
Harriet Jacob's

Incidents in the Life of a Slave Girl

Lecture 5: The Final Chapter

Dismissed by Scholars

 Has pseudonym

 Seven years in an attic?!

 “Family” story less important

than escape slave narratives

 Feminist literature (ptth!)

 Scholars thought maybe the

editor (Childs) wrote it

 Story rediscovered in the 1970's

– research has backed its

authenticity

Feminist Literature as Well

The Abolitionist movement was

split over the question of

womens' rights.

The start of the Women's Rights

Movement was born from the

Abolitionist movement in that

women were allowed to be

involved.

Ultimately, African American

males received the power to vote

before women

Reward Poster for Harriet's Return

Reward Poster Text

$100 REWARD

Will be given for the apprehension and delivery of my Servant Girl HARRIET. She is a light

mulatto, 21 years of age, about 5 feet 4 inches high, of a thick and corpulent habit, having on

her head a thick covering of black hair that curls naturally, but which can be easily combed

straight.

She speaks easily and fluently, and has an agreeable carriage and address. Being a good

seamstress, she has been accustomed to dress well, has a variety of very fine clothes, made in

the prevailing fashion, and will probably appear, if abroad, tricked out in gay and fashionable

finery.

As this girl absconded from the plantation of my son without any known cause or provocation, it is

probable she designs to transport herself to the North.

The above reward, with all reasonable charges, will be given for apprehending her, or securing her

in any prison or jail within the U. States.

All persons are hereby forewarned against harboring or entertaining her, or being in any way

instrumental in her escape, under the most rigorous penalties of the law.

JAMES NORCOM.

Copy from the American Beacon, Courtesy of the North Carolina Division of Archives and History

What Happened to Harriet Jacob?

 Norcom would hunt for Harriet

for the rest of his life

 An abolishionist woman bought

her freedom.

 She went on to serve as a nurse

in the Civil War

 She and her daughter opened

schools to educate newly freed

children

 Harriet Jacob died in March of

1897

Harriet Jacob & Edenton N.C

Letter from Harriet Jacobs to Ednah Dow Cheney

1867

Two years had passed since the end of the Civil War. Harriet Jacobs had

spent the time helping freed slaves by distributing relief supplies,

teaching, and providing health care. She had returned to her childhood

home in Edenton, North Carolina, to help those she once knew.

In a letter to Ednah Dow Cheney, a Boston abolitionist and secretary of

the New England Freedmen's Aid Society, Harriet wrote from her

grandmother's old house, giving a report on the state of the recently-freed

slaves.

Please note that spelling has not been corrected and that, as was Harriet's

style, the first characters of sentences were not capitalized.

Jacob's Letter

Edenton, April 25th

Dear Mrs Cheney

I felt I would like to write you a line from my old home. I am sitting under the old roof twelve feet from the

spot where I suffered all the crushing weight of slavery. thank God the bitter cup is drained of its last dreg.

there is no more need of hiding places to conceal slave Mothers. yet it was little to purchase the blessings

of freedom. I could have worn this poor life out there to save my Children from the misery and

degradation of Slavery.

I had long thought I had no attachment to my old home. as I often sit here and think of those I loved of their

hard struggle in life -- their unfaltering love and devotion toward myself and Children. I love to sit here

and think of them. they have made the few sunny spots in that dark life sacred to me.

I cannot tell you how I feel in this place. the change is so great I can hardly take it all in[.] I was born here, and

amid all these new born blessings, the old dark cloud comes over me, and I find it hard to have faith in

rebels.

Letter Continued

the past winter was very severe for this region of Country[.] it caused much suffering, and the freedmen with

but few exceptions were cheated out of their crop of cotton. their contract masters shiped it for them, and

when they ask for a settlement, they are answered I am daily expecting the returns. these men have gone to

work cheerfully, planted another crop without the returns to live on until their present crop is made. many

of the large plantations of the once wealthy Planter, is worked under the control of Colored Men. the

Owners let [rent] their Plantations to the freedmen in prefference to the poor Whites. they believe the

Negro determined to make money, and they will get the largest portion of it. last years experience I think

will be a proffitable lesson[.] many will learn to act for themselves. Negro suffrage is making a stir in this

place. the rebels are striving to make these people feel they are their true friends, and they must not be led

astray by the Yankees. the freedmen ask if Abraham Lincoln led them astray, that his friends is their

friends his enemies their enemies.

I have spent much of my time on the Plantations distrubuting seed and trying to teach the women to make

Yankee gardens. they plant everything to mature in the summer, like their corn and cotton fields. I have

hunted up all the old people, done what I could for them. I love to work for these old people. many of them

I have known from Childhood

there is one School in Edenton well attended. on some of the Plantations there is from 15 to 25 Chrildren that

cannot attend School, the distance is so far. some of the freedmen are very anxious to establish Plantation
schools, as soon as the more advanced Schools, can send out teachers. many of the freedmen are willing

and will sustain their teachers.

Letter Concluded

at present there is a great revival in the colored Churches. the Whites say the Niggers sung and prayed until

they got their freedom, and they are not satisfied. now they are singing and praying for judgment. the

white members of the Baptist Church invited the colored members to their Church, to help them sing and

pray. I assure you they have done it with a will. I never saw such a state of excitement[.] the Churches

have been open night and day. these people have time to think of their souls, now they are not compelled

to think for the Negro.

my love to Miss Daisy [Cheny's daughter]. I send her some Jassmine blossoms[.] tell her they bear the

fragrance of freedom.

Yours Truly

H Jacobs

What Happened to the Norcom's?

Ja Norcom, Letter to Mary Matilda Norcom (1846)

Edenton, N. C., 19 August 1846

My dear Daughter,

. . . You must remember, my daughter, what I have said to you, on a certain subject. I would not acknowledge myself

to be engaged, affianced, to any man not in a condition to give me a comfortable & respectable support-to place

me beyond the chance of want or poverty. I, my dear, could never never ratify such an engagement were you to
make it. Everything, therefore, in relation to this matter must be conditional. It cannot be positive, for, however

meritorious a man may be, & how high he might be in my opinion or esteem, I could not sanction his connexion
with a daughter of mine, in the "Holy Estate" with the prospect of poverty & wretchedness before her.

Treat the man who honors you with his partiality & preference with candor, politeness-nay, with kindness, but let him

not hope, if he is inconsiderate enough to wish it, to draw you into a situation in which you would be less
comfortable than you are in your father's dwelling, or less comfortable than you could be among your friends, in

your present condition. W-is a meritorious and respectable young man, an honour to his family, & worthy of
general esteem; and had I a fortune, my daughter, to give you, or the means of making you independent, I see

nothing in his character to object to. But his inability to support a family, as long as it lasts, is an insurmountable
objection, & of the probability of its removal no correct opinion can now be formed. Time alone can instruct us on

the subject. Pray be prudent, my daughter, and do nothing in your absence from us, that you would not do in the
presence of your father,

Ja Norcom

From Donald M. Scott and Bernard Wishy, Americas Families, A Documentary History (Chicago: Dorsey Press,

1988).

