
Harriet Jacob's

Incidents in the Life of a Slave Girl

Lecture 1: Background

Harriet Jacobs (Linda Brent)

Incidents in the Life of a Slave Girl,

written by Harriet Jacobs (1813-

1897) using the pseudonym

Linda Brent, is the most widely

read female slave narrative in

American history.

In her account Jacobs details the

sexual harassment and abuse she

suffered as a female slave in

Edenton, NC and her eventual

escape.

Ultimately her story is one of

triumph and spirit.

Pseudonyms

The real names of the people described in Incidents in the Life of a Slave Girl:

Linda Brent—Harriet Ann Jacobs (1813-1897), born a slave in Edenton, NC, she

eventually escaped to the North and gained her freedom. She wrote her

autobiography using the pseudonym of Linda Brent in 1861; later she worked as a

reformer and activist.

Aunt Martha—Molly Horniblow, Harriet’s grandmother, made a living selling baked

goods to black and white townspeople. She purchased the freedom of her son Phillip

and eventually became free at the age of 50 due to the kindness of an elderly white

woman.

Mr. Sands—Samuel Treadwell Sawyer was a white, unmarried lawyer and the father

of Harriet’s two children. He was later elected to the United States House of

Representatives.

Pseudonyms

 Dr Flint—Dr. James Norcom was Harriet’s slave master. She entered

 his household when Harriet was willed to his step-daughter.

According to Harriet he owned a residence in town, in addition to

several farms, and about 50 slaves. He pursued Harriet,

after she escaped, until his death.

Mrs. Flint—Mary Matilda Horniblow Norcom and wife of Dr. James Norcom, was

unable to control her husband. Humiliated by his advances towards Harriet, she

directed abuse at Harriet.

Young Mr. Flint—James Norcom, Jr.

Miss Emily Flint, later Mrs. Dodge—Dr. Norcom’s daughter Mary Matilda Norcom,

later Mrs. Daniel Messmore, traveled to New York with her husband, Messmore, to

seize Harriet and her daughter, after her father’s death.

What Do We Already Know?

History of Slavery in the United States

Why more in South? Did slaves rebel? What kind of life?

Fugitive Slave Act 1850 Abolition Movement

What Do We Already Know?

Societal Rules

YES NO

A slave's life could be pleasant if he/she had a kindly master.

For some slaves, living conditions were good, and preferred slavery to
living free.

House slaves had better lives than slaves forced to work in the fields.

Women slaves had better lives than male slaves.

White slave holders treated their slaves as servants and respected
their dignity.

A person could have white skin and still be regarded a slave.

A slave owner could be considered a good Christian and still have
children with a slave woman.

The wives of slave owners accepted that their husbands would have
sexual relations with woman slaves, as long as the woman slave's
babies were healthy.

What Do We Already Know?

Societal Rules

YES NO

Babies who were the children of a slave and her master were adopted
by the master or given the master's last name.

For a slave it was better to surrender to her master than to resist and
fight for her personal dignity.

Children who were born into slavery were allowed to stay in the same
household as their mother.

Children born into slavery were not sold until after their 13th year.

It was impossible to retain one's personal dignity and be be a slave.

Slaves who escaped to the North were granted freedom.

Most white Americans supported the institution of slavery until the Civil
War.

Visual Communication: Analysis

Currier & Ives: The Old Plantation Home

 What is the mood of the sketch?

 What is the setting in the sketch?

 What is the action in the sketch?

 What is the story of the sketch?

 Look at the details of the painting. Write down five details

that support the pro-slavery propaganda.

Currier & Ives: The Old Plantation Home

1872

Discussion on Currier & Ives: The Old

Plantation Home

Planters romanticized life on the plantation, often representing themselves

as stern but loving parents who had to look after their slaves, who were

depicted as childlike and in need of disciplined guidance.

The plantation as the perfect extended family was a common theme of

pro-slavery prints both before and after the Civil War.

This postwar lithograph by the popular firm of Currier and Ives portrayed

the slave quarters as a carefree world, basking in the glow of the

planter’s benevolence.

In reality, of course, the harsh life of a slave bore little resemblance to this

romanticized image.

""The Old Plantation Home."" History Matters: The U.S. Survey Course on the Web. Web. 12 Jan. 2012. <http://historymatters.gmu.edu/d/6809>.

Visual Communication: Analysis

Eyre Crowe’s: In The Richmond Slave Market

 What is your first emotional reaction to the painting?

 What is the setting in the painting?

 What are the emotions of the people in the painting?

 What is the story of the painting?

 Look at the details of the painting. Write down five

important cultural clues.

Eyre Crowe’s: In The Richmond Slave Market,
1853(sketch)..1861(painting)

History of Eyre Crowe’s: In The Richmond Slave

Market

On the morning of March 3, 1853,

the little-known English painter

Eyre Crowe, who traveled

America with author William

Makepeace Thackeray, saw an

advertisement in Richmond, Va.,

for a slave auction:

"Fifteen likely negroes to be

disposed of between half-past

nine and twelve—five men, six

women, two boys, and two

girls."

Although engrossed in his

sketching, he attracted attention.

No one would bid. The

auctioneer finally confronted the

artist and asked him how he

would like it if someone

interrupted his business.

 As Crowe recalled: "This was

unanswerable; I got up with the

intention of leaving quietly, but,

feeling this would savour of

flight, I turned round to the now

evidently angry crowd of

dealers, and said “You may turn

me away, but I can recollect all I

have seen.”

Formative Assessment 1

Read chapters 1-9 of Incidents in the Life of a Slave Girl

Answer the following questions and hand them in:

1. What were Harriet’s feelings about her life before she was six years old

and after?

2. What might have motivated Harriet’s mistress to bequeathing Harriet as

a slave to her five-year-old niece?

3. What might be some of the reasons that Dr. Flint was so attracted to

Harriet?

4. What kind of woman is Harriet’s grandmother and what effect does she

have on the family?

5. What effect does slavery have on the lives of the slave holders and

why?

