
NARRATIVE OF THE LIFE OF FREDRICK DOUGLASS

Lecture 1: Background of Fredrick Douglass

BACKGROUND

 Frederick Douglass was born in a
slave cabin, in February, 1818,
near the town of Easton, on the
Eastern Shore of Maryland.

 When he was about eight he was
sent to Baltimore to live as a
houseboy with Hugh and Sophia
Auld, relatives of his master. It was
shortly after his arrival that his new
mistress taught him the alphabet.

 When her husband forbade her to
continue her instruction, because it
was unlawful to teach slaves how to
read, Frederick took it upon himself
to learn.

BACKGROUND

 Returning to the Eastern
Shore, at approximately the
age of fifteen, Douglass
became a field hand, and
experienced most of the
horrifying conditions that
plagued slaves during the
270 years of legalized
slavery in America.

 1838, at the age of twenty,
Douglass succeeded in
escaping from slavery by
impersonating a sailor.

BACKGROUND

 Douglass became a lecturer for the Massachusetts Anti-
Slavery Society.

 He published his own newspaper, The North Star.

 Douglass participated in the first women's rights
convention at Seneca Falls, in 1848.

 He became a trusted advisor to President Abraham
Lincoln.

 Douglass was a firm believer in the equality of all
people, whether black, female, Native American, or
recent immigrant, famously quoted as saying, "I would
unite with anybody to do right and with nobody to do
wrong.”

ASSIGNMENT 1: CHAPTERS 1 & 2

Chapter 1

1. What is Frederick’s last name at birth?

2. Why would slaveholders want to keep a slave ignorant of such a simple
thing as the date of his birth? (Education)

3. Who were Frederick’s mother and father?

4. Why does Frederick make the point that a slaveholder who has fathered a
child is likely to be tougher on that child?

5. Why does Frederick only rarely see his mother?

6. Is Frederick’s relationship with his mother typical of other slave children?

7. What is the role of the overseer on the plantation?

8. What is the relationship of the slaveholder to the overseer to the slave on
the plantation? (History)

9. What do we learn about Plummer, the overseer?

10. Who is Frederick’s first master?

11. Why does Frederick tell the story of Lloyd’s Ned?

ASSIGNMENT 1: CHAPTERS 1 & 2

Chapter 2

1. Who were the family members of Frederick’s master Colonel
Edward Lloyd?

2. What is the relationship of Colonel Lloyd to Frederick’s master?

3. Was there a pecking order among slaves? Explain.

4. Why would a slave whose life on a plantation was very bad fear
being sold to a slave-trader?

5. Why was Severe an appropriate name for the overseer? (English)

6. Why is it difficult to find copies of slave songs?

7. Why does Frederick suggest that slaves sing out of sorrow rather
than out of joy?

