
NARRATIVE OF THE LIFE OF FREDRICK DOUGLASS

Lecture 2: Music and Slavery in the United States

MUSIC & SLAVERY

 In his

narrative, Frederick

Douglass recorded how

slaves "would make the

dense old woods, for

miles around,

reverberate with their

wild songs, revealing at

once the highest joy and

the deepest sadness.”

MUSIC & SLAVERY

 The music was often coded
when it was used for
communication, and this was
one of the many ways that
illuminate the defiance of the
slaves.

 Nat Turner and his rebels killed
over 50 slave masters in
Southampton, Va., in 1831.

 There was the multi-racial
attack on Harper’s Ferry in
1859 led by John Brown.

 Along with these rebellions
there were work stoppages
and everyday acts of defiance.

MUSIC & SLAVERY

 The codes of the first negro spirituals are often related with an
escape to a free country. For example, a “home” is a safe place
where everyone can live free. So, a “home” can mean Heaven,
but it covertly means a sweet and free country, a haven for
slaves.

 The ways used by fugitives running to a free country were riding
a “chariot” or a “train”.

 The negro spirituals “The Gospel Train” and “Swing low, sweet
chariot” which directly refer to the Underground Railroad, an
informal organization who helped many slaves to flee.

 The words of “The Gospel train” are “She is coming… Get
onboard… There’s room for many more”. This is a direct call to
go way, by riding a “train” which stops at “stations”

MUSIC & SLAVERY

 “Swing low, sweet chariot”
refers to Ripley, a “station” of
the Underground Railroad,
where fugitive slaves were
welcome.

 This town is atop a hill, by Ohio
River, which is not easy to
cross. So, to reach this place,
fugitives had to wait for help
coming from the hill.

 The picture is of a house used
in the Underground Railroad in
Ripley, Ohio. (Reverend John
Rankin & Jean Rankin Home
Ripley, Ohio)

MUSIC & SLAVERY

“Swing low, sweet chariot”
Chorus:

Swing low, sweet chariot
Coming for to carry me home,
Swing low, sweet chariot,
Coming for to carry me home.

I looked over Jordan, and what did I see
Coming for to carry me home?
A band of angels coming after me,
Coming for to carry me home.

Chorus

Sometimes I'm up, and sometimes I'm down,
(Coming for to carry me home)
But still my soul feels heavenly bound.
(Coming for to carry me home)

Chorus

The brightest day that I can say,
(Coming for to carry me home)
When Jesus washed my sins away.
(Coming for to carry me home)

Chorus

If I get there before you do,
(Coming for to carry me home)
I'll cut a hole and pull you through.
(Coming for to carry me home)

Chorus

If you get there before I do,
(Coming for to carry me home)
Tell all my friends I'm coming too.
(Coming for to carry me home)

Chorus

 http://www.archive.org/details/EDIS-SRP-0196-01

http://www.archive.org/details/EDIS-SRP-0196-01
http://www.archive.org/details/EDIS-SRP-0196-01
http://www.archive.org/details/EDIS-SRP-0196-01
http://www.archive.org/details/EDIS-SRP-0196-01
http://www.archive.org/details/EDIS-SRP-0196-01
http://www.archive.org/details/EDIS-SRP-0196-01
http://www.archive.org/details/EDIS-SRP-0196-01
http://www.archive.org/details/EDIS-SRP-0196-01
http://www.archive.org/details/EDIS-SRP-0196-01
http://www.archive.org/details/EDIS-SRP-0196-01

ASSIGNMENT 2: CHAPTERS 3&4

Chapter 3

1. How did Colonel Lloyd keep the slave boys from taking
his fruit?

2. Why was it particularly difficult to be the slaves in
charge of Colonel Lloyd’s horses?

3. What is ironic about Colonel Lloyd’s treatment of his
horses compared to the treatment of his slaves?
(English) *

4. What happened to the slave who told Colonel Lloyd the
truth about his master?

5. What is a maxim? (English)

ASSIGNMENT 2: CHAPTERS 3&4

Chapter 4

1. Why is Mr. Austin Gore a “first-rate overseer”?
What is the irony of this description of him? What
is ironic about his name? (English)

2. What reason does Mr. Gore give for killing Demby
the slave?

3. What other examples does Frederick give of his
statement “that killing a slave, or any colored
person,... is not treated as a crime, either by the
courts or the community” (p. 41)? (History)*

