas, the dresses of the headmen, the firing of the muskets, the songs of the people, the beating of the war‑drums, the savage gesture of the soldiers, and their ferocious appear​ance, made us feel indeed that we were amidst an uncivilised nation.

All, however, treated us with marked respect, while, according to custom, we were carried three times round the square.

After the third time we got down, and entered the palace gates, passing through a row of Chiefs on each side.

The court‑yard of the palace is of great extent, and pre​sented a spectacle not easily forgotten.

At the further end was a large building, of some pretensions to beauty in this country, being made of thatch, and supported by columns of wood, roughly cut.

In front of this, and close to it, leaving an open space for admission to the King, was placed a large array of variegated umbrellas, admitted only to be used by himself.

Under these were congregated his principal Chiefs. On either side of him, under the building, were his wives, to the number of about one hundred, gaily dressed, most of them young, and exceedingly pretty.

The King was reclining on a raised dais, about three feet high, covered with crimson cloth, smoking his pipe. One of his wives held a glass sugar basin for him to spit in.

He was dressed very plainly, the upper part of his body being bare, with only a silver chain, holding some fetish charm, round his neck, and an unpretending cloth around his waist.

The left side of the court‑yard was filled with Amazons,

340

from the walls up to the King's presence, all armed with various weapons, such as muskets, swords, gigantic razors for cutting off heads, bows and arrows, blunderbusses, &c.

They were seated when we entered. Their large war‑drum was conspicuous, being surrounded with human skulls.

We advanced to where the King was sitting with due form and ceremony, and when close to him all the respect due to a King was paid by bowing, &c., which he gracefully acknow​ledged by bowing himself, and waving his hand.

We then sat down close to him, in chairs that had accompanied us from Whydah.

The conversation commenced with the usual compliments. He asked about my health, and how I had got on with my journey.

He then inquired about the Queen and all her family, asking many questions about the form of government in England.

I said the Queen sent her compliments to him, and hoped he was quite well, at which he seemed much pleased.

This being only a visit of introduction, not of delivering messages, therefore nothing political was entered into.

He then gave orders for his Amazons to perform a variety of movements, and to salute me, which they did most creditably. They loaded and fired quickly, singing songs all the time.

They are a very fine body of women, and are very active in their movements, being remarkably well‑limbed and strong.

No one is allowed to approach them except the King, who lives amongst them.

They are first in honour and importance. All messages are carried by them to and from the King and his Chiefs.

Every one kneels down while delivering a message, and the men touch the ground with their heads and lips before the

341

King. The women do not kiss the ground, nor sprinkle them​selves with dust as the men do.

When a man appears before the King, he is obliged to perform the ceremony of covering his head and upper part of his body with dust before he rises, as much as to say, "I am nothing but dirt before thee!"

It is a most degrading spectacle; but, after all, only the custom of the country.

After the Amazons had finished their manœuvres, they came to us, and gave us their compliments, singing songs in praise of their master, and saying they were ready for war, suiting the action to the word by going through the motions of cutting off heads.

The King then introduced all his Princes, Chiefs, and head warriors, in succession, according to rank; then the Chiefs and Captains of the Amazons: then the Princesses, daughters of the late king: in fact, he brought before us, and named one by one, everybody of importance in his kingdom. Some appeared in companies, and others separately. The mother of the King and the mothers of his principal Chiefs were also named and presented.

After each company was introduced, and I had bowed to them, a bottle of rum was given, the usual present after such a ceremony, and a signal that they had permission to retire.

To the head Chiefs, a glass each was presented, which was drunk by themselves, or given to one of their followers.

When once in the King's presence, or in his capital, no one, European or native, can leave without this customary present.

We could not go away, on any one occasion that we visited him, without receiving his permission to do so in the shape of one or two bottles of rum for our hammock‑men.

After all the presentations, the King called the Amazons

342

again to salute us, and then offered us water and spirits, which he drank with us, which finished the visit.

No one is permitted to see the King drink: all turn their faces away, and a large cloth is held up by his wives while the royal mouth takes in the liquid.

The King then got up, it being almost dark, and walked side by side with me across the court‑yard, through the gates, and nearly half‑a‑mile on the road towards our house, which was considered a great compliment. The whole Court fol​lowed, with the exception of the Amazons and his wives, who never join in such processions.

The soldiers shouted, and sang their war‑songs, while the Chiefs went before the King to clear the road, and point out any dirt or inequalities of ground, before the royal feet.

The sight was imposing, and gave us a proper idea of the power of the King amongst his people. He seemed much feared as well as much beloved.

The King is a very fine‑looking man, upwards of six feet high, broad shouldered, and a pleasant countenance when he likes. His eyes are bloodshot, which may arise from want of rest or other causes. He is a great smoker, but does not indulge much in the bottle. His skin is much lighter than most of his people, resembling the copper colour of the American Indians.

He is very active, and fond of dancing and singing, which he practises in public during the customs. He is much addicted to the fair sex, of whom he possesses as many as he likes. He is about forty‑three years old.

Before leaving the palace the King saluted the Queen with twenty‑one guns, from pieces of all sizes, lying on the ground, and firmly fixed in the sand. The largest was, perhaps, a 3‑pounder: the trunnions supported them in the ground.

343

These guns are carried on men's heads, and occasionally placed on the ground, and fired off.

This was done as I entered the palace.

He also saluted me with nine guns.

The number of guns fired was shown by a corresponding number of musket‑balls being produced in an iron pot.

We were accompanied from Whydah by the Prince who was ordered to attend us on the road, and found him most civil and obliging.

On arriving at our quarters after this day's ceremony, the Prince asked me to make a present to the soldiers and Ama​zons, in consequence of the manner in which the King had received me. He said he hoped I would not make him ashamed before his people, as he had brought me up, and was ordered to attend upon me. I immediately acquiesced, and made a handsome present, which was thankfully acknowledged. Whenever strangers meet in this country, they either drink with each other on their first arrival, or when they are about to depart. We had always to submit to this, which caused a great drain upon our resources.

The King's jesters danced before us to‑day. One of the Amazons, in firing, had injured her hand very much by the bursting of the musket, and a messenger arrived from the King with a request that the doctor might be allowed to attend her. This was granted, and Dr. Haran saw her twice a day until the wound was healed, and a perfect cure made.

The wound was a very nasty one, and I think it was for​tunate for the Amazon that the skill of Dr. Haran was called in,

We remained at Cannah until Sunday morning the 14th, when we went to Abomey, eight miles distant, where the King was to arrive in state and take up his residence in his own capital.

344

The custom of this country is delay, delay. No one knows the value of time, nor do they much care about keeping their word.

I frequently spoke to the Prince about seeing the King, and giving him the presents I had with me, without which no mes​sage can be given, nor private intercourse allowed.

I was told that the King would receive me in his capital, whither he was going to hold certain customs in honour of his "Father's spirit," that he wished me to see everything, how he went through the "custom," and what he did to his people. The Prince said, also, that he wished to salute me, and pass his people before me in review.

I found all remonstrances in vain, and that it would be useless to get up and walk away without seeing everything that was interesting in the country. My object was to witness the manners and customs of the King and his people, and as the King appeared so friendly disposed, and had got up so many things solely for my sake, I was determined to bear with patience and see what the end would be.

My policy was to be friendly with every one, and endeavour to show the character and disposition of an Englishman towards the nations of this country ‑- that we could treat them with forbearance, and have some sympathy with a black man!

If I had lost my temper, and shown a disposition to be angry at the King's delay, I might have been received at once; but I should most assuredly have been sent back to Whydah without the opportunity of making a good impression on the King, or of witnessing any of those scenes which were afterwards displayed before us, and have made such a deep impression on our minds.

I have reason to believe that my line of conduct was rewarded by the whole country being laid open before us, and the whole people, King, Chiefs, and all, being our friends. The greater

345

part of what we saw I firmly believe was entirely got up for my sake, and certainly no white man ever saw what we did, or was treated with such marked consideration.

Whenever strangers visit the capital, the same delay occurs, which causes general complaints. The more the King is pleased with his visitor, the longer the time he wishes to keep him.

While at Cannah the King invited us on the afternoon of two days to witness the firing of his Amazons and soldiers with ball at a mark.

I had asked him, upon my first interview, whether he ever practised his people in this way; he said "Yes," and I heard that he was then at Cannah for this purpose.

We found him about two miles outside the town in a very large open space, which had been cleared away, surrounded by his Chiefs and people, to the number of several thousand, pre​paring to practise at a number of goats, which were tied to stakes driven in the ground at intervals of about fifteen yards, under a mud wall of considerable length, and about ten feet high. They were placed on mats.

The King received us very cordially, and told the Prince to place us under his own umbrellas in a convenient place for seeing everything.

The firing commenced, and the King's body‑guard of Ama​zons distinguished themselves by their good shots. The King fired several times himself.

Every shot would have struck a man.

The soldiers fired also exceedingly well, and taking into con​sideration the quality of the flint musket and the iron ball, which is jagged and fits loosely in the barrel, it is really astonishing at the display they made.

They would prove formidable enemies with good weapons, and if they possessed discipline and real courage.

Several goats were killed, and on the second day four of

346

those despatched were sent to me as a present. These had been selected by the Amazons as a particular present to me, and until they were killed no other goat was fired at.

The firing was very rapid, and I certainly was astonished at the manner in which they handled their weapons.

On Sunday the 14th, in the afternoon, the King made his public entry into Abomey. First came the soldiers by com​panies, headed by their particular Chief under his umbrella, firing, dancing, and singing.

These went three times round the square in which we were, outside the palace. An excellent fire was kept up. Next came the Amazons in the same manner, dancing their dances, firing and singing, each company headed by a Captain of Amazons.

They marched better than the men, and looked far more warlike in every way: their activity is astonishing. Lastly, came the King in a carriage, surrounded by his body‑guard of women, and drawn by them. He passed where we were, and we mutually bowed. I said to the Prince it was a pity be had no horses, which was reported to the King, who afterwards asked me if I would mention his wish to the Queen for some to be sent him as a present, which I said I would do.

I laughingly said to the Prince, "He ought to go full gallop round the square," which being told the King, he made the Amazons run round two or three times as fast as they could, much to the delight of his people; he then got out of his carriage, and was carried round in a very handsome hammock.

The whole afternoon was occupied in firing, dancing, and singing; when all was concluded the King came up and shook hands most cordially. We then went home.

The red sand here is a great nuisance, and finds its way into every part of one's body and clothes. Each day we found

347

ourselves caked over with a crust, which required a good washing to get off; in five minutes a pocket handkerchief assumed a yellow colour.

I believe that some heads were cut off, during the night, on this occasion of the King's entry, and that it is the custom to do so whenever he returns. We could not find out how many, but eight beads were in the doorway when we passed the palace on the following morning, and it is probable that more of these trophies were inside.

We remained in Abomey five weeks from this time, and daily witnessed scenes of a very extraordinary character, such as the dancing of the Amazons, their warlike songs, the dancing and songs of the soldiers, the distribution of presents to the Princes, Chiefs, Captains, and headmen of the troops, the "passing" of the King's drummers, of the captains of the Amazons, of the King's jesters, and a variety of other people which appear before the King during the "customs."

A number of soldiers from the neighbourhood of Aghwey, hearing that it was the intention of the King to attack their country, had come up to Abomey to give themselves up to him, rather than take the chances of being taken, sold, or beheaded. They swore fealty to him, and it was curious to observe the ceremony on this occasion; after kissing the dust and covering themselves with sand, the King made a speech to them, and then the Prime Minister, in which was pointed out the power of the King and the greatness of his name; each Chief was called by name and presented with cowries and cloth, the two principal ones with a wife each. The whole company were then "passed " to their own country, by strings of cowries being given to them.

It is certainly very extraordinary to see what influence the King of Dahomey possesses, not only in his own country but amongst the neighbouring tribes and nations.

348

He is feared by all; but still he is a true friend to those who seek his alliance, and is always ready to assist them.

We had an opportunity of observing this during the last five days of our stay in his capital.

Upon the last day but one of the "customs," late in the afternoon, a large body of soldiers, with their attendants carrying their camp equipage, made their appearance from a place about three days in the interior, belonging to the King. These men had been sent to the assistance of a small town belonging to a Chief on friendly terms with the King, who had been threatened by the Abbeokutans, and who had applied to Abomey for assistance.

The King had granted the assistance required, and despatched two of his head warriors with about 600 men for this purpose.

When these men arrived at the town they found that the Abbeokutans, hearing of their approach, had run away, and hence their return to Abomey.

It was a very pretty sight to see these men return and present themselves before the King, who made them a long speech, and gave them presents.

On the Saturday, six days after our arrival at Abomey, the King saw us privately in his own palace, and I made him the presents brought up for this occasion and which will be men​tioned hereafter.

He was attended by six of his Privy Council, his most trusted friends, all well known to me; also by five of his principal wives.

He would only receive the presents from my own hands, which is unusual. I gave him first the picture of the Queen, and said, that Her Majesty had sent this out to him as a mark of her friendship, and her wish to be on good terms with him. He took it in his hands, and admired it very much.

The Queen is represented in her coronation robes, with

349

crown on her head and sceptre in her hand. The frame is very handsome, and the picture is a large one.

After looking at it attentively, he asked many questions concerning the dress, and then said, "From henceforth the Queen of England and the King of Dahomey are one. The Queen is the greatest Sovereign in Europe, and I am King of the Blacks. I will hold the head of the Kingdom of Dahomey, and you shall hold the tail." I then gave him a few small presents from myself, with which he was very much delighted and grasped me warmly by the hand. His council partici​pated in these feelings, and said "At last good friends have met."

Now commenced the delivery of the message which I thought it my duty to lay before the King.

The first subject was the Slave Trade, and I said, "England has, for a long period of years, been doing her utmost to stop the Slave Trade in this country. Much money has been spent, and many lives have been sacrificed to attain this desirable end, but hitherto without success. I have come to ask you to put a stop to this traffic, and to enter into some treaty with me to this effect. I am ready to listen to any terms which you may reasonably propose, and to report to my Government what you have to say on the subject." I then reasoned with him on the iniquity of selling his fellow‑creatures, and the benefits he would derive, even in a pecuniary way, by keeping these slaves in his country, and employing them in cultivating the soil. I tried to prove to him that the value of a slave thus employed would be far more valuable to him in the long run than if he sold him at once, and sent him out of the country.

I reasoned on the richness of the soil, and how easy it would be to introduce the silk‑worm, cotton, coffee, and all the pro​ductions of a similar character. I tried to convince him that

350

he was depopulating Africa, and making its inhabitants low and miserable.

I argued that if the Slave Trade were suddenly stopped, he would become a pauper, and that every man's hand would necessarily be turned against his neighbour's for daily sub​sistence, because all his supplies came from the "white man" from across the sea, and that these could only be purchased by the money obtained from selling slaves.

Stop the selling of slaves, and how could he possibly got the means of living, as the produce of the soil was comparatively nothing?

The people were entirely dependent on him, and his annual customs, for being fed and clothed; arms, powder, rum, tobacco, cloths and cowries, were all distributed on these occa​sions. And how were they produced? They were bought from the "white man," and paid for out of the money he received for selling his slaves.

I implored him to think over these things, and turn his attention to the cultivation of his soil, and the profits of legiti​mate trade.

I asked him how many slaves he shipped during the year, and how much he would take to enter into a treaty with us to stop it.

The next subject was the "human sacrifices." I said that not only England, but all Europe, deplored the sad spectacle of human beings, his own countrymen, being offered up on the occasion of his annual customs, in company with fowls, bulls, and goats. Could he not put a stop to this, and let it pass away from the customs of the country? I said that I knew all sudden measures were not only dangerous, but impossible, but that I hoped he would turn over in his mind the cruelty of these proceedings, and their utter uselessness to propitiate his gods, and that in time they would cease altogether.

351

The third subject was Abbeokuta. I said that the Queen and the English Government hoped he would not send his army to Abbeokuta; that peace was better than war, and that his people might be far better employed in cultivating the soil, than in destroying one another.

If he had made up his mind to go there, I hoped he would be merciful to his prisoners, and particularly that he would spare all Christians.

I next asked him if he was disposed to send a Chief of rank, and one that was in his confidence, to England, that he might see with his own eyes the wonders that civilization wrought in that country.

I said that he would be well received, and that his visit would no doubt have its influence on the King.

The opening of legitimate trade at Whydah was the next subject of conversation, and the reception of the English at that place.

Lastly, I spoke about the Missionary schools, and asked him to allow those who wished to do so, to send their children to be educated.

The King listened attentively to all my questions, and made several remarks during their delivery.

After they were finished, the usual ceremony of drinking was gone through, and he accompanied me through the gates of the palace far on the road to our quarters, amidst the cheers of the soldiers and people.

We remained a month in Abomey after the delivery of this message, in consequence of the "customs" going on, but nothing could persuade the King to let us go until this was over, as he was most anxious that we should see everything and report it.

Daily we witnessed his Amazons and soldiers, dancing and singing.

352

We saw his treasures pass round in the interior of the pa​lace, preceded by all the principal Ministers, Princes, and Chiefs, in their Court costume.

The Captains of the Amazons passed round in the same way, and it was a very pretty sight.

The costume worn, the different colours displayed according to etiquette, the ornaments of silver round the necks, with an occasional skull at the waist belt of the Amazons, and the half savage appearance of all, notwithstanding their good manners and modest behaviour, was peculiarly interesting.

It was during the procession of the King's treasures, which will be more fully described in another letter, that the "human sacrifices" came round, after the cowries, cloths, tobacco, rum, &c., had passed, which were to be thrown to the people. A long string of live fowls on poles appeared, followed by goats in baskets, then by a bull, and lastly half‑a‑dozen men with hands and feet tied, and a cloth fastened in a peculiar way round the head, and carried in a basket by one man on the top of his head, furnished this part of the procession.

The men were carried three times round the square, the first time stopping opposite to where the King was sitting, where the bearers received a glass of rum each, from an Amazon in attendance. They then passed through the gates to the plat​form half a mile off.

The procession lasted two days, and "human sacrifices" passed round both days; on the first day eight went round, and on the second day six: half of these were killed, and half spared, so we were told. Probably they are only spared until the next "customs." The unfortunate men looked at us as they passed; but it was not in our power to help them in any way.

The King, said they were criminals, who had broken the laws of their country, such as murderers, thieves, &c.; but I

353

have every reason to know they were captives, mostly taken at Ishagga, from the peculiar marks on their face.

A day or two after these processions, the King appeared on the first platform: there were four of these, two large and two small.

His father never had more than two, but he is determined to excel him in everything, and to do as much again as he did. If his father gave one sheep as a present, he gives two; which he did when he sent me a present of cows, sheep, &c., according to custom.

The sides of all these platforms are covered with crimson and other coloured cloths, with curious devices, such as alliga​tors, elephants, snakes, &c., from twelve to fifteen feet high; and the large ones are in the form of a square, with a neat building of considerable size also covered over, running along the whole extent of one side.

You ascend by a rough ladder covered over, and enter the platform, which is neatly floored with dry grass, and perfectly level.

Dispersed all over this were Chiefs under the King's um​brellas, sitting down, and at the further end from the entrance the King stands surrounded by a chosen few of his Amazons.

In the centre of this side of the platform is a round tower, about thirty feet high, covered with cloths, bearing similar devices as the other parts. This is a new idea of the King's, and from the top of this tower the victims are thrown to the people below.

When the King is ready, he commences by throwing cowries to the people in bundles, as well as separately. The scramble begins, and the noise occasioned by the men fighting to catch these is tremendous.

Thousands are assembled with nothing on but a waist clout, and a small bag for the cowries. Sometimes they fight by

354

companies, one company against the other, according to the ​King's fancy; and the leaders are mounted on the shoulders of their people. After the cowries, cloths are thrown, which occasions the greatest excitement.

While this lasts the King gives them to understand that if any man is killed, nothing will be done to the man who is the cause of it, as all is supposed to be fair fighting with hands; no arms are allowed.

After this the Chiefs are called, and cowries, cloths, &c., given to them. The King begins by throwing away every​thing himself; then his Amazons take it up for a short time, when the King renews the game, and finishes the sport. He changes his position from one place to another along the front part of the platform.

When all that the King intends throwing away for the day is expended, a short pause ensues, and, by‑and‑by, is seen inside the platform, the poles mentioned before, with live fowls (all cooks) at the end of them, in procession towards the, round tower.

Three men mount to the top, and receive, one by one, all these poles, which are precipitated on the people beneath. A large hole has been prepared, and a rough block of wood ready, upon which the necks of the victims are laid, and their heads chopped off, the blood from the body being allowed to fall into the hole.

After the fowls came the goats, then the bull, and lastly the men, who were tumbled down in the same way.

All the blood is mixed together in the hole, and remains exposed with the block till night.

The bodies of the men are dragged along by the feet, and maltreated on the way, by being beaten with sticks, hands in some cases cut off, and large pieces cut out of their bodies, which are held up. They are then taken to a deep pit and

355

thrown in. The heads are alone preserved by being boiled, so that the skull may be seen in a state of great perfection. The heads of the human victims killed are first placed in baskets and exposed for a short time.

This was carried on for two days. I would not witness the slaying of these men on the first day, as we were very close to them, and I did not think it right to sanction by my presence such inhuman sacrifices. I therefore got up and went into a tent, and when all was over returned to my seat.

It was upon this occasion that a circumstance took place which redounds highly to the credit of the King, and should be made known everywhere. While sitting in the tent a messenger arrived, saying, "The King calls you." I went and stood under the platform where he was. Tens of thou​sands of people were assembled; not a word, not a whisper was heard. I saw one of the victims ready for slaughter on the platform, held by a narrow strip of white cloth under his arms. His face was expressive of the deepest alarm, and much of its blackness had disappeared; there was a whiteness about it most extraordinary.

The King said, "You have come here as my friend, have witnessed all my customs, and shared good‑naturedly in the distribution of my cowries and cloths; I love you as my friend, and you have shown that an Englishman, like you, can bear patience, and have sympathy with the black man. I now give you your share of the victims, and present you with this man, who from henceforth belongs to you, to do as you like with him, to educate him, take him to England, or anything else you choose." The poor fellow was then lowered down, and the white band placed in my hands.

The expression of joy in his countenance cannot be described: it said, "The bitterness of death, and such a death, is passed, and I cannot comprehend my position." Not a

356

sound escaped from his lips, but the eye told what the heart felt, and even the King himself participated in his joy. The Chiefs and people cheered me as I passed through them with the late intended victim behind me.

I will not enter into my own feelings on this occasion; they can be easily understood: but the saving of even this one man's life was a sufficient recompense for all the delays and for all our detention. I felt that another victim would have been added to the sanguinary list of Dahomian sacrifices if I had not carried out that line of forbearance which I had deter​mined to adopt.

The Chiefs all congratulated me, and shook me by the hand. Another victim was given to a Chief, a particular friend of mine, and he said it was on my account.

The "customs" were concluded by a day of firing, when all the soldiers, under their different leaders, marched past the King, and in review order before us. The King danced with his Amazons, and invited us to join. The firing was excellent, and did them great credit. The King must have expended an immense quantity of powder during our visit.

While the "customs" last the King does not transact any public business, and he told us that he had hurried them over on purpose that we might get away.

On the afternoon of Friday, the 16th January, the King asked me to review his Life Guardsmen and women, which I did, and he then made me Colonel or King over the whole of them, about 1000 strong each ‑- an honour for which I had to pay dearly, according to the custom of the country.

Speeches were made by the captains of each, who were introduced separately, the whole tenor of which was what they would do at Abbeokuta, and the number of heads that would fall to my share, as I was now their Chief, and consequently had a right to a part of everything they took.

357

The following day, Saturday the 17th, the King saw us in private, as before, and said he was ready to give me his answer to the message I had brought.

He commenced by paying me many compliments, and said how glad he was that such a messenger had been sent, who by his patience and forbearance had shown himself a friend to the black man.

He then entered into a long history of his country in the time of his ancestors, and how anxious his father was to be friends with the English; that for many years past (he did not know the reason why) the English seemed to be hostile to him, and endeavoured to make all nations in Africa fight against him.

He said that the Slave Trade had been carried on in his country for centuries, and that it was his great means of living and paying his people. He did not send slaves away in his own ships, but "white men" came to him for them, and was there any harm in his selling? We ought to prevent the "white men" from coming to him: if they did not come he would not sell.

We had seen what a great deal he had to give away every year to his people, who were dependent on him: that this could not be done by selling palm oil alone. If people came for palm oil he would sell it to them; be could not carry on his government upon trade alone. If he gave up the Slave Trade, where was he to get money from? It was not his fault that he sold slaves, but those who made his fathers do it, and hence it became an institution of his country.

He said, "I cannot stop it all at once: what will my people do? And besides this, I should be in danger of losing my life." I asked him how much money he would take to give it up. He replied, "No money will induce me to do so; I am not like the Kings of Lagos, Porto Novo, Benin, &c. There

358

are only two Kings in Africa, Ashantee and Dahomey: I am the King of all the blacks. Nothing will recompense me for the Slave Trade." I argued that it must be stopped in time; that even now very few ships came for them: and what would he do when it was all done? I found it useless to go on any further on this subject. He said there were plenty of blacks to sell, and plenty to remain; that the price of a slave was 80 dollars, with 4 dollars custom on each. On most occasions he is paid before the slaves are taken away, but sometimes he risks them on trust, and then he feels the capture of the slave‑ship.

He said, "I must go to Abbeokuta: we, are enemies; they insulted my brother, and I must punish them. Lot us alone; why interfere in black man's wars? We do not want 'white men' to fight against us; let every one go out of Abbeokuta, and see who will win. Let the 'white man' stand by and see which are the brave men!"

He spoke strongly of Porto Novo, and said, "If my friends the English had sent to me, I would have broke Porto Novo for them." He does not want the "white man" to interfere in any way with the black man's quarrels. He promised faithfully, for my sake, to spare all the Christians, and send them to Whydah, and that his General should have strict orders to this effect. I asked him about the Christians at Ishagga. He said, "Who knew they were Christians? The black man says he is a white man, calls himself a Chris​tian, and dresses himself in clothes: it is an insult to the white man. I respect the white man, but these people are impostors, and no better than my own people. Why do they remain in a place when they know that I am coming? If they do so, I suppose they are taking up arms against me, and I am bound to treat them as enemies. If a musket‑ball touches the white man at Abbeokuta, am I to blame, if they will not go away when they know I am coming?" I reasoned

359

with him no longer on this subject, because I thought his observations so thoroughly just and honest.

The next subject was the "human sacrifices." He said, "You have seen that only a few are sacrificed, and not the thousands that wicked men have told the world. If I were to give up this custom at once, my head would be taken off to​morrow. These institutions cannot be stopped in the way you propose. By‑and‑by, little by little, much may be done ​-- softly, softly, not by threats. You see how I am placed, and the difficulties in the way: by‑and‑by, by‑and‑by."

We then came to a Prince being sent to England, which he said he would do if I came again to renew the friendship and give him the Queen's answer to what he had said.

With regard to the schools at Whydah, the King said, "Any of the mulattoes may send their children;" and I have no doubt, if be sees we are in earnest, that in a very short time he will allow his own people to do the same thing if they choose.

After the interview, which lasted some time, was over, the King made several presents, namely, for the Queen, a large umbrella made of different coloured velvets, with the devices emblematic of their customs; a large carved stool, which no one but Kings are allowed to possess; a pipe‑stick and bag; a bag made from the leather of the country, with a lion worked upon it; a very handsome country cloth, and a long stick orna​mented with silver, which can only be carried by the King. Also two girls, one about twelve, the other sixteen, very pretty and intelligent. I have left these last at Whydah, in charge of the coloured missionary's wife there, until I can learn the wishes of Her Majesty on the subject. The girls were taken at Ishagga, and I should think would be very interesting to the Queen.

In my next letter I hope to give an account of the resources

360

of Dahomey, its form of government, the number of soldiers and Amazons, as well as a description of the country, and everything else that will be both valuable and interesting to know; also many savings of the King, which I have not time to mention now.

We left Abomey the same evening, and were conducted with great honors to Whydah, where we arrived on Thursday afternoon, the 22nd instant, after an absence of fifty‑one days.

I went on board the following morning.

Such a lengthened stay in the country of the King, and at his capital, could not have been effected without some expense; many presents of different kinds had to be given away, as well as money. The reception given me by the King demanded this, and I hope I maintained with becoming dignity the honour of the country. Trusting my proceedings will meet with approval, as I have only acted for the good of the public service, I have, &c.

No. 2.

Commodore Wilmot to Rear‑Admiral Sir B. Walker.

(Extract).

"Rattlesnake," at Sea, Lat. 3º 33' N.,

Long. 6º 7' E., February 10, 1863.

IN continuation of my former letter of proceedings, dated Lagos, 29th January, 1863, I have to add the following addi​tional observations on various subjects connected with my late visit to Abomey.

361

I have already remarked on the friendly disposition evinced by the King towards the English, as manifested in his man​ner to me on all occasions. "From henceforth," he said, "the King of Dahomey and the Queen of England are one; you shall hold the tail of the kingdom, and I will take the head:" meaning that we should have possession of Whydah for trading purposes, and supply him with everything.

He is most anxious for trade at Whydah, and if we can only prove to him that we are really sincere in our wishes to be friendly with him, I am quite certain that he will think very seriously of our proposals to him for giving up the Slave Trade, as well as the "human sacrifices."

Both of these are "institutions" of the country; the first, established and encouraged by the "white man" himself; the second, handed down from father to son as a principal part of their religious ceremonies, still enforced and fostered by the ignorance and superstition of the "fetish" priests.

Every house has its "fetish" hanging up, and every man has a "fetish" charm about his person. There is a devil fetish for driving away evil spirits, and another for bringing good luck. These consist of small mounds of earth with a calabash on the top, surrounded by cowries, or a repulsive-​looking face carved out of wood. There are all kinds of images, such as lions, tigers, dogs, and other animals without a name, cut out in the rudest manner, and carried about in all great processions.

The roads, villages, and houses, are filled with "fetish" images, and sacrifices to the "fetish." The latter consist of goats, fowls, fruits, &c., being laid under a small mat shed, around the idol whom it is intended to propitiate, ‑- dead, of course.

Men, women, and children, consult the "fetish" as to the food they ought to eat. Some are allowed to eat beef, others,

362

only mutton; many are prohibited to touch the flesh of goats. Poultry is permitted to some, eggs to others. This nonsense is carried on all over the kingdom, and strictly enforced; but I have never heard any one, man or woman, say that the "fetish" forbade them to drink wine or spirits.

We lived at Abomey, in the house of the King's chief diviner, a man of high rank and consequence, one of the Privy Council, and the King's adviser on all great occasions. The King never does anything without the diviner first consulting the "fetish," to find out whether it will be favourable or unfavourable. His house is full of "fetish" of every description.

I mention these things concerning the religion and super​stition of the country, to show how impossible it will be for the King to give up at once the "human sacrifices." He himself says, "Softly, softly; it shall be done in time, but not yet; my head would be cut off to‑morrow if I stopped it suddenly!"

A few have an idea of a Supreme Being, but still a very imperfect one. The King knows more of these important truths than any of his subjects, and we shall see the good effects of this knowledge by‑and‑by.

I will now enter upon a description of the country and its resources, its capabilities for legitimate trade, its present means of subsisting an hostile force, as well as of resisting an attack, the number and description of its soldiers, the dangers that would attend the landing of a force for the occupation of Whydah, and the difficulties to be encountered in retaining it when once in our possession.

Description of the country and its resources, &c. ‑- The distance from Whydah to Abomey is sixty‑five miles. It is extraordinary what mistakes former writers have made in giving the distance from Whydah to Abomey. Mr. Norris, in

363

1774, states it to be 150 miles; others more or less, according to exaggerated reports, or their own imagination.

Whydah is three miles from the sea. From the beach to Whydah the country is flat, and three pieces of water have to be passed over; the first is a lagoon that extends eastward to Lagos, with the exception of a portion of the mainland, three miles broad, and westward to Aghwey and Little Popoe. This lagoon is navigable for canoes all the year round.

The second and third pieces of water are through marshy ground, roads being cut through them, about ten feet wide, for the purposes of traffic, &c. These are almost impassable in the rainy season, and in the dry season contain about two feet of water, black and muddy, with a very bad smell.

In 1851 I caught the fever badly from passing through this very swamp.

Whydah is a large straggling place, containing some decent houses. There are three forts or factories, English, French, and Portuguese. The French is in excellent repair, and does great credit to the French gentleman who carries on his business there. The Portuguese is at present inhabited by missionaries of that nation, and the English fort is the resi​dence of the Wesleyan Missionary, the Rev. P. W. Bernasko, a native of Cape Coast.

No one has any territorial rights in this place. The King of Dahomey reigns supreme, and could turn any "white man" away if he pleases.

There are a great number of guns, all spiked, 9‑pounders and 12‑pounders, in and around the English fort, which have been there for ages. There is a curious history attached to these guns, which I will relate, as it shows that the English are actually the hereditary friends of the Dahomian Kings.

During the long period that England acknowledged the Slave Trade as legitimate, and the stowage of slave‑ships was

364

regulated by Act of Parliament the fort of Whydah was in a high state of preservation, and Englishmen were appointed as Governors, under the authority of the Crown.

They were always on good terms with the Kings of Dahomey, and in those days great presents of carriages and horses, &c., were made; some of the carriages I saw the other day at Abomey in a very ricketty state. They are kept as "heir‑looms" in the capital, and pass round with the King's treasures.

These Governors had great power over every one, and com​municated directly with the King, who obtained his supplies entirely from the fort. We had soldiers then to protect the place, and guns were mounted in all commanding positions.

A deep ditch surrounded the fort, which remains to this day. Whydah was a flourishing kingdom early in the last century, when it was conquered by Dahomey, who committed the most horrible outrages, and the country was reduced to desolation.

It must have been about the year 1750 that the people of Whydah, tired of the Dahomian yoke, rose against the King, and, no doubt, they would have been successful had not the English Governor shut his gates and turned the guns of the fort upon the rebels.

The Dahomian army came in from Savi, a considerable town in those days, four miles from Whydah, and the rebels were completely defeated, thanks to the English guns.

The King was very grateful to the Governor for his assistance on this occasion, and enlarged his privileges con​siderably; but at the same time he said, "This won't do; these English with their guns are formidable enemies, they may turn me out some day:" so he spiked all the guns in the fort before he went away, in which state they are to be seen to this day.

From henceforth, until a few years ago, the Kings of

365

Dahomey had a strong friendship for the English, and the King mentioned one man in particular in the time of his grandfather, Mr. James, who was Governor of the fort, and his "best friend."

The population of Whydah is large in comparison to other towns in the kingdom, with the exception of Abomey; it con​tains, probably, about 12,000 inhabitants, including the soldiers belonging to the Yavogah and Prince Chedathon.

I observed a great falling off in this place; twelve years ago it was in a flourishing condition, with many capital houses and merchants residing there; now, most of these houses are in ruins, and the trade is small. It will be well to consider the cause of this decline hereafter.

The great families of "De Souza" are either dead or dis​persed; those that remain are of small importance to what their fathers were.

Stock used to be plentiful and very good; at present it may be obtained, but not in such abundance; it is also dear to what it was formerly. Water is plentiful both from the lagoon and by wells, which are to be found in all large houses: it is very good. Fruit, such as oranges, pine apples, and bananas, is cheap and abundant.

From Whydah to Abomey the whole country is a flat level, and there are regular villages which are considered as esta​blished "halting places" for the traveller.

The want of water begins after you leave Whydah. There is a dark deep swamp about three miles distant, over which (that is, the road through it) large pieces of timber have been placed so as to form a bridge, the crossing of which is a dangerous operation. The water is black and muddy.

The country through which we passed varied much, from open plain to thick forest. There is no other road than the one by which we travelled. A great part of the country is

366

well adapted for cultivation, and would produce cotton, silk, coffee, indigo, sugar, and everything else that grows in similar climates.

Around the villages the ground is cultivated, and produces Indian corn, cassada, beans, &c., just sufficient to maintain life. As we approached Abomey, more extensive tracts of ground were under the hands of the farmer, chiefly belonging to the King, who has to distribute largely to all his people.

People have no time for peaceful pursuits: war, war, war is alone thought of, and the King gives them no rest. Many of the Chiefs complain of this, and seem heartily tired of it. I am sure they would gladly turn to a better state of things if they dared. They have no time to themselves; there is always some "custom" going on, and hence the country is in a state of desolation, and the population is gradually decreasing.

There are some noble trees in the jungle through which we passed. One measured nearly 100 feet round its base, and the stem went up to 70 or 80 feet, without a knot or branch to rob it of its beauty. This was the "cotton silk tree," of no use whatever, either in its fruit or timber. The branches were magnificent, and I counted thirty some 50 or 60 feet in length, of enormous size, and covering a great extent of ground. As far as we could see and learn, the trees of this country produce no timber fit for any purposes of building.

I never saw such a scarcity of the necessaries of life. Cattle, sheep, and goats, are few in number: these are only kept by the King and Chiefs, who do not seem to understand that their wealth would be increased by breeding largely and keeping up a good supply. The use of milk is unknown. Fowls are not plentiful; we paid 2s. each for them.

The Chiefs rarely eat meat, the people never. They live upon "cankey," which is made from Indian corn, and mixed with palm oil.

367

They are ardently fond of spirits ‑- the common rum that is imported by nearly all traders: it is very strong, and they prefer it to wine or good brandy.

I was astonished at the scantiness of the population. As we passed through the villages, nearly everybody turned out to see us.

After we had left, every soldier in the place went on to Abomey to swell the numbers there. There was not a man to be seen on our return ‑- none but women and children. There may be other villages out of the direct route to Abomey, and no doubt there are many, because the kingdom is a large one; but still the great question of the population of Dahomey has been unquestionably decided by my visit.

We everywhere expressed astonishment at meeting so few people, which accounts for the small portion‑ of land under cultivation. There are far more women than men ‑- I should say three to one, which may be the reason why the Kings of Dahomey, who are always at war, are obliged to raise and keep up the Amazons, or "women soldiers," to the extent that they do.

As war is made one of the necessities of the State, a con​stant drain upon the male population is required, and it naturally follows that the supply is never equal to the demand; hence the remarkable circumstance of nearly "5000" women being found in the Dahomian army.

There is, probably, another reason for thus brutalising the minds and feelings of the softer sex in this country, which is, that the King may think it a good stroke of policy to encourage and patronise these Amazons to the extent that he does, for the purpose of creating a rivalry amongst the men, which will incite them to prove their courage and their strength beyond that displayed by the other sex.

The Amazons are everything in this country. The King

368

lives with them and amongst them; they are only to be found in the Royal palaces. When they go out to fetch water, which is every day and nearly all day, the one in the front (for they all follow in single line) has a bell round her neck much like a sheep‑bell in England, which she strikes herself whenever any person is seen approaching. Immediately the men run away in all directions, and clear the road by which the Amazons are coming. They then wait till all have passed. The reason for this is, that if an accident were to happen to any one of these women, either by her falling down and breaking the water‑jar on her head, or if the water‑jar fell off her head, the unfortunate man who happened to be near at the time would be immediately seized, and either imprisoned for life, or have his head taken off, as it would be supposed that he was the cause of the accident.

No wonder, then, that they get out of the way as quickly as possible. We were always obliged to follow this custom; women are not expected to avoid them in this manner. It is one of the most absurd laws that even a savage nation can pass, because it stops business, and delays everybody on the road. All day long the sound of this bell is heard, and people are seen flying away. The Amazons seem to enjoy it, and laughed heartily when we stepped aside to avoid them.

Whatever maybe the object in thus keeping up such a large body of "women soldiers," there is no doubt that they are the mainstay of the kingdom. I put down the number at 5000; besides these there are numerous women to attend upon them as servants, cooks, &c. We certainly saw 4000 under arms at Abomey, and there are more in other parts of the kingdom residing in the Royal palaces.

They are far superior to the men in everything ‑- in appear​ance, in dress, in figure, in activity, in their performances as soldiers, and in bravery. Their numbers are kept up by

369

young girls of 13 or 14 years of age being attached to each company, who learn their duties from them; they dance with them, sing with them, and live with them, but do not go to war with them until they have arrived at a certain age, and can handle a musket.

These women seem to be fully aware of the authority they possess, which is seen in their bold and free manner, as well as by a certain swagger in their walk. Most of them are young, well‑looking, and have not that ferocity in their expression of countenance which might be expected from their peculiar vocation; but many have passed that time of life when all passions have ceased to animate, and make their mode of life at least worth retaining.

They are supposed to lead a life of chastity, and there is no doubt that they do so, because it is impossible for them to do anything wrong without being discovered, and such discovery would lead to certain death. The king alone has the pri​vilege of selecting any of these women for his wives, which is rarely the case.

As soldiers in an African kingdom, and engaged solely in African warfare, they are very formidable enemies. They fully understand the use of the musket, and load and fire with remarkable rapidity. Their activity is surprising; they would run with some of our best performers in England. The "Captains" carry the skulls of their enemies in their girdles, and an occasional jaw is also seen.

During the mornings and evenings large parties of these women are sent to fetch water for the use of the King and his household, a distance of many miles. It is a very pretty sight to see long strings of women, with water‑jars on their heads, wending their way silently and quietly across the country to where the wells are; the only sound to be heard is when the leader rings her bell for the road to be kept clear.

370

Water at Abomey is the great drawback of the place. There is none in the town: it all comes from the swamps, three or four miles in the country. Women are the principal water‑carriers, although men are employed also. At this season of the year it is very scarce and very bad. The process of getting it is this. An embankment is formed round the large pools, which are filled from the draining of the marshy ground, very dirty of course. Around this large holes or wells are cut, into which the water filtrates from the pool. Smaller holes are again cut next to these, into which the water perco​lates, being this time tolerably clear. Into these small holes the women dip their calabashes, and in process of time the water‑jar is filled: it is a long operation.

This clear water is only, however, for the higher classes, and for those that can afford to purchase it. The poor people drink from the muddy pool, and are thankful for what they get.

The ground is not favourable for boring, being a mixture of iron‑stone, granite, and sand. It sounds hollow as you walk over it.

We visited all the wells, and it is certainly surprising how such a. large population can live upon such a limited supply of water.

The "men soldiers" are more numerous than the "Ama​zons," and are armed in the same way. They are also very active and expert with their weapons. I should say that the King could not bring into the field more than 6000 fighting men. This number, with the "Amazons," will amount to 10,000 altogether. I am quite certain that this is the full extent of his power.

All these are armed with a musket and short sword, and against their own countrymen would be formidable. Their lighting is not like ours, but a system of strategy, cunning, and

371

surprise; their object being to arrive at the intended point without being heard or seen. Should they succeed, so much the better for themselves; if not, they fight for an hour or two in a desultory sort of manner, without order and without discipline; after which, if they cannot carry their point, the whole army runs away, and makes the best of its way back to the capital.

It is in the pursuit, as well as in the capture of a place, that the great sacrifice of life is made. Heads are chopped off without mercy, and brought in to show the prowess of the captors. It was in the pursuit of the Dahomian army by the Abbeokutans in 1851 that the Amazons were so dreadfully cut up. We were told at Abomey that they lost thousands. Many die also from hunger and exposure, and it is in conse​quence of these continual wars that the population of Dahomey is decreasing every year.

The population of Abomey varies very much according as the King is residing there or not. It is a very large and straggling place, nearly surrounded by a deep ditch, with gates in different parts. This ditch is now filled up with trees and bushes, and must have cost much time and labour to make. Abomey is probably seven miles round, but it must not be inferred from this that the inhabitants are in propor​tion. I should say 20,000 is the maximum. The want of population is seen everywhere. If a census were taken of all the Dahomian territory, 180,000 would, I am confident, take in every man, woman, and child. Even this number seems to me, on reconsideration, to be too much. Women and children form three‑fourths of the whole.

Large tracts are passed through without a living creature being seen. If the forests were cleared, the brushwood cut down, and the inhabitants were allowed to make use of their time in peaceful pursuits, there is no doubt that the country

372

would produce everything that is valuable. It would support a population of many millions, providing some means were found of obtaining water, which might be done by Artesian wells.

There are no regular roads, but merely a footpath all the way, which, for many miles in some places, passes through a dense forest, while at others it is across an open plain, with long grass, bushes, and weeds on either side.

The chiefs and head men ride upon small ponies, which originally came from Abbeokuta. These perform the journey from Whydah to Abomey, and there is no reason why larger animals should not do the same, as the road is good, with the exception of the swamps and water which have to be crossed. There is a swamp with a very bad road through it, nine miles long, about eighteen miles from Abomey, which is impassable during the rainy season. Even the natives have great difficulty in finding their way. It was dry when we walked across, and therefore in its best condition, but we were very glad to get to the end of it. It is full of deep ruts and holes, and very narrow. The bottom is of a dark, clayish character, and very slippery when the least wet.

From Cannah to Abomey, a distance of eight miles, the road is broad enough for a dozen carriages to drive abreast, and in Abomey, and around it, horses might be galloped in all directions.

The country at this time of the year, namely, from the middle of November to the end of April, is remarkably healthy, at least we found it so; for a period of fifty‑one days, we never had an hour's sickness. It is much cooler on shore at this season than at sea, although the temperature is high; still the atmosphere is not oppressive, and during the harmat​tan winds it is positively cold: we experienced this on two occasions, the water becoming in one night almost too cold to

373

drink. It affects the natives very much, drying up their skin and lips, and preventing them from washing, as they cannot stand the change. We, of course, enjoyed it.

The natives are lightly clothed, and are very active on their legs. One of the principal Chiefs at Abomey told me that he suffered very much from being obliged to find his way through the bush when he last went to Abbeokuta.

[NOTE: Appendix IV, Catalog of the Dahoman Kings, pp. 374-409 occurred here (1st ed.). The 2nd ed. corrected this by putting Gerard's letter at the end of Appendix III at pp. 374-377 – JR]

DAHOMEY, ITS PEOPLE AND CUSTOMS.

THE following letter has been received by the Duke of Wel​lington from the celebrated lion‑hunter, M. Jules Gerard: -‑

[Times, August 18, 1864.]

"Monsieur le Duc, ‑- Your Grace is well aware that few men gain by being seen close, unless they are men of intellect and merit. The King of Dahomey, despite his cognomen, which signifies the 'Eternal' or the 'Infinite,'* fully justifies that rule to which he is no exception. Physically he is similar to the other blacks of his country ‑- tall, well built, a head like a bull dog. The most usual expression of his countenance is that of cunning and cruelty.† His moral qualities are in perfect keeping with his physical conformation; he is more gracious than the Kings who have preceded him, fanatical for old tra​ditions and customs. The traditions of that microscopic court are to turn the whites to the best possible account (exploiter les blancs), but especially to induce them to make presents. It is the custom to excite the people with sanguinary spectacles, so as to be able to carry off the neighbouring population when a slave‑dealer makes an offer to the King and also at the annual custom of human sacrifices.

"I have just spent twenty clays at Kana, where the King was staying for the celebration of the lesser ceremonies. On the day of my presentation I was conducted across the Market‑

* This is pure fancy. ‑- R. F. B.

† I did not remark it. -- R. F. B.

411

place, where twelve corpses were exposed to view on separate sites. Six were hung up by the feet, the six others were up​right, like men about to walk. Those whom I saw close were horribly mutilated and not beheaded.* An enormous pool of blood covered the ground beneath the scaffold, giving unmis​takeable evidence of previous sacrifices and of the tortures which accompanied them.† Our reception by the King was brilliant, very cordial for myself as well as for the French Consul;‡ but we were soon able to convince ourselves that this was but a comedy always performed by this poor Paladin to get the presents brought by the whites. Born and brought up in the midst of these spectacles, which would be ridiculous if they were not horrible, the present King is actually more fond of them than his subjects. I saw him on that day admiring with the delight of a child the grotesque dances and ridiculous pantomime of his ministers, and then of the princes, and then of all present, for our amusement. A most infernal Music, which nearly deafened us, delighted the King, who seemed to be in a state of ecstacy; and this, M. le Duc, lasted for six hours. On the following day his Majesty invited us to witness a procession of the King's riches. On reaching the square of the Palace (read huts) an agreeable surprise had been prepared for us. The entrance gate was flooded by a pool of blood two yards in width, and on each side a column of recently decapitated heads formed two immense chaplets. It is true that on this day the King wore the emblem of Christ on his breast. It must be presumed that it was the cross of execution that he meant to imply by this ornament. As regards the procession of his wealth, it consisted of a few old carriages, bath chairs carried by men, with figures like Polichinello. One thousand

* The mutilation took place after death. ‑- R. F. B.

† There had been no previous sacrifices, and no tortures. ‑- R. F. B.

‡ Others represented the contrary. ‑- R. F. B.

412

women carried each a bottle of liquor on her head, a brass basin in the shape of a footbath to receive the blood of the human victims on the day of the King's banquet; an image of the Virgin; various baskets‑full of human skulls; an image of St. Lawrence, as large as life, carried by blacks; finally the drum of death.

"At another festival the King commanded on foot his Amazons, who manœuvred with the precision of a flock of sheep. On the Market‑place already mentioned each step was ornamented by a dead body; and the King came and went in the midst of pools of blood and fragments of human flesh in a state of putrefaction. On this occasion he had daubed his face with coal.* The ceremony terminated by a mad dance, in which the King took part, dancing vis‑à‑vis to drunken soldiers and musicians. Such are, M. le Duc, the man, the Government, and the people whom we have hitherto hoped to turn into a path less contrary to the laws of humanity. I regret that Captain Burton should have arrived at Kana just at the moment of the King's departure, as he might have been enabled to see and judge of all these things.

"I am, M. le Duc, your most obedient servant,

"JULES GERARD.

"P.S. ‑- On the day of his departure the King invited us to a review of his army prepared for war. It was from 12,000 to 14,000 strong, comprising 12,000 Amazons, 1000 men of the body‑guard, and 2000 archers."†

N. B. ‑- The letter is interesting, as giving the darkest view of things Dahoman. ‑- R. F. B.

* Read, "with three streaks of gunpowder." ‑- R. F. B.

† These are all numerical errors. M. Gerard probably means 1200 Amazons. ‑- R. F. B.

BRADBURY AND EVANS, PRINTERS, WHITEFRIARS.
