by their observing one piece to be larger or smaller than another. I confess that I used this artifice, with the view of leading the kraal to think that I had given them all I had: for knowing that they would continue to ask for tobacco as long as they thought there was any remaining, I showed them my empty pockets; in consequence of which I was not troubled by any further solicitation. Otherwise, I should have been importuned during the whole day.

Yet, so eager were they to obtain tobacco, and so essential did they think it to their comfort and enjoyment, that for the sake of it they would, without hesitation, have parted with any thing they My men, though they thought it equally essential to their own comfort, could not, however, resist the temptation of some very good bargains which the Bushmen offered to them; and in this manner they procured by barter, several handsome skins. My whole party were now in good spirits, and full of courage: and our reception by these natives, who had been represented to us as formidable savages, proved so truly friendly and so different from that which, I confess, I had myself expected, that every one was now lamenting that he had not provided himself, on his own private account, with a larger stock of tobacco, with which he might here have set up for a fur-merchant. But it was far better that they were not so provided; for these foolish improvident people would certainly, as soon as we had entered the colony, have bartered all their furs for brandy; and their fine commercial speculations would have ended, as they always do end with Hottentots, just where they began.

The whole village seemed to keep 'holiday' on this occasion, and the crowd remained with us for a long time after they had received the presents; while those of my party who could speak their language, found full employment in answering the various questions which were put respecting myself. In this duty, Ruiter proved himself a valuable addition to our number, as he was not only able to interpret, but at this time, was willing also. As soon as they found that I was not one of the boors, but even of a different nation and language, and that I had no other desire or intention than that of being always on friendly terms with them, they again declared, as it

were by common consent, that I was free to travel in their country, wherever I chose, and that I might feel assured that nobody would ever harm me.

When they had satisfied their minds, respecting my object in passing through their territory, and had ascertained that I bore an unfeigned good-will towards them, but more especially, that I was not one of the *Dutch colonists*, whom, by the bye, they knew their countrymen had irritated by repeated robberies; when they were satisfied on these important points, and that there was no cause for mistrust, it was as surprising, as it was pleasing, to me, to observe how soon their countenances were freed from a certain anxious look which, notwithstanding their friendly conduct, was very visible as long as they were under any uncertainty whether I was really what I professed to be, alone and unconnected with the colonists, or whether there might not be a larger party following me.

Nothing was now heard but laughter and the liveliest talkativeness, on all sides. The women soon began to lay aside their timidity,
and took their turn in the debate; and in rapidity of utterance and
animation of gestures, far excelled even the men. They left no time
for my interpreter to perform his duty, and were so full of gaiety
that they could not restrain themselves from breaking in upon each
other's conversation; I was often addressed by three or four at a time,
and almost think that they were pleased at seeing me at a loss to
know who was to be answered first. Ruiter used his best endeavours
in all this hurly-burly of liveliness and clack; but a great deal of
their information went for nothing; nor did they on that account
allow the want of answers to disappoint them, or in the least degree
to check their questioning.

One woman, among the rest, was however, resolved upon being heard; and seemed to think that the importance of her communication entitled her to my first attention. She said that she had, only the day before, arrived from some part of the colony; and on this she exhibited a small dirty rag of a checkered shirt, which I found on explanation, was intended as her credentials to authenticate her declaration that she had really come from the country of the white

people, where alone such an important proof could have been procured. She complained that the boors on the borders, were very harsh and unkind in not giving them tabak, when they had travelled so far on purpose to beg a little; and if they at last were so fortunate as to obtain any, it was but a crumb; shewing me at the same time the tip of her little-finger, to impress an idea of the smallness of the quantity. But oftener was it their lot, she said, to be driven from the house with a whip. Here she imitated the act of whipping, in a manner so natural, and mimicked so well the tone of pain and crying, that the bystanders were highly amused by her imitative talents. She smiled however; and went on to inform me, that the Caffres * and the colonists were at war against each other, and in one of their rencontres a boor was pierced through the thigh with hassagays.

At length their attention was directed to the eland-meat, which my men were then placing on the bushes to dry. Our exposing before them so great a temptation, was a sufficient excuse for their 'coveting and desiring'; and I distributed among them a portion sufficient to fill their largest pot.

The natives now made another request, and appeared very solicitous that we should stop a day or two with them, and hunt the rhinoceros; four of which animals had been seen at a short distance from their kraal. To this, my own people, who were now quite at ease as to the sincerity and friendly disposition of the Bushmen, were much inclined; and all parties therefore were gratified when I consented to remain here a day for that purpose. The natives had in this, an additional proof of my goodwill towards them; though it was, I confess, a favor which repaid itself, as our own stock of provisions would be replenished by the same means by which the Bushmen would be supplied. It was therefore agreed that the hunters should set out early on the morrow, and that a party from the kraal

^{*} The Caffres to which she alluded, were that same wandering kraal, often mentioned in the first volume, as having emigrated to the banks of the Gariep; this part of the Colony lying in the direct route between their present station and their own country.

should attend them as guides, to conduct them to the haunts of these animals.

The great heat of the sun gradually thinning the number of the crowd, and compelling them to take shelter in their huts, I was left to enjoy some rest after the boisterous ceremonies and fatigues of the morning; while some of my Hottentots stretched themselves in the shade to sleep, and others who were able to converse with the natives, betook themselves to the huts.

The fear, on so rough a journey, of breaking the only thermometer which I had remaining, induced me to leave it at Klaarwater till my return: consequently, all observations of this nature were suspended during the present expedition. In the meantime, the thermometrical value of such expressions as 'very hot,' &c. may be collected, by comparison, from the preceding and subsequent parts of the 'Itinerary.'

My curiosity to view this Bushman village, would not suffer me to rest long; and at noon, protected by my umbrella, from the scorching heat of the sun, I ascended alone to the kraal; a distance not greater than four hundred yards. It consisted of twenty huts *, placed irregularly in a circular line, and contained about a hundred and twenty inhabitants, two-thirds of whom appeared to be females. This, therefore, among the Bushmen of this portion of the Cisgariepine, is rated as one of their largest kraals.

I was received every where with smiling faces, as I quickly passed their huts, searching and inquiring for Ruiter. I now discovered that he had another name, and that among Bushmen, to which nation his mother belonged, he bore that of Arrée, signifying, as I was told, one who has lost a tooth; for in fact, his right eye-tooth was deficient. At length I found him and Nieuwveld, lying asleep in one of the houses.

Seeing a small party of men sitting by the side of a hut, I went and seated myself down amongst them, and passed half an hour in

^{*} Similar to that which is represented by the vignette at the end of Chapter III.; and to those which may be seen in the fourth plate.

talking and in questioning them on various subjects; but, although exceedingly amused by the novelty and strangeness of the scene, I cannot say that this mode of employing my time was very instructive, or that I gained many new ideas from their conversation. Still, it was extremely interesting, because it gave an opportunity of observing man in an uncivilized state, and enabled me to distinguish some of those characters which may be regarded as common to all the human race. And, if among Bushmen, are to be met with, many of those failings, of which we find examples too frequently among ourselves; there are, to counterbalance these, several good qualities, which usually, we are not disposed to allow that savages can naturally possess. It is a negative, or rather an equivocal, species of praise, to say of them, that ambition never disturbs the peace of the Bushman race. And I believe that in this people no existence can be traced of the sordid passion of avarice or the insatiable desire of accumulating property, for the mere gratification of possessing it. Between each other they exercise the virtues of hospitality and generosity; often in an extraordinary degree. It must, however, be admitted that in general, they are more inclined to supply their wants by robbing the colonists and neighbouring tribes, than by honest industry and patient labor: while too often, yet not always, that essential virtue, veracity, is disregarded, and the neglect of it considered a mere venial offence. The mental powers of Bushmen are never to be extolled; for whatever concessions may be made in favor of their heart, nothing can be said in praise of their mind, at least in their present rude state. The feelings of the heart and all its various passions, whether good or bad, are the common property of all mankind, the educated and the uneducated, the civilized and the uncivilized; but in the higher faculties of the mind, and in the cultivated powers of reason, the savage claims but little share. It is in the improvement of these faculties and powers, that civilized nations may place their high superiority, and their just boast of pre-eminence.

These people expressed no curiosity to be informed respecting any article of European manufacture; nor, when told that I was one of a nation differing in language from the white-men of the Colony, did they ask me a single question respecting my country, or seem at all desirous of gaining any new idea, or any additional knowledge. Their character possessed nothing of dullness or stupidity; but, on the contrary, they were lively enough; and on those topics which their peculiar mode of life brings within their observation and comprehension, they often showed themselves to be shrewd and quick. They talked with much pleasure and animation on the subject of the proposed rhinoceros-hunt; and, very naturally, admired the great utility of my umbrella in protecting me from the burning sun, for at that time they felt, on their own uncovered heads and naked bodies, all the inconvenience of its scorching rays.

I quitted this party in order to take a further survey of the kraal and its domestic economy: while they still remained sitting in their place, without attempting to follow me. Its situation was on every quarter exposed and without a tree to interrupt the view. Bushmen, in pitching their kraal, always chuse a spot, so bare and open that no enemy can approach them without being seen. The top of a hill which stands separately on a plain, is therefore an approved site; because, with eyes little inferior in optical power to small telescopes, they can, while they themselves remain unobserved, watch every movement around to a great distance.

I noticed that the opening, or entrance, of each hut was always directed towards the inside of the circle *, so that the area surrounded by their dwellings, and where they keep their cattle at night, was within sight of all the inhabitants; and no attempt by their enemies to carry off their cattle in the night, could be made without being immediately perceived. With a view, as I imagine, of having their arms always in readiness, their hassagays were stuck upright into the ground close by the side of the hut, being, in fact, too long to be placed conveniently within it: while their quivers, arrows and bows, as being their principal weapon, lay by their side, ready at hand for the first moment of alarm.

^{*} The fourth plate of this volume is referred to, for the representation of a kraal similar to that which is here described.

These huts were constructed exactly in the manner already described*; and differed only in the greater size of their door-way or opening. Not one of these was high enough to admit even a Bushman to stand upright within it; nor was that of their captain, or chief, in any respect different from the others. The inside formed but one apartment, where all the family slept; their bed being nothing more than a skin spread upon the ground, and on which they lay themselves down, generally coiled up in their karosses like a bundle of clothes; so that neither head nor legs can be distinguished. But it is not every man who has the good-fortune to own a cloak long enough for this purpose. The area comprised within the kraal, or ring of houses, is more or less extensive in proportion to the number of cattle belonging to the community, or to the number of dwellings.

I saw no more than five or six oxen, and as many sheep; but of goats they possessed at least a hundred. Before one of the huts I saw eight kids, but did not observe that they were tied by one foot to a peg fixed in the ground, till the sight of my umbrella alarmed them, and caused the animals to break loose. Their owners, who were within the hut, looked up at me with a goodnatured smile, as they rose to drive the kids back, and make them fast again.

The dogs most common among the Bushmen, are a small species entirely white, with erect pointed ears: and as this sort was not noticed in the Colony, it is probably a breed which may have been long in the possession of the native tribes. (See the fourth plate).

On the head of one man I remarked an unusually large fur cap. It was made of spring-buck skin, of a shape extending far behind the head, and intended to have as much as possible the appearance of that animal's back. This was for the purpose of deceiving the game, and of enabling the wearer, as he creeps along between the bushes, to approach the animal within reach of his arrow. It is called a be-creeping cap (Bekruip-muts); and is only worn when in pursuit of game.

^{*} In the first volume, at page 325; and represented in the seventh plate.

Many carried constantly in their hand a jackal's tail, which they frequently drew across their eyes, for the purpose, as I was told, of improving their sight, agreeably to their belief that it possesses a virtue of that kind: but I think the benefit which it does them, by wiping away the dust, is a sufficient reason for the practice.

The reticule is with the Bushmen, as with us, a fashionable and useful appendage in their morning walks, and differs from ours only by its want of cleanliness and elegance, and in being called a bulb-bag (uyentje-zak). No Bushman goes abroad to collect roots, without a bag of this kind. But it is, in most instances, worn constantly, and is with them what pockets are with us. It is generally suspended at their side by a leathern strap passing over the opposite shoulder, and is more commonly ornamented with a great number of strings similar, though shorter, to those which form the fore-kaross, or front apron of the women.*

I noticed many persons, both men and women, who had every appearance of great age. Their skin, which resembled old leather, hung about them in loose wrinkles; and the dirt with which they were covered, together with their clotted hair, proved how disgusting human beings may render themselves by neglect of personal clean-Whether they were really so old as I thought them to be, was a question which they themselves could not have determined, since a nation who only live from day to day, and look no farther forward than from one meal to the next, can have no inducement for burthening their memory with accounts of years that have passed, or of days that are behind them. I have had occasion before † to remark how early in life they begin to assume the looks of age; and this consideration renders it still more difficult to guess how old a Bushman may be. Yet it should not therefore be concluded that their lives are, on the average, shorter than the natural term, or that many examples of longevity may not exist among them.

^{*} A more particular description of the Hottentot dress, between which and that of the Bushmen there is scarcely any difference, has been given at page 395 to 398. of the first volume; and may now be referred to.

⁺ At page 415. of the first volume.

I next introduced myself to a female party, and without further ceremony sat down in the midst of the group. It was a mixture of young and old, of mothers and daughters. They were engaged in no occupation, excepting that of talk; and in this, my presence was very far from being an interruption; it doubled their loquacious industry. But I have great pleasure in making the remark, that the natural bashful reserve of youth and innocence is to be seen as much among these savages, as in more polished nations: and the young girls, though wanting but little of being perfectly naked, evinced as just a sense of modesty, as the most rigid and careful education could have given them.

Their mothers allowed themselves more privileges, and felt no hesitation in answering my questions relative to their marriage Such characters as men and women passing their lives in a state of celibacy, do not exist among the wild nations of Southern Africa; and in this particular, savages hold a superiority over the most polished nations of Europe. The women informed me that girls are most commonly betrothed when not older than a child whom they pointed out to me, and whose age appeared to be about seven years; that is, the husband early bespeaks her, in order to preclude every other man, in the meanwhile, from all pretensions, and from all hope of gaining her: and, as these men generally take a second wife, as soon as the first becomes somewhat advanced in years, this custom of securing another beforehand, is perhaps necessary, in order to avoid those contentions which might otherwise arise in cases of this nature, and where the girl herself is seldom allowed a voice in choosing her husband. In two or three years, or less, according to circumstances, after being thus betrothed, the girl changes her abode, from her mother's hut to that of the bridegroom. These bargains are made with her parents only, and without ever consulting the wishes (even if she had any) of the daughter. They are made by offering them a leathern bag, or some similar article, which, if accepted, ratifies and confirms the match. I saw at this kraal several mothers, who could not have been more than ten or twelve years old.

When it happens, which is not often the case, that a girl has grown up to womanhood without having previously been betrothed, her lover must gain her own approbation, as well as that of the parents; and on this occasion his attentions are received with an affectation of great alarm and disinclination on her part, and with some squabbling on the part of her friends.

Several of these girls might be said to be pretty, more on account of their youth and the pleasing expression of their countenances, than of any beauty of features: but it is doubtful whether, throughout the whole nation, one could be found whom a European could deem handsome. When, in the morning, they came to the general distribution of tobacco, they had not yet performed the duties of their toilet; but I now had the pleasure of beholding them as fine and as captivating as buku and red-ochre could make them. The former, as a green powder, was sprinkled over their head and neck, and the latter, mixed with grease, was applied in daubs or streaks over or along the nose, and across the cheek-bones: and what was thought by these simple Africans to be the most graceful and fascinating style of adorning themselves, was precisely the same as that which the clowns and buffoons at our fairs, have adopted in order to render their appearance absurd and ridiculous.

Many of the women were distinguished by having the hair of the forehead, by the constant accumulation of grease and red-ochre, clotted into large red lumps, like stone: this was not through neglect of cleaning it away, but from a fancy that it was highly becoming, and that it added greatly to their charms. Some had the crown of their heads shaved, or, rather, scraped bald, (as represented by the vignette at page 1.) and a row of buttons fastened round the remaining hair which had been left in its natural state. All of them wore bracelets, either of leather, or of twisted sinew, or copper; and most of them were decorated with some kind of ornament hanging from the ear. Their stature was extremely small, and their figure in general delicate; their height being universally less than five feet.

I noticed a singularity of figure, which I had not hitherto observed among Hottentots; nor was it since found to be, in any tribe,

so remarkable as in Bushwomen. The thigh-bones of those who were above the middle age, appeared bowed outwards in an unusual degree, or rather, the outer part of them was exceedingly protuberant. As to the cause of this deformity, I can only venture a supposition, that it may be an enlargement of that process of the bone, called trochanter major. But in this I do not pretend to any positive opinion; and leave it to be determined by those who may hereafter have an opportunity of examining the skeleton of a Bushwoman of this conformation.

One of the mothers told me, with evident distress, that she was soon to be parted from her only daughter, of whom she was affectionately fond, and who was now considered old enough to live in her husband's hut. The girl herself was sitting by, and, on hearing this mentioned, she turned her face downwards, with an unaffected bashfulness, and with a natural and interesting expression of genuine innocence, which would well have become the most civilized of her sex.

With regard to polygamy, I was told that a second wife is never taken, until the first, as before stated, has become old, not in years, but in constitution: and sometimes, though rarely, a third supplies, in like manner, the place of the second. This was generally the greatest extent of their polygamy; nor, were the old wives, on that account, neglected or left unprovided for by their husbands; but constantly remained with him on the same terms as before. I could not learn that any nice feelings of jealousy between these wives, ever disturbed the harmony of the family.

Some men passing by, seemed much amused at my questions, and joined us: on which, I inquired of the women if their husbands ever beat them; well knowing that this subject was one of great importance in their domestic arrangements. The men laughed, and quickly replied, "No No." The women as loudly cried, "Yes Yes, they beat us on the head—so." And sufficiently proved the truth of their assertion, by the ready and natural manner in which they imitated this act of conjugal discipline.

I then quitted this party, who appeared happy and pleased at my stopping with them so long, and continued my visit to the different houses. In one, a little family group were drinking their goats-milk from a leathern bowl, and in a manner perfectly novel. Of all the instruments for conveying liquid to the mouth, a brush must appear the least adapted to such a purpose: but with no other means than this, they emptied their bowl; and perhaps have discovered that the greater length of time which this mode requires, prolongs also the pleasure of their meal. The brush was made of strong hair, and of a thickness sufficient to fill the mouth. The manner of using it, was by dipping it into the bowl, and sucking the milk out of it.

A short distance farther, I met an old woman, who, having heard that I was desirous of knowing every thing relative to their customs, very good-naturedly stopped me to show her hands, and bade me observe that the little finger of the right hand had lost two joints, and that of the left, one. She explained to me, that they had been cut off at different times, to express grief or mourning for the death of three daughters. After this, I looked more attentively at those whom I met, and saw many other women, and some of the men, with their hands mutilated in the same manner; but it was only their little fingers which were thus shortened; and probably the loss of those joints was found to occasion no inconvenience.

Coming up to another party of men who were repairing, and putting in order, their bows and arrows, I requested one of them, an old man who seemed to be their head, to shoot at a mark, that I might have an opportunity of witnessing their expertness in hitting an object. He readily granted my request, by appointing another, who, he said, was a much better marksmen than himself, to exhibit his skill. The skin of an antelope, measuring in surface about seven square feet, was fixed to a pole, at the distance of forty yards. The Bushman then advanced towards it, stooping down, or creeping slowly along the ground, as if in pursuit of game and endeavouring to approach it without being seen. He let fly his arrow when within twenty yards, and, to my surprise, missed the skin even at this short distance; but, on a second trial, he was more successful.

The great skill of the Bushmen in using the bow, had been so often extolled to me, that I now could not avoid the conclusion, either, that those accounts had been exaggerated for the purpose of relating something wonderful; or, that these men had cunningly dissembled their power with a view of misleading me, should circumstances ever place me under the necessity of guarding against it. I incline to the latter opinion, although the former is not altogether unfounded.

The heads of all their arrows were covered with a deadly poison; but they explained, that some were more especially intended to be used against their enemies, and that others were made only for killing game.

Many of the men were observed to have lost an eye, but the cause which they assigned for this, has not been recorded in my journal, and I will therefore not incur the risk of misleading by any surmise of my own. The fact is remarkable.

I continued for some time longer strolling about the village from hut to hut, and from group to group, and was everywhere received with a friendly and happy countenance. It was to them, as I have already observed, gratifying to behold a white-man in the midst of their dwellings, unarmed and unprotected, trusting with unbounded confidence to their good faith, showing respect to their prejudices and customs, and, pleased with his new friends, entering, as one of their own tribe, familiarly into their society.

This was the situation in which I had so long been desirous of placing myself; and an opportunity of viewing these tribes as they really are, had been one of the principal objects of my wishes. Till now, imagination only had amused my mind; but here the interesting reality itself was before my eyes.

After passing four hours in the kraal, and having collected a head-full of information, I returned home to deposit the observations in my journal. There I continued the rest of the day, employed in this manner; except when visitors came down from the hill to fetch water: on which occasions, many of them good-naturedly took their seat by my side; and, in the absence of an interpreter, we

found no small degree of amusement in holding a conversation by signs. As, in these dialogues, we must frequently have mistaken each other's meaning, information thus obtained was very rarely committed to paper: but they had their use, and a very important one,—they often supplied a source of mirth and good humour, and always contributed to our mutual confidence.

In the evening, about eight o'clock, I again went up to the kraal, having heard from the Hottentots, that these hordes are so fond of dancing, that scarcely a night passes without some party of that kind at one or other of the huts. Nor was I disappointed, for in the circle of houses, most of which were enlivened by a fire, and all quite filled with people, I soon discovered one of a more busy appearance than the rest. It was nearly the largest, and contained as many persons, both men and women, as could find room to seat themselves in a ring, leaving but space enough in the centre for the dancer to stand in. A fire, just without the entrance, threw its cheerful light upon this singular assembly, and was, from time to time, supplied with fuel for the purpose of keeping up a blaze.

My arrival, though unexpected, did not interrupt their amusement, or occasion the shortest pause in the dancer's performance. He was then wrought up to that high degree of animation and internal satisfaction, at which he heeded nothing around, and thought only of himself. The spectators, when I approached, turned their faces towards me with looks which plainly spoke how pleased they were to see me come amongst them; and I, therefore, in imitation of their own familiar manner, seated myself down in the circle.

As the size of these huts, does not admit of a person's standing upright, even in the largest, the dancer was obliged to support himself by two long sticks, which he held in his hands, and which rested on the ground at as great a distance from each other, as could be done with convenience. His body was consequently bent forwards in a position which seemed as constrained, and as unsuited for dancing, as imagination could devise: but it was not possible for the motion of the limbs, to be less impeded by clothing, as he were

nothing more than his 'jackal.'* In this attitude he continued his dancing without cessation.

Sometimes, however, this is performed without the support of sticks; and although the same person kept on dancing during the whole time I was present in the hut, yet each one of the company is allowed to take his turn, till, having danced as long as he chooses, he retires to the circle, and another rises, who, after tying on the rattles, takes his place; for, one pair of these rattles serves the whole party. The man who, being, perhaps, proud of the interest which I appeared to take in his performance, had continued so long to exhibit before me his indefatigable powers, gave up his place soon after I quitted the hut; and was succeeded by others, who prolonged the pleasing harmless amusement without interval.

This dancing is indeed of a singular kind; and I know not if among all the tribes of savages on the globe, any thing similar is to be found; it certainly is not to be met with in any civilized nation. One foot remains motionless, while the other dances in a quick wild irregular manner, changing its place but little, though the knee and leg is turned from side to side as much as the attitude will allow. The arms have little motion, their duty being to support the body. The dancer continues singing all the while, and keeps time with every movement; sometimes twisting the body in sudden starts, till at last, as if fatigued by the violence of his exertions, he drops upon the ground to recover breath; still maintaining the spirit of the dance, and continuing to sing, and keep time by the motion of his body, to the voices and accompaniments of the spectators. seconds he starts up again, and proceeds with renewed vigor. When one foot is tired out, or has done its share of the dance, the other comes forward and performs the same part; and thus, changing legs from time to time, it seemed as though he meant to convince his friends that he could dance for ever.

^{*} That part of a Hottentot's dress, which is called the *jackal*, has been described at p. 397. of Vol. I.

Round each ankle he wore a sort of rattle, made (in this instance) of four ears of the springbuck, sewed up and containing a quantity of small pieces of ostrich-egg shell, which at every motion of the foot produced a sound that was not unpleasant or harsh, but greatly aided the general effect of the performances. The figure of these dancing-rattles may be seen at page 45, and supersedes the necessity of a more minute description. *

Although only one person could dance at a time, the surrounding company were not therefore the less employed or amused: all joined in the accompaniments, and were equally essential with the dancer himself, to the evening's entertainment, and contributed not less to the pleasure it afforded. These accompaniments consisted in singing and beating the drum. Every one of the party sang, and all kept time by gently clapping hands. The words made use of, and which had no meaning in themselves, were simply Aye O Aye O, repeated during the whole time; and at the sound O, the hands were brought together: the dancer only, using the syllables Wawakoo. Both men and women assisted in this singing, and though not in unison, were still correctly in harmony with each other: but the voices of the girls, pitched a fifth or sixth higher, were maintained with more animation.

The drum was nothing more than a bambus or wooden jug† having a piece of wet parchment strained over the top, and containing a little water. This instrument was occasionally inverted for the purpose of wetting the parchment, as often as it became dry. It was beaten with the right forefinger, by one of the women; while she regulated the pitch or quality of the sound, by placing the forefinger and thumb of her left hand, upon the parchment. It seemed to be accurately in tune with the voices of the assembly; a concordance, which could hardly be accidental.


The following notes, which I wrote down on the same night,

[•] The figure on the right shows the manner in which they are tied to the leg; and that in the lower corner on the left, will give an idea of their construction. Above this latter figure, one of the rattles of which it is composed, is represented in profile.

⁺ Similar to that which is represented at page 406 of the first volume; excepting only that it was much larger and had a wider mouth.

are here given precisely as they were sung in the hut, and repeated during the whole time, with scarcely the least variation. The measure of time was exactly half a second to each crotchet, or two seconds to a bar. The upper notes were sung by the company; those of the middle line, by the dancer; while those in the bass clef express the beating of the water-drum.

66


I find it impossible to give by means of mere description, a correct idea, either of the pleasing impressions received while viewing this scene, or of the kind of effect which the evening's amusement produced upon my mind and feelings. It must be seen; it must be participated in: without which, it would not be easy to imagine its force, or justly to conceive its nature. There was, in this amusement, nothing which can make me ashamed to confess that I derived as much enjoyment from it, as the natives themselves: there was nothing in it which approached to vulgarity; and in this point of view, it would be an injustice to these poor creatures not to place them in a more respectable rank, than that to which the notions of Europeans have generally admitted them. It was not rude laughter and boisterous mirth, nor drunken jokes, nor noisy talk, which passed their hours away; but the peaceful, calm emotions of harmless pleasure. Had I never seen and known more of these savages than the occurrences of this day, and the pastimes of this evening, I should not have hesitated to declare them the happiest of mortals. Free from care, and pleased with a little, their life seemed flowing on, like a smooth stream gliding through flowery meads. Thoughtless and unreflecting, they laughed and smiled the hours away, heedless of futurity, and forgetful of the past. Their music softened all their passions; and thus they lulled

themselves into that mild and tranquil state, in which no evil thoughts approach the mind. The soft and delicate voices of the girls, instinctively accordant to those of the women and the men; the gentle clapping of the hands; the rattles of the dancer; and the mellow sound of the water-drum; all harmoniously attuned, and keeping time together; the peaceful happy countenances of the party; and the cheerful light of the fire, — were circumstances so combined, and fitted to produce the most soothing effects on the senses, that I sat as if the hut had been my home, and felt in the midst of this horde as though I had been one of them; for some few moments, ceasing to think of sciences or of Europe, and forgetting that I was a lonely stranger in a land of wild untutored men.

Thus the evening passed; and thus the pleasing recreation beguiled the hours of night, and stole their sleep away; till morning light announced that other duties claimed their time. But the past fatigues of the day, sensibly reminded me of rest, and forced me reluctantly to quit the party at midnight; leaving them still intent on dancing.

7th. When I rose the next morning, I found that my Hottentots had changed their mind with respect to hunting the rhinoceros, and wished to defer it till the following day. A fit of laziness had suddenly come upon them; for which, as they had rested the entire day before, there was no excuse, unless the expectation of a hotter day than usual might have been urged. But as we had publicly promised to the whole kraal, that we would hunt on this day, and as the Bushmen were already preparing to show them the way, I insisted on making good our word, lest we should be considered as unwilling to oblige them, and, thus forfeit some portion of their present favorable opinion of us. They therefore prepared immediately; and at seven o'clock they started, having with them about a dozen natives to assist in looking out for the animals. In this instance, one feature in the *Hottentot character* was strongly exhibited; the uncertainty and fickleness of their plans: for, on being roused from their laziness, they seemed now to be as eager and ready for the chase, as before, they had been disinclined and dilatory. Instead of the hunters only, or such as were good marksmen, all now of my own people

who were able to sustain the fatigue, were desirous of going. To this I consented; and retained by the baggage, only old Cobus, who complained of being unwell, and Hans Lucas, whose services, in the meantime, as interpreter, could not be dispensed with. It was previously agreed on that the horse, which I allowed them to make use of on this occasion, should be sent back for me, in the case of their being successful.

Soon after their departure, I received, as a present from Kaabi, a whole goat skinned and cleaned ready for cooking. So unexpected a thing as a present from the indigent Bushmen, was an incident which afforded me, situated as we were, peculiar pleasure, and was rendered affecting by the truly benevolent air with which he gave it, and the undisguised simplicity with which he acknowledged that 'I had been very good to him during our journey from the Gariep, and therefore he had wished to do some good to me.' There can be no man possessing any sensibility, who would not have been moved at witnessing his artless manner, and the kind expression of his countenance; both so indicative of gratitude and sincerity.

I was prevented from accompanying the hunters, by the necessity of recording in my journal the observations of the past day, before the impressions which they had made became weakened, or mingled with those of succeeding objects and occurrences.

I was, however, not suffered to remain long alone; for, in the course of the morning, many visitors, chiefly old people, came to me at the bush under which I had slept and taken up my station. Sometimes in parties they seated themselves around me, while I amused, and possibly instructed, them by exhibiting various articles of my baggage, and explaining their uses, the nature of their manufacture and their construction. Yet, whatever was totally different in principle and use, from any thing to which they had been accustomed among themselves; such things, very contrary to what we should expect from the influence of curiosity, excited little surprise or attention: but my blankets, which approached, in the nature and use of them, to their own sheep-skin karosses, were greatly admired; and many of my visitors rose from their places to examine them. The leather of my pistol-belt was highly approved of, because it was

within the reach of their capacity to comprehend its nature, and to perceive that it was prepared in a manner much superior to their own leather; but its make and form, as adapted to the use of carrying pistols, was neither understood nor in any manner attended to.

While these explanations were being made to them, my attention was attracted by a little affair which had upon my stomach, an effect similar to that which Speelman felt at seeing the Bushman eat lizards' eggs. One of the women, who had a child at her back, seemed to be eagerly in search of something which she saw between the folds of her kaross and the twists of her bracelets, and leathern necklace. I noticed that her hand was frequently lifted to her mouth, or held out to her babe. My curiosity induced me to look more narrowly into these operations, and I discovered, not without some strong sensations, that the objects of her active and earnest pursuit, were certain little crawling things which, though in England viewed with disgust, were here sought for with complacence, and presented by an affectionate mother, to her tender infant, who held out its little innocent hand to receive them as bonbons.

The fidelity of my narration has required me to relate the pleasing, as well as the unpleasing, parts of this people's character; but justice to them obliges me, at the same time, to say, that I do not believe this filthy practice to be general among them, however such examples as this, of depraved taste, may often be met with: yet I never witnessed a similar circumstance, on any other occasion, during the whole of my travels.

Fortunately, the arrival of Ruiter with the horse and intelligence that Speelman had shot a rhinoceros, put a stop to this barbarous employment, and turned my thoughts another way. The news instantly spread to every hut in the kraal; the joy was universal: the men, never travelling without them, quickly snatched up their arms, and hastened away to the westward, to the spot where the animal was reported to lie. Those who remained at home, came dancing and singing down the hill, as if suddenly seized with a fit of goodhumoured insanity, unable to suppress their thankfulness to me for having allowed my men to hunt for them. Our five pack-oxen were quickly fetched in from pasture and saddled; and the Bushmen immediately

got ready their own five, the whole number which they at this time possessed.

It was late in the afternoon when we set out; the sun being not more than two hours high. Our road leading us through the kraal, we were stopped by the crowd who gathered round us, and who seemed half-crazy with joy, and the overflow of spirits. The scene was truly laughable; it was happiness burlesqued. Old women skipping and dancing about with clots of red ochre hanging from their hair, and a protuberant bundle of petticoats behind; laughing, and clapping their hands; all talking to me at the same time, without any possibility of my understanding a word of what they said; they themselves seeming not to care for an answer, could they but have the pleasure of telling me their own joy; these, and some girls with their faces daubed with streaks of red ochre, and a few old men, continued thronging round me, till my horse stood still, unable to get through the crowd. But when Ruiter announced that the rhinoceros was at a great distance, and remarked to them, that it was already late in the day, they immediately made way for us, and we trotted off at full speed.

On our road we met Philip, who very prudently had decided on returning home for the purpose of reinforcing those who were left in care of the baggage: although I cannot allow myself to think that the people of the kraal would have taken the most trifling article belonging to us; even if every thing had been left under the bush, without a single person to guard it. And I feel persuaded that no one of *Kaabi's* Kraal would have been base enough to rob me; whatever might be the inclination of the inhabitants of other kraals with whom we had formed no acquaintance, and whose good-will we had not yet secured by similar acts of friendship.

We proceeded nearly the whole way at a brisk step, sometimes trotting and at other times galloping; while the three Bushmen who drove the pack-oxen on before us, hurried them over the rocky ground at so extraordinary a rate, that even on horseback, I found it not easy to keep up with them; and often, when the surface was so thickly covered with stones and large fragments of rock that my horse could scarcely find where to place his foot, I was obliged to call out to them

to slacken their pace. These men displayed all that beautiful ease of motion and flexibility of joint, which struck me as so remarkable when I first became acquainted with this nation; and which have been noticed on a former occasion.*

This circumstance afforded a most favorable opportunity of ascertaining, by my own experience, how rapidly these wild people could drive a herd of cattle, and how much more rapidly they themselves can travel; for, the necessity of passing these rocky mountains before dark, forced them to a display of those powers which, on no other occasion, probably, would they have exhibited so fully. I now clearly saw, and subsequent observations confirmed this remark, that whenever the Bushmen steal cattle out of the Colony, the Boors can have little hope of recovering them, unless they instantly, and with fleet horses, commence the pursuit, so as to overtake them before they can have reached the mountains. In stealing cattle, Mercury himself could not have been more expert, or more cunning, than the Bushmen.

During two hours, we travelled on the elevated and mountainous tract which, extending from the southward of *Kaabi's Kraal*, to the northward and westward of *the Obelisk*, constitutes what is called the *Hyena Mountains*. In our ride this afternoon, the prospect, which we had from their summits, of the plains extending to the northward, was, like that of the wide ocean, terminated only by the horizon.

The sun was just setting when we reached the western edge of the mountain, whence we could distinguish the smoke of the hunters' fire down in the plain below; but still at a considerable distance. Great care was required in descending the rugged pathless side of the mountain; which we fortunately accomplished before the twilight was withdrawn. In half an hour after this, having ridden at least fourteen miles since leaving the kraal, we arrived at the spot where the rhinoceros was lying.

The first salutation from my Hottentots, was the agreeable information that Speelman had shot another rhinoceros. This he had left in the middle of a plain situated farther westward, and separated

^{*} At page 422, of the first volume.

from the plain in which we now were, only by a low range of hills. Speelman himself came forward immediately to give me an account of all his feats; and was, in his manners, so animated and lively, that he might have been ascribed to any tribe rather than to that of the Colonial Hottentots. As the hunting of a rhinoceros is attended with danger, he certainly had some reason to be proud, when he had in one day killed two of these formidable animals.

His account of the affair was, that when they came to the place where the Bushmen expected to find them, the animals had changed their ground; but, that it was not long before they discovered no fewer than four, feeding quietly on the bushes in another part of the plain. They advanced towards the creatures, at various distances, according to each man's courage, but Speelman came the first within shot, and wounded one mortally. The other people coming up, fired till it had received seven balls; when it fell dead. He then went in pursuit of the other animals, which had fled over the hills; and having discovered one in the middle of the open plain, approached fortunately unperceived, and brought it down with a single ball: nor did he fail with exultation to remark, that he had on that day fired off his gun but twice, and at each time had killed a rhinoceros.

This was not the first rhinoceros which Speelman had shot in the course of his life, and to prove his knowledge of these animals, and to save me the trouble of asking him questions, he voluntarily communicated all that he had learnt by his own experience. Their smell, said he, is so keen and nice, that they know, even at a great distance, whether any man be coming towards them; and on the first suspicion of this, take to flight. Therefore it is only by approaching them against the wind, or from the leeward, that the hunter can ever expect to get within musket shot. Yet in doing this, he must move silently and cautiously, so as not to make the least noise in the bushes, as he passes through them; otherwise their hearing is so exceedingly quick, that they would instantly take alarm and move far away to some more undisturbed spot. But the dangerous part of the business is, that when they are thus disturbed, they sometimes become furious and take it into their head to pursue their

enemy; and then, if they once get sight of the hunter, it is impossible for him to escape, unless he possess a degree of coolness and presence of mind, which, in such a case, is not always to be found. Yet if he will quietly wait till the enraged animal make a run at him, and will then spring suddenly on one side to let it pass, he may gain time enough for re-loading his gun, before the rhinoceros get sight of him again; which, fortunately, it does slowly and with difficulty. The knowledge of this imperfection of sight, which is occasioned perhaps by the excessive smallness of the aperture of the eye (its greatest length being only one inch) in proportion to the bulk of the animal, encourages the hunter to advance without taking much pains to conceal himself; and, by attending to the usual precautions just mentioned, he may safely approach within musket-shot. This creature seems to take as much pleasure in wallowing in the mud, as the As far as my own experience enables me to speak, I can attest the correctness of Speelman's remarks.

The present animal was a male of large size, but being nearly cut up when I arrived, I was unable to ascertain its particular dimensions. No hair whatever was to be seen upon it, excepting at the edge of the ears, and on the extremity of the tail. Our bullets, though cast with an admixture of tin to render them harder, were flattened, or beat out of shape, by striking against the bones; but those which were found lodged in the fleshy part, had preserved their proper form; a fact which shows how little the hardness of this creature's hide corresponds with the vulgar opinion, of its being impenetrable to a musket-ball. It is however, to be admitted that bullets of pure lead, fired from too great a distance, or with too weak a charge of powder, will sometimes fail to penetrate the skin, and fall flattened from the animal's side, should they happen to strike one of the thicker parts of the hide, or where a coating of mud has dried fast This skin when dry and formed into shields, may possibly turn a ball; as it is then become so much harder than when alive. In cutting up this Rhinoceros, my people found one bullet more than they had fired: it appeared to have lain in the flesh a considerable

VOL. II.

time. This animal therefore had probably lived formerly within the Colony, but having been hunted and wounded by the boors, it had, though in vain, sought refuge beyond the boundary.

On each side of the carcase the Hottentots had made a fire to warm themselves; and round a third fire, not fewer than twenty-four Bushmen were assembled, most of whom were actively employed the whole night long, in broiling, eating and talking. I watched them with astonishment: it seemed that their appetite was insatiable; for no sooner had they broiled and eaten one slice of meat, than they turned to the carcase and cut another. I scarcely think that they allowed themselves any time for sleep. Some of the natives whom I had seen at the dance, were among the number of those who assisted at this nocturnal feast.

The meat of the rhinoceros was excellent, and had much of the taste of beef; and although the flesh of this, which was an old animal, was somewhat tough, perhaps on account of being but just killed; yet that of the female, being fatter, proved exceedingly welltasted and wholesome. The tongue would have been pronounced a dainty treat, even by an epicure.

I laid myself down to sleep by one of the fires, but in the night awoke with a violent headache and nausea occasioned by the wind shifting round to the opposite quarter, and blowing towards me the smoke of the green fuel, and the stench of the entrails and filth. Towards sunrise the air became very cold; and having no other covering than my watch-coat, I arose at daybreak, little refreshed by broken rest, and feeling my whole frame exceedingly chilled.

8th. Taking with me one of the Hottentots, and some Bushmen as guides, I crossed the rocky hills on the west, and descended into a dry and extensive plain thinly covered with low bushes. In the middle of this, we found the second rhinoceros; at which Speelman, with a party of natives, had arrived an hour earlier, to prevent its being cut up before I had seen and examined it. I immediately proceeded to make drawings both in front and in profile, and a separate sketch of its head on a larger scale, principally from measurement. Two of these are given in this volume; the one in front at page 46,

and the head in profile at the end of the chapter. The animal lay in a position very favorable for this purpose; having fallen on its knees, and remaining nearly in the same attitude as when alive.

The first view of this beast, suggested the idea of an enormous hog, to which, besides in its general form, it bears some outward resemblance in the shape of its skull, the smallness of its eyes, and the proportionate size of its ears: but in its shapeless clumsy legs and feet, it more resembles the hippopotamus and elephant. It is, in fact, in many less obvious particulars, closely allied to all these; and by later naturalists, has been well arranged in the same class with them.*

Its length over the forehead and along the back, from the extremity of the nose to the insertion of the tail, was eleven feet and two inches, of English measure; but in a direct line, not more than nine feet three inches. The tail, which at its extremity was complanated, or flattened vertically, measured twenty inches; and the circumference of the largest part of the body, eight feet and four inches. On examining its mouth I found, agreeably to common opinion, no incisive, or fore, teeth in either jaw: in the upper jaw on each side, were five large grinders, and a smaller one at the back; but in the lower, there were six grinders besides the small back tooth. The ink which I had brought with me, being nearly dried up, I was obliged to write this description in my memorandum-book, with the animal's own blood.†

^{*} Of this species of rhinoceros, we shot nine in the course of these travels; besides a smaller one. This has been presented to the British Museum.

[†] This Rhinoceros is of the species already described by Sparrman, under the name of Rh. bicornis. But other species with two horns, having been since discovered, the name of Rh. Africanus has been substituted by Cuvier. And as I have subsequently discovered another species in Africa, also with two horns, this name would now, according to that principle of nomenclature, require again to be changed.

The new species here alluded to, I have named *Rhinoceros simus*, ("Bulletin des Sciences;" livr. de Juin 1817, p. 96.) from the flattened form of its nose and mouth, by which, and by its greater size, and the proportions of its head, it is remarkably distinguished from the other African species. A more complete account of this, is reserved for a future opportunity, as it belongs to a part of my journal not included in the present volume. In the mean time the work above named, may be referred to for a figure of it, and for some further particulars.

The horn of the rhinoceros, differing in structure from that of every other animal, and placed in a situation, of which it is the only example, had long appeared to me to be an anomaly very deserving of examination; and therefore on the present occasion, it was the first object of my curiosity and attention. The view which I now began to take, of its structure and nature, was afterwards, in the course of my journey, further confirmed by the following mode of reasoning, which, to render it less complicated, I shall confine to the class of Mammalia, or, as it is more commonly called, quadrupeds. Dispersed over the skin of all animals, are pores which I have supposed to secrete a peculiar fluid, which may be designated by the name of corneous matter. This secretion, or fluid, is designed by nature for the forming of various most useful and important additamenta, all of which, continue growing during the whole life; have an insertion not deeper than the thickness of the skin; and are further distinguished by the absence of all sensibility and vascular organization, being purely exuvial parts like the perfected feathers of birds. In allthese parts, the growth takes place by the addition of new matter at their base. When these pores are separate, they produce hairs. When they are confluent and in a line, they produce the nails the claws and the hoofs, the fibrous appearance of which, naturally leads to the supposition of their being confluent hairs: and the same may be said of the scales of the Manis. The quills of the porcupine, hedgehog, and other animals, may be regarded as hairs of extraordinary size. When the pores are confluent and in a ring, they furnish the corneous case of the horns of animals of the ruminating class; and when confluent on a circular area, they supply matter for the formation of a solid horn, such as we see on the rhinoceros. An examination of the structure and appearance of this latter, will be found to support my explanation of its nature; as about its base, it is in most instances, evidently rough and fibrous like a worn-out brush.* It grows from the skin only, in the same manner as the

^{*} This appearance, has not escaped the notice of an eminent zoölogist; who says, that these animals "portent une corne solide adhérente à la peau et de substance fibreuse

hair, a circumstance which entirely divests of improbability the assertion of its being sometimes seen loose, although by no means so loose as some writers have supposed. Nor is it at all extraordinary that the rhinoceros should possess the power of moving it, to a certain degree, since the hog, to which, in a natural arrangement, it so closely approaches, has a much greater power of moving its bristles, which if concreted would form a horn of the same nature. With respect to the idea, which I had entertained, of a single horn being an anomaly, it arose from the consideration, that all the osseous parts of animals, excepting the spine, were in pairs; those which appear single, being in fact divided longitudinally by a suture. So that any bony process, such as that which supports the corneous case of horned animals, must, to be single or in the central line of the face or head, stand over a suture; a case which no anatomist has hitherto discovered in Nature. † The single horn of the rhinoceros, is therefore no anomaly; because, having no connection with, or not deriving its origin from, the bones, and being, as I have endeavoured to show, only concreted hair, Nature might, if its mode of life required, have given it other horns of the same kind on any part of the body, without at all disturbing that system and those laws, which she has followed in the structure of every quadruped.

It is this rule of nature, and consequent reasoning, which will not allow me to believe that the unicorn, such as we see it represented, exists any where but in those representations, or in imagination: and many circumstances concur to render it highly probable, that the name was at first intended for nothing more than a species of rhinoceros.

As we professed to shoot these animals for the advantage prin-

et cornée, comme si elle était composée de poils agglutinés." Cuvier, Règne Animal, tome 1. p.239.

[†] It is scarcely necessary to remark that the horn (as it is called) of the Sea-Unicorn, (Monodon Monoceros) is in reality one of two teeth or tusks, and is inserted on the side of the central line, or suture, of the skull; the other tusk remaining always buried within the jaw-bone. So that this unicorn is, in structure, a two-horned animal, and has in fact sometimes been found with both tusks grown out to an equal length.

cipally of the natives, we had not intended taking for ourselves, more of the meat than enough for a day or two: but, as another proof of the improvident disposition of Hottentots, I discovered that my people, satisfied with what they had eaten on the spot, were not preparing to bring any away with them, till I ordered a quantity to be loaded up for at least my own use, as the meat of the second, seemed, as a change of food, more wholesome, and of a better taste, than our mutton. These foolish men thought only of the brandy and tobacco which they were to get by selling their shamboks at Graaffreynet, and therefore had cut up the hide of both the animals, into strips for this purpose.

Although so chilling at sunrise, the weather had, by noon, changed to the opposite extreme. Exposed in the middle of a dry plain, where not a tree to afford shade was to be seen, I scarcely could endure the rays of the sun, which poured down, as it were, a shower of fire upon us. At this time I began to feel symptoms of fever from the cold which I had taken in the night, and this, probably, might render me less capable of supporting the heat of the weather; yet I viewed with astonishment the bare-headed and naked Bushmen, who seemed to be not in the least incommoded by it.


When I had finished my drawings, and the Hottentots had loaded up as many shamboks as the oxen could carry, we left the natives busily employed in cutting up their meat; and returned to the place of the first rhinoceros. Here I assembled all my own people, and, as soon as they had taken another meal as a farewell to their game, and had packed up another quantity of the hide, we set out on our return home to the kraal.

In our way we met a large party of the natives, men and women, who, joyously greeting us as they passed, told us they were going to their friends at the rhinoceros, to lend their assistance: that is; to eat and feast, day and night, till they had consumed the whole of it.

We did not reach home till twilight had ended. I now found my fever much increased: I therefore adopted the remedy which had on similar occasions been found successful, and which consisted merely in drinking a quantity of hot tea immediately on going to bed. Some additional bushes were cut, and placed so as better to keep off the wind; and this precaution, in addition to the remedy, induced a degree of perspiration which, in the course of the night, considerably abated the disorder.

9th. I still considered it prudent to remain thus wrapped up all the morning; but as the weather presented every appearance of continuing fine all day, I resolved to proceed on our journey.

At five in the afternoon we departed, bearing with us the good-will of a whole kraal; to whom we had given perhaps greater happiness than it had been their lot to experience, for a long time. They were much pleased when I assured them it was my intention to return by the same route in a few weeks; and *Riizo*, who now informed me that this was the kraal to which he properly belonged, although residing at so great a distance as at the Gariep where we first met with him, was particularly instructed by Kaabi to remain with us until we reached the country of the white-men. One of his companions, who had hitherto been our chief attendant, and who was to rem '1 at the kraal, now took his leave of us.


CHAPTER III.

JOURNEY FROM KAABI'S KRAAL, TO THE BORDERS OF THE COLONY.

WE followed the general direction of the river, and in the course of this day's ride, crossed it four times. Thus far, its course had not been marked by tree or bush larger than those of the plains; but here it began to assume a better character: besides a more constant supply of water, it was distinguished by abundance of reeds and bushes of greater size.

We travelled till daylight began to fail; when we took our night's station on the banks of the river, at *Reed Station*. Here my people prepared for me, as I was still weak from the fever, a sheltered sleeping-place, in the centre of a thick clump of reeds which stood on dry ground at a little distance from the water.

10th. On the following day's journey, the surface became gradually more hilly as we advanced, but was every where thinly covered with small bushes, although in other respects it was a wide open

country. As we made our way through bushes and over rough ground, where no path could be found to guide us or render our travelling easier, the Hottentots sometimes, by chusing a smoother road, were scattered at a considerable distance from each other.

To this circumstance, we were indebted for some delightful wild honey, as one of them chanced thus to observe a number of bees entering a hole in the ground, which had formerly belonged to some animal of the weasel kind. As he made signs for us to come to him, we turned that way, fearing he had met with some accident; and, indeed, when the people began to unearth the bees, I did not expect that we should escape without being severely stung. But they knew so well how to manage an affair of this kind, and had gained so much experience, that they robbed the poor insects with the greatest ease and safety. Before they commenced digging, a fire was made near the hole, and constantly supplied with damp fuel to produce a cloud of smoke. In this the workman was completely enveloped, so that the bees returning from the fields, were prevented from approaching, while those which flew out of the nest, were driven by it to a distance. Yet the rest of our party, to avoid their resentment, found it prudent, either to ride off, or to stand also in the smoke. About three pounds of honey were obtained; which, excepting a small share which I reserved till tea-time, they instantly devoured in the comb; and some of the Hottentots professed to be equally fond of the larvæ, or young imperfect bees. This was the first honey which had been found since we left Cape Town, or, at least, which I had partaken of: it appeared unusually liquid, and nearly as thin as water; yet it seemed as sweet, and of as delicate a taste, as the best honey of England, unless the hard fare to which I had been forced to accustom myself, might, by contrast, lead me to think it much better than it really was.

As we advanced we saw at a distance around us, in every quarter, innumerable herds of wild animals, quietly grazing like tame cattle. Quakkas, springbucks, kannas, and hartebeests * on all sides,

^{*} The Hartebeest of the Cape Colony, called Caama (or Kaama) by the Hottentots, VOL. II. M was

82

was a sight we had never before seen during our whole journey; and Philip immediately mounting the horse, took a circuit for the purpose of cutting off the retreat of the nearest herd.

In the mean time we halted: this gave us an opportunity of noticing the footmarks of lions. Our Bushmen added their advice to keep close watch over our cattle, as we were now entering a part of the country where those formidable beasts were known to abound. This fact might, without having seen the footmarks, or without incurring much risk of being mistaken, have been inferred from the great numbers of wild animals just observed: for, where no game is to be seen, there no lions are to be feared; since these, it is evident, can live only in those parts of the country where they can procure daily food. Travellers, therefore, who are obliged to depend upon the chase for their support, will consider the dangers and inconvenience of lions, to be more than counterbalanced by the advantage of abundance of game.

Philip had pursued the antelopes far out of sight; we had waited more than an hour, without seeing him return; and the sun fast sinking to the horizon, warned us to look out for a place where we could safely pass the night. We therefore proceeded a short distance farther, in expectation of falling in with the river; and having met with it and crossed to the right bank, we soon found a convenient station and unpacked the oxen. But we were not forgetful of Riizo's advice, and carefully made all our cattle fast to the bushes.

As soon as twilight began to advance, we heard the lions roaring at a distance, and commencing their nightly prowl. Philip had not yet returned, and our fears for his safety, as well as for that of the horse, caused us much uneasiness. To direct him to the spot where we had stationed ourselves, a large fire was made, and several muskets were discharged. Guided, first by the sound of these, and afterwards by the light, he at length found his way home; but

was considered by Linnæus and many naturalists, to be same as the Bubalis of the ancients, which is an animal of Northern Africa; but some later writers distinguish it as a separate species, by the name of Antilope Caama: a distinction which I am more inclined to doubt, than to adopt; until an actual collation of the two animals, shall decide the question.

although he had ridden into the midst of the herd and turned their course, he had killed nothing; for it had happened that several times, on attempting to shoot, his gun unluckily missed fire; which was occasioned by the lock having been accidentally put out of order during the chase.

In the early part of the night, the jackals at a little distance were yelping around us; and, although they might not have filled the office of 'lion's provider,' vulgarly assigned to them, yet I had no doubt of their having attentively performed the duties of clearing their royal master's table. To prevent him making his supper-room in the midst of our oxen, we kept several fires burning all night.

11th. In the morning we were visited by four Bushmen; to whom, according to my custom, I made a present of some tobacco. In their way to us, they happened to pass by the spot where a lion had last night been preying upon a quakka: they found every part of the carcase devoured, excepting the feet, which they brought away with them; these being all that the jackals had left.

Although not absolutely in want of food, yet as the number of my sheep was already much lessened, I resolved on giving up a day for hunting. The men had not been out long before Philip shot a quakka. When this was brought home, it was so warmly praised by my Hottentots, as being excellent meat, that I ordered a steak to be broiled for my dinner. The novelty, and my own curiosity, must have had some influence on this occasion, since I was induced to consider it good and palatable. It was tender, and possessed a taste which seemed to be between that of beef and mutton. from it several meals: but this was the only time when I ate of quakkas or zebras from pure choice; for, I confess, I could not, with respect to these animals, resist altogether the misleading influence of prejudice and habit; and allowed myself, merely because I viewed this meat as horseflesh, to reject food which was really good and wholesome. In this respect, the Hottentots are much wiser than the Boors, who reject it for the same reason with myself, but who, nevertheless hunt these animals for the use of their Hottentots and slaves. On all subsequent occasions, when necessity compelled me

to eat of it, the fat, which was yellow and oily, always smelt rather strong and disagreable; but I cannot assert that such food was ever found to be unwholesome.

12th. During the night and this forenoon, there was much rain; and being thus prevented drying our meat, we departed from Quakka Station at an early hour. Soon after setting out, we crossed the river twice; after which we turned to the south-east in order to visit a kraal which lay in that direction; having on our right some high mountains in the distance, and before us an exceedingly large table mountain, which had been seen for the first time, on our last day's journey. This latter is pointed out on my map, by the name of the Bushman Table-Mountain, and is very remarkable by the perfect regularity of its form, and by having at each end a small, but equally high, mountain standing in advance, and apparently separated from it down to the base. Farther behind this mountain, were several others of the same formation, and which extended beyond the visible From the distance and spot at which it was viewed, it appeared inaccessible, being surrounded on all sides by a precipice; but experience teaches that however steep and lofty a mountain may appear, its summit should not be pronounced inaccessible until its ascent have been attempted on every side. I was induced, how justly I know not, to consider it of greater height than all the other mountains in this part of the country, by the circumstance of a cloud resting upon it, an appearance which had not been seen since we quitted the Roggeveld.

At a little after three in the afternoon we arrived at the kraal, and unpacked our oxen by the side of a rocky hillock at the distance of two hundred yards.

I was received by the inhabitants with repeated acclamations of Tway! Tway!* and with every demonstration of their being glad at seeing me: although I do not flatter myself that their joy was entirely personal, as the words Gooen dakka; Tabakka! Gooen dakka;

[•] Their word of salutation. It is pronounced as the Dutch word twee, and would be written toué by a Frenchman.

Tabakka!* plainly betrayed their expectations and the source of their gladness. By this they intended to say "Good day; give us some tobacco:" wishing thus to render themselves more intelligible by addressing me in Dutch. They were in such high glee, that a merry spirit of rhyming seemed to have inspired them upon this occasion: having first converted the word dag into their more favorite one of dakka, they considered it a happy thought, and quite a new idea, to transform tabak into tabakka: the only instance I ever noticed, in these travels, in which that word was spoken as in English. I do not mean to infer from this, that the Bushmen speak English; nor, that I have discovered in them a brilliant poetic genius; but I have no hesitation in declaring, with such a proof as this, that they can rhyme as well as many poets of my own country, and possibly may have as much genius.

Their chief, or captain, was distinguished in a manner so singular, that my Hottentots were highly diverted at the ridiculous *insignia* of his rank; and, as they could not clearly understand his proper name, gave him that of *Oud Kraai-kop* (Old Crow-head), as he wore the head of a crow fixed upon the top of his hair.

It will be immediately perceived that this mode of ornamenting the head, corresponds with the ancient custom of distinguishing men in armour, by some figure placed as the crest of their helmet. Should therefore the science of heraldry ever be introduced among the Bushmen, the family of the Krauikops would hereafter be distinguished by the crow-head as their crest; but what should be emblazoned on their shield, or whether the field should be gules, or vert, or sable, can only be determined by the learned men of their own tribe.

In a country where we found few places marked by particular names, this was a fortunate circumstance to my men, who always afterwards spoke of this as the *Kraai-kop Kraal*, and of the mountain as the *Kraai-kop Tafelberg* (Crow-head Table-mountain.)

[•] By which words, they meant to say Goeden dag; Tabak.

As soon as I could prepare my presents, I desired the captain to assemble the whole of his people; and in the midst of a crowd not less happy than those of Kaabi's Kraal, I distributed to every individual a piece of tobacco. It is unnecessary to describe the effect which was produced on these poor creatures, as it would only be a repetition of what has been said on a preceding occasion. They now declared aloud, that I was the best man they had ever seen, for the boors, they said, never gave them either tobacco or meat, though they came into their country and killed their game. Some of these people had been living a short time in the Colony, in the service of the farmers, as shepherds or herdsmen, for the purpose of earning a few sheep-skins for karosses; which by them are more valued, on account of their greater warmth, than the skins of any of the wild animals, and nearly every person here wore cloaks of that kind.

86

This village did not appear in such good circumstances as Kaabi's: I counted no more than ninety-eight goats and kids, as the whole of its riches, and fifty souls as the greatest amount of its population. It was situated in the middle of an open plain covered with low bushes, and was at least, two miles from any water. The table-mountain, of which I took this opportunity of making a drawing, was at the distance of a two or three hours' walk to the eastward; although the unvaried surface of the intervening ground would have induced me to suppose that it was much nearer.

Notwithstanding the poverty of this kraal, the captain thought himself bound to testify his gratitude; and sent me a goat ready skinned: but I was much vexed at discovering that Ruiter, not waiting for a voluntary gift, had been mean enough to ask for it, founding his claim upon the great quantity of tobacco which I had given to the captain and his people. Not doubting that he had acted the part of a treacherous interpreter, and had demanded it in my name, I immediately presented to the chief and some of his friends, a much larger quantity of quakka-meat in return.

My obligations, however, would not have remained unpaid, even had I not made them this return; for nearly all the men, and several of the women, came to sup with us; so that, when the meal was over, we found no part of the goat left. Soon after this, they returned to their huts, well satisfied with the treatment they had met with; and, certainly, not sorry that a white-man had visited their kraal.

My own people, having now dismissed all those apprehensions which their first uncertainty respecting a friendly reception by the natives, had excited, enjoyed the evening apparently as much as they; and even followed them to the huts, and remained sitting by their fires till a late hour.

I also, passed some part of the night at the kraal, to witness again the pleasures of the dance. Here I found the 'ball-room' so crowded that there was but just space enough left for the dancer's feet: but this seemed not at all to incommode the party. Riizo was the chief performer; and I heard the next morning, that he continued incessantly dancing during the greatest part of the night. The style of the dance, and the accompaniments, were exactly the same as at Kaabi's Kraal, excepting that instead of the words Wa wa koo and their corresponding notes, Riizo made use of Lok a tee (Lok a tây), thus:


The syllables Lok a tay have no more signification than those of Wa wa koo, and were intended only as an assistance to the notes. These the dancer kept on singing, as if heedless of every thing but himself: without appearing to take any notice of the company about him, he continued his dancing, first with one leg, and then with the other, much to the gratification of his friends, though they had allowed him barely room for the sole of his foot; while the lowness of the hut

exceedingly cramped his movements, and obliged him to bend forward in a posture the most inconvenient.

Having satisfied my curiosity, I left the party and retired to rest, it being my intention to proceed on the journey at an early hour in the morning. There was much lightning and thunder during the night; and, to render it more unpleasant, I had not long fallen asleep, when I was awakened by a cold piercing wind blowing so keenly through my blankets, that it felt as if there had been no covering whatever upon me. Our fires being out, I was obliged to content myself with wrapping my blankets, and watch-coat closer about me; but scarcely had I again laid my head on the saddle, when a heavy shower of rain and hail poured down, and soon ran through my bedding and completely flooded the ground. As it was not possible at such a time to make a fire, and as the night was extremely dark, I remained patiently in that situation till morning, still hoping for sleep.

13th. As soon as daylight appeared, I rose from my miserable bed, which I found literally lying in water; and, shaking off the hailstones from the blanket, dragged it over a bush that it might dry a little before it was packed up. Few of these hailstones were much less than half an inch in diameter; and I found them, under the bushes, where they had been drifted in large quantities by the wind, frozen together into solid masses. The thermometer therefore, if I had had one with me, would have been found at least as low as the freezing point.

As soon as fuel could be collected on the plain, the men made a fire and cooked breakfast; but though Hottentots are always bad cooks, these men had lately become worse; and my meat was brought to me, more in the state of something picked up after a conflagration, than of any thing intended to be eaten. Though never boasting myself Epicuri de grege porcum, my patience in these matters, was now exhausted: I scolded my cook, and for the first time on the journey, I made some attempt myself at cooking; and, although I could not help smiling at my own inexpertness and at this laughable

specimen of culinary talents, I broiled my own steak, in order to show him how, I conceived, it might be managed so as to be rendered a little more eatable.

Ruiter, of whom I had been much inclined to think well, betrayed at length some slight symptoms of roguishness, in a trifling affair which was to him, too tempting an opportunity for cheating. I had commissioned him to purchase a pair of dancing-rattles, and had given him tobacco more than sufficient for that purpose: but he soon returned to tell me that this quantity was not thought enough. I therefore doubled it, and in a short time he brought me the rattles. On the following day I observed him wearing a beautiful leopard-skin kaross, and, on inquiry of the other Hottentots, discovered that he had obtained the rattles for a very small portion of the tobacco I had given, and that with the remainder he had purchased the skin.

The captain of this kraal, having heard of our killing the two rhinoceroses for Kaabi, requested me to stop a day longer, and hunt for him also. But fearing to establish a custom which would hereafter prove extremely inconvenient to us, as it might lead every kraal to expect that we should do the same for them, I thought it most prudent at once to refuse Old Crowhead; though at the same time I promised him a share of whatever we might chance to kill on the road, if he would allow some of his people to accompany us for the purpose of carrying it back. On which he ordered an old man and his son to attend us.

Both these people being excessively thin, and apparently reduced to that state by want of food, they immediately received from my Hottentots the names of *Oud*, and *Klein*, *Magerman* (Old, and Young, Lean-man). It seemed to be an act of charity to take these poor creatures with us, that we might feed them plentifully for a few days.

The Hottentots, and, perhaps, all the tribes of Southern Africa, have a custom of thus giving names to strangers when they are of a different nation from themselves. This arises chiefly from the difficulty which they find, either in pronouncing, or in remembering, a name to which their ear has never been accustomed, or the meaning of which they do not understand. This is often done through inatten-

VOL. II. N

tion or idleness in neglecting to inquire the proper name. In the present case, however, the boy, whenever we asked him his name, always declared that he had none; a circumstance which much amused my people who considered themselves in a high state of civilization, because they wore clothes of European make, carried a gun, spoke Dutch, and had two names.

We took leave amidst the grateful salutations of the kraal; our party now consisting of three Bushmen in addition to my own men.

Soon after we set out, the clouds began to collect, and for more than three hours it rained without ceasing. As we rode along I observed, in many places, considerable quantities of hail lying under the bushes, and which the air was not warm enough to thaw. The weather was very unsettled, and the wind blew extremely cold during the whole of the day.

When we had travelled twelve miles, we again fell in with the river, and crossed to its left bank. Here we were met by a shower of rain and hail so violent that my horse refused to face it, and we were therefore obliged to halt and turn our backs to the storm. The loudest claps of thunder burst over our heads, and followed the flashes of lightning without any perceptible interval of time. I could not discover in our Bushmen any symptoms of fear, though nothing could be more awful than the thunder, which seemed close above us and exploded with a violence almost sufficient to destroy the hearing.

About four miles farther, we crossed to the right bank of the river, which appeared to have taken a winding course from a considerable distance westward, where some high mountains were in sight. Here many herds of quakkas were observed; but as they grazed only in the middle of these extensive plains, it was found impossible to approach within musket-shot.*

At a mile beyond the river, our Bushmen brought us to a spring of excellent water, situated in a kloof, or opening through a range of

^{*} In these plains a small species of *Loranthus* was observed, growing on the branches of the larger shrubs, and, being of a hoary appearance, was named

Loranthus canescens, B. Catal. Geogr. 2119. 5. Planta parva tota canescens, ut etiam flores. Folia ovalia obtusa parva canescentia. Crescens in campis aridis, in ramis Lyciorum.

rocky mountains. Concluding that we had now accomplished the half of our journey to Graaffreynet, I announced this circumstance to my Hottentots; and distinguished the spot on my map, by the name of *Half-way Spring*. It was concealed in a thicket of tall reeds inhabited by numbers of little birds*, whose chirping and singing greatly enlivened the spot. The water was remarkably pure, and free from all calcareous or ochraceous deposition. As the thicket of reeds was large and might possibly be the concealment of some lion, we took the precaution of sending in the dogs first, to ascertain whether we might safely venture to approach the spring.

A great quantity of these reeds was cut down for the purpose of making a shelter for the people, as the appearance of the sky bade us prepare for a rainy night. In the mean time I climbed up the rocks which form the eastern side of the pass, to take the bearings of our last station and of the Bushman Table-mountain; but the compass was much affected by the ferruginous quality of the stone. Here on a large crag I scratched, with a piece of rock, the initials of my name.

14th. After leaving this station, we travelled over a plain nearly nine miles across, and surrounded by mountains. At the southern extremity, we passed through an opening between them, where our 'friendly river' once more presented itself, and took its course through the same opening. This, as I afterwards learned, was known to the boors by the name of Rhenóster Poort (Rhinoceros Pass), and here we had a sight, in the highest degree pleasing to us all; that of the track of a waggon. On examining the bushes stones and grass, over which it had passed, we ascertained that it must have been two years since that time, and that its direction was to the south-east.

In every circumstance connected with the track of animals, and consequently of waggons, the Hottentots and Bushmen, as well as all

^{*} The Roode-bekje (Redbeak) or Loxia astrild, of Linnæus. — The Koorn-vreeter (Corn-eater) Fringilla arcuata of Gmelin. — And a small species of Reed-sparrow, (Motacillæ (Currucæ) sp.

the tribes of the Interior, are admirably quick and discerning. experience enables them to distinguish almost with certainty, the foot-mark of every animal in their country; although many of them so closely resemble each other that few European eyes would see the difference, even if it were pointed out to them. But these natives, whose food and clothing so greatly depend on knowledge of this kind, are most acutely observant of every thing relating to it; and the results of their judgment by combining these observations, are often surprising and would lead to a belief that in the powers of reasoning and reflection they are not so low as, in most other matters, they appear to be. And if it can be admitted that this is really the case, it affords in the same individual a striking, and an instructive, example how much the human intellect may be raised by being duly exerted, and how low it will insensibly sink, if not carefully cultivated and brought into use. These Africans pay an extraordinary degree of attention to every little circumstance connected with the habits and mode of life of the wild animals. The footsteps of some are too remarkable to be mistaken; but with respect to others, they are obliged to examine not only their form, but even their distance apart, and their greater or less depth of impression; by which latter observation they are enabled to distinguish a heavy-bodied animal from a lighter. If it be an animal of the cat or dog genus, they discover the kind by attending, not only to the size of the foot, but to the different protuberances of it and to their relative position. These marks conjointly with a knowledge of the different situations and nature of the country and ground preferred by each species, lead them to conclusions in which they rarely err. In estimating the time elapsed since the animal had passed that way, they consider the effects of the weather, the sun, the wind, or the rain: if these have not altered the freshness of the impression, they naturally conclude it to have been made since the last of these occurred; if the impression appear to have been made upon wet ground but partly filled with dust or sand or leaves, they then know that the animal must have passed over the ground since the last shower, but before the storm of wind. Of this nature there are a multitude of other

circumstances, from which they deduce information: but what has been mentioned will be sufficient for showing what reliance may be placed upon their opinions. Cases occurred frequently during these travels, when this knowledge proved of the utmost importance: it is therefore a subject deserving of attention.

In the instance which gave rise to these remarks, the track of the waggon was, at the spot where we first saw it, not very discernible. But one of the Hottentots having noticed the middle stems of a low shrub to be broken down close to the ground, in a manner different from that in which they would have been broken by the foot of any animal, immediately examined all around at the distance where the other wheel should have passed; and soon discovered other similar appearances, by which we were all convinced that a wheeled carriage must have been All these stems or branches being observed to incline forwards in the direction in which we were travelling, it was thus ascertained that the waggon had advanced in that direction also; as every one, as well as a Bushman, knows that a wheel pushes forward any small bodies or obstructions in its way. The same conclusion was drawn from those stems which had not been broken down, but the bark of which Those which had been beaten to the ground, still had been torn. remained in that position; but we observed other shoots rising upright from them; and, from these being of two years' growth, we drew the conclusion that it must have been about two years since the waggon had passed that way.

At Rhenoster Poort * we found the space between the river and the rocks but just wide enough to admit a passage. We crossed to the left bank, and continued for nearly an hour to follow the waggontrack, which, as we advanced, became more visible, but at length it re-crossed the river, while we pursued a course inclining westward, and having close on our right, lofty mountains covered with grass.

[•] On the rocks of this pass I found a new and very neat shrubby species of Salvia. A variety of plants grow on these mountains, but the circumstances of our travelling did not admit of collecting and preserving any; and unfortunately the mode which I have recommended in such cases (Vol. I. p. 133 and 134.) did not at this time occur to me.

Observing here a large herd of quakkas, between thirty and forty, Philip pursued them, and before he had approached within shot, they were suddenly driven away by the report of a gun on the other side, the smoke of which we perceived even from the spot where we stood waiting. Knowing that we were now upon ground to which the hunting excursions of the bordering colonists had sometimes extended, we concluded that the shot had been fired by a party of boors. We soon, however, discovered that this report was from Speelman's gun: he had started before us early in the morning, for the purpose of getting a first shot at the game; as it had been found that they were often alarmed and driven away by the sight of the whole party. Soon after this a heavy rain set in, and continued to pour without intermission till the next morning.

After travelling six hours, and finding ourselves close on the left bank of our river, we resolved to proceed no farther this day, as the weather was so unpropitious, and as all of us were exceedingly wet and cold.

15th. The night passed most unpleasantly, as a strong wind much increased the chilliness of the air, and, in the morning, our clothes and bedding were found soaked with the rain. I have marked this spot by the name of Southern Station, as it was the most southern of all our sleeping-places along the banks of this river.

We were now fast advancing towards the borders of the colony, according to the account of our Bushmen, who pointed out a distant table-mountain, on the other side of which, they said, we should find the residence of a boor whom they called *Baas Jacob*. Although exceedingly anxious to know what part of the colony it was, to which we were approaching, they could give me no clue by which I could discover this; nor did they know any thing respecting the bearing of Graaffreynet, nor even the boor's surname.

As we could not expect to find much game within the colonial boundary, I determined on remaining a day at this station, for the purpose of hunting; that we might obtain a stock of dried meat to serve us till we reached the drostdy. But, although four of the best marksmen were out the greater part of the day, nothing was shot.

A copious spring of good water had been discovered by the hunters, not far from us, in the direction of south-south-east: and from several indications, this part of the country appeared to be well watered.

In the afternoon we were visited by a small party of natives consisting of two men, and six women, two of whom carried each an They informed me that they had yesterday infant at her back. travelled from Oud Baasje Jacob's (old Master Jacob's); where the men had been employed as shepherd and herdsman, and the women as assistants about the farm-house. These people, viewing me, as all their countrymen had hitherto viewed me, as a friend, were eager to relate to me their grievances. They had quitted this boor's service because he had beaten one of the women. The poor creature herself came forward to tell the story; she was a young girl of harmless engaging appearance, and I could not suppress the irritation of mind which I felt at hearing that any man had been brute enough to lift his hand against so weak and defenceless a fellowcreature; for she was, as all girls of her nation are, of very small and delicate frame. She told me that Oud Baas had tied her up to one of the wheels of the waggon and flogged her for a long time. The other women all joined in the tale, and two or three at once were showing me the position in which she was tied, first imitating the act of flogging, and then that of crying and supplicating for mercy: but she implored in vain, for no mercy was in his heart, till he had vented his rage.

Unfortunately it was not in my power to afford them any redress, or to investigate whether she had, or had not, been punished undeservingly. I could only compassionate the poor girl; and this, if it could be any alleviation to her feelings, I did from my heart. I gave them some tobacco, to cheer them; nor did it even in so unfavourable a state of mind, fail to gladden their countenances. This gave them an occasion to complain that they had very seldom received any from the baas, and whenever they did, it was but an extremely small piece, which, they said, he threw down on the ground to them as if they had been dogs. This last remark should not pass without notice, as it gives us admonition which cannot be too strongly

inculcated and remembered; it shows that savages, however low or debased may be their rank among the nations of the globe, are not insensible to an indignity.

I could not learn for what crime this flogging had been inflicted; nor do I pretend to interfere with the question, whether, from mere ignorance, or misled by the habits of a lawless life to which she had been born, she might not, though unwittingly, have committed some offence which, in a civilized or better instructed society, might justly be visited with punishment; but I shall not hesitate to pronounce that man to be a cowardly unfeeling brute, who could treat with such merciless severity, one of that sex which it is a natural duty to protect from wrong, and shield from unkindness.

Another of the Bushwomen complained that this baas had compelled her son to remain in his service against his wish; nor could they by any means obtain leave for him to return with them to their kraal. Whatever might have been the stipulated wages for these people's services, they certainly carried away with them none of the rewards of their labor, unless a cap of scarlet cloth, and a pair of old cloth trowsers, are to be considered as such, or the sheep skins which the women wore over their shoulders and which were probably given to them by their kind-hearted baas.

As the events of these travels are, without partiality or prejudice, related as they occurred, and the observations recorded faithfully in that light in which they appeared, I cannot allow the unfavorable qualities of an individual, to be adopted as the *general character* of the Dutch colonists, any more than I would admit selected examples of individual worthiness, to be taken as specimens of the whole colony. Of the latter, I know many: of the former, I wish that I knew none.

From these natives I learned that the boors were apprized of my coming, and that the intelligence had reached them by means of some men of Kaabi's kraal, who had been to communicate with some of their friends residing on the borders. I was not surprised at these Bushmen having outstripped us in travelling, because I had witnessed sufficient proofs of their powers, to believe that they can

whenever they please, traverse the country in at least half and sometimes a third of the time required by a colonist.

The party remained with us this night, and partook of our supper. While they were happily engaged in smoking, I took the opportunity of a fine evening, and abundance of fuel to give me light, to lay down on the map of my route, the last days of our course; which I had till now been prevented doing, by the unfavorable state of the weather. I carried with me a small Dutch pocket-map of the Colony; but in this part it was so deficient and so incorrect, that not the least advantage could be derived from it, to guide my course, or to enable me to guess what particular part of the boundary I was now approaching.

16th. Our stock of meat being now consumed, I sent off Philip and two others to hunt in advance, giving them instructions respecting the direction in which I intended to travel. Our two last visitors, finding that it was not in our power to supply them with provisions to take home, went out early in the morning to hunt in a distant part of the plain. They returned unsuccessful, though they had found an aardvark * or ant-eater; but it took refuge in its hole, and after considerable labor in endeavouring to unearth it, the animal escaped by burrowing still deeper. These Bushmen and the women who came with them remained with us till the moment of our departure; when bidding me farewell in the colonial manner, by repeating the word dag, they hasted away to their kraal.

We had not travelled more than eight miles, and had just passed through an opening between some low rocky hills, where there were two large ponds of fresh water, when five distant reports of a musket, which we supposed to proceed from a party of boors, induced us to halt, and watch if they came in sight.

Both Riizo and the old Bushman advised me to stop here for the night, as they were not acquainted with any other water which it would be possible for us to reach before daylight failed us.

^{*} A more particular account of this animal has been given in the first volume, at page 342.

We therefore returned to these ponds, and unpacked our oxen by the side of some remarkable masses of rock, which had much the appearance of works of art, as if huge square blocks of stone had been regularly piled one upon another. This station is pointed out on the map by the name of Geranium Rocks; and a representation of some of these rocks, is given in the vignette at page 80. After passing the Karro Poort*, plants of the Geranium tribe had rarely been met with; and of these few, none had been found of so shrubby a growth, or perhaps of so pleasant a scent, as the species † which decorates this place. Around the ponds, I observed small quantities of fuller's-earth, a substance which had not hitherto been any where noticed.

I immediately sent Hendrik out to reconnoitre, and to observe if any colonists were in the neighbourhood. But soon after he was gone, Philip and his party appeared in sight, and, when they came up to us, explained that the five shots which had been heard, were fired by them, at a troop of quakkas; none of which, however, they had been so fortunate as to obtain.

Yet as no one had eaten since the preceding night, it was resolved to make a second attempt; and another troop of quakkas at that moment making their appearance on the plain, my whole party instantly went in pursuit. By dividing, and taking a wide circuit, they were enabled slowly and cautiously to advance upon them from every side; so that it became impossible for the animals to escape without coming within shot of one or other of the men. This chanced to be Speelman; and he was too good a marksman not to

[•] The botanical remarks in the first volume, at pages 208 and 209, may in part be referred to this place.

[†] As there was no opportunity of preserving a specimen of this plant, I cannot mention the species with certainty; although I believe it to have been the same which I found twelve months afterwards on the Table-mountain in the vicinity of a place denominated *Horse's Grave*; and of which plant, the following is the description.

Pelargonium tragacanthoides, B. Catal. Geogr. 2693. Frutex erectus ramosus bipedalis, odore gratè terebinthaceo. Rami erecti subdichotomi, supernè densè tecti petiolis emortuis persistentibus. Folia bipinnata, pubescentia, erecta, confertissima, basibus petiolorum imbricantibus. Paniculæ terminales, compositæ ex umbellis alternis subquadrifloris. Pedunculi umbellarum patentes.

profit by the opportunity: he fired, and a quakka fell. With the assistance of his companions, the carcass was skinned and got home in the evening, in time for us to make from it a meal, which was both breakfast and supper.

17th. Before the sun had risen to its greatest height, we mounted our oxen and departed from Geranium Rocks, directing our course towards the south. We travelled, with pleasant weather, over two large plains, which derived a beautifully verdant hue from an extraordinary abundance of Cyperus usitatus, which from its growth and appearance might easily be mistaken for grass: but it was remarkable that no true grass was observed in any part of these plains; the surface being almost every where clothed with this plant, intermingled in various places with low bushes, such as are generally met with in lands partaking of the nature of Karro. This is the cyperus already described as producing the numerous little bulbs which constitute one of the principal articles of food used by the Bushmen.

These plains were about five or six miles across, and divided from each other by a ridge of hills of moderate elevation. Here our dogs caught a common jackal, and a young gemsbok (ghemsbok): the latter was not bigger than a domestic goat. One of the stragglers of our party fell in with the fresh remains of a kaama, or hartebeest, which we supposed to have been hunted down by the 'wild dogs,' as they are called, or the animal which I have in the former volume described under the name of Hyæna venatica. As they had devoured nothing more than the haunches and entrails, it was a prize worth halting for; and besides a large quantity of meat which we thus gained, the skin is considered as one of the best and strongest for leather and small thongs. The business of flaying and loading up the meat, detained us more than an hour.

At the termination of the plain we climbed a rocky ascent, which brought us up to an elevated mountainous country of a mile or two in extent, abounding in bushes and grass, and where the air felt cooler than in the plains. Here the geological nature of the mountains assumed a new feature: their strata were still horizontal, and, although the table form might in general be discovered, their out-