

 [image:]

 The Project Gutenberg eBook of A General History and Collection of Voyages and Travels — Volume 14

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: A General History and Collection of Voyages and Travels — Volume 14

Author: Robert Kerr

Release date: September 6, 2004 [eBook #13381]

 Most recently updated: October 28, 2024

Language: English

Credits: Produced by Robert Connal, Paul Ereaut and the Online Distributed

 Proofreading Team from images generously made available by the

 Canadian Institute for Historical Microreproductions.

*** START OF THE PROJECT GUTENBERG EBOOK A GENERAL HISTORY AND COLLECTION OF VOYAGES AND TRAVELS — VOLUME 14 ***

A

GENERAL

HISTORY AND COLLECTION

OF

VOYAGES AND TRAVELS,

ARRANGED IN SYSTEMATIC ORDER:

FORMING A COMPLETE HISTORY OF THE ORIGIN AND PROGRESS

OF NAVIGATION, DISCOVERY, AND COMMERCE,

BY SEA AND LAND,

FROM THE EARLIEST AGES TO THE PRESENT TIME.

BY

ROBERT KERR, F.R.S. & F.A.S. EDIN.

ILLUSTRATED BY MAPS AND CHARTS.

VOL. XIV.

WILLIAM BLACKWOOD, EDINBURGH:

AND T. CADELL, LONDON.

MDCCCXXIV.

CONTENTS OF VOLUME XIV.

PART III.

General Voyages and Travels of Discovery, &c.

BOOK II.

An Account of a Voyage towards the South Pole, and round the
World, performed in his Majesty's ships the Resolution and Adventure,
in the Years 1772, 3, 4, and 5: Written by James Cook, Commander of
the Resolution.

GENERAL
INTRODUCTION.

CHAPTER I.

From our departure from England to leaving the Society Isles the
first time.

SECTION I.

Passage from Deptford to the Cape of Good Hope, with an Account of
several Incidents that happened by the Way, and Transactions
there.

SECTION II.

Departure from the Cape of Good Hope, in search of a Southern
Continent.

SECTION III. Sequel of the Search for a Southern Continent,
between the Meridian of the Cape of Good Hope and New Zealand; with
an Account of the Separation of the two Ships, and the Arrival of the
Resolution in Dusky Bay.

SECTION IV. Transactions in Dusky Bay, with an Account of several
Interviews with the Inhabitants.

SECTION V. Directions for sailing in and out of Dusky Bay, with an
Account of the adjacent Country, its Produce, and Inhabitants:
Astronomical and Nautical Observations.

SECTION VI. Passage from Dusky Bay to Queen Charlotte's Sound,
with an Account of some Water Spouts, and of our joining the
Adventure.

SECTION VII. Captain Furneaux's Narrative, from the Time the two
Ships were separated, to their joining again in Queen Charlotte's
Sound, with some Account of Van Diemen's Land.

SECTION VIII. Transactions in Queen Charlotte's Sound, with some
Remarks on the Inhabitants.

SECTION IX. Route from New Zealand to Otaheite, with an Account of
some low Islands, supposed to be the same that were seen by M. de
Bougainville.

SECTION X. Arrival of the Ships at Otaheite, with an Account of
the critical Situation they were in, and of several Incidents that
happened while they lay in Oaiti-piha Bay.

SECTION XI. An Account of several Visits to and from Otoo; of
Goats being left on the Island; and many other Particulars which
happened while the Ships lay in Matavai Bay.

SECTION XII. An Account of the Reception we met with at Huaheine,
with the Incidents that happened while the Ships lay there; and of
Omai, one of the Natives, coming away in the Adventure,

SECTION XIII. Arrival at, and Departure of the Ships from,
Ulietea: With an Account of what happened there, and of Oedidee, one
of the Natives, coming away in the Resolution.

SECTION XIV. An Account of a Spanish Ship visiting Otaheite; the
present State of the Islands; with some Observations on the Diseases
and Customs of the Inhabitants; and some Mistakes concerning the
Women corrected.

CHAPTER II.

From our Departure from the Society Isles, to our Return to and
leaving them the second Time.

SECTION I. Passage from Ulietea to the Friendly Islands, with an
Account of the Discovery of Hervey's Island, and the Incidents that
happened at Middleburg.

SECTION II. The Arrival of the Ships at Amsterdam; a Description
of a Place of Worship; and an Account of the Incidents which happened
while we remained at that Island.

SECTION III. A Description of the Islands and their Produce; with
the Cultivation, Houses, Canoes, Navigation, Manufactures, Weapons,
Customs, Government, Religion, and Language of the Inhabitants.

SECTION IV. Passage from Amsterdam to Queen Charlotte's Sound,
with an Account of an Interview with the Inhabitants, and the final
Separation of the two Ships.

SECTION V. Transactions at Queen Charlotte's Sound; with an
Account of the Inhabitants being Cannibals; and various other
Incidents.--Departure from the Sound, and our Endeavours to find the
Adventure; with some Description of the Coast.

SECTION VI. Route of the Ship from New Zealand in Search of a
Continent; with an Account of the various Obstructions met with from
the Ice, and the Methods pursued to explore the Southern Pacific
Ocean.

SECTION VII. Sequel of the Passage from New Zealand to Easter
Island, and Transactions there, with an Account of an Expedition to
discover the Inland Part of the Country, and a Description of some of
the surprising gigantic Statues found in the Island.

SECTION VIII. A Description of the Island, and its Produce,
Situation, and Inhabitants; their Manners, and Customs; Conjectures
concerning their Government, Religion, and other Subjects; with a
more particular Account of the gigantic Statues.

SECTION IX. The Passage from Easter Island to the Marquesas
Islands. Transactions and Incidents which happened while the Ship lay
in Madre de Dios, or Resolution Bay, in the Island of St
Christina.

SECTION X. Departure from the Marquesas; a Description of the
Situation, Extent, Figure, and Appearance of the several Islands;
with some Account of the Inhabitants, their Customs, Dress,
Habitations, Food, Weapons, and Canoes.

SECTION XI. A Description of several Islands discovered, or seen
in the Passage from the Marquesas to Otaheite; with an Account of a
Naval Review.

SECTION XII. Some Account of a Visit from Otoo, Towha, and several
other Chiefs; also of a Robbery committed by one of the Natives, and
its Consequences, with general Observations on the Subject.

SECTION XIII. Preparations to leave the Island. Another Naval
Review, and various other Incidents; with some Account of the Island,
its Naval Force, and Number of Inhabitants.

SECTION XIV. The Arrival of the Ship at the Island of Huaheine;
with an Account of an Expedition into the Island, and several other
Incidents which happened while she lay there.

SECTION XV. Arrival at Ulietea; with an Account of the Reception
we met with there, and the several Incidents which happened during
our Stay. A Report of two Ships being at Huaheine. Preparations to
leave the island, and the Regret the Inhabitants shewed on the
Occasion. The Character of Oedidee; with some general Observations on
the Islands.

CHAPTER III.

From Ulietea to New Zealand.

SECTION I. Passage from Ulietea to the Friendly Isles, with a
Description of several Islands that were discovered, and the
Incidents which happened in that Track.

SECTION II. Reception at Anamocka; a Robbery and its Consequences,
with a Variety of other Incidents. Departure from the Island. A
sailing Canoe described. Some Observations on the Navigation of these
Islanders. A Description of the Island, and of those in the
Neighbourhood, with some Account of the Inhabitants, and nautical
Remarks.

SECTION III. The Passage from the Friendly Isles to the New
Hebrides, with an Account of the Discovery of Turtle Island, and a
Variety of Incidents which happened, both before and after the Ship
arrived in Port Sandwich, in the Island of Mallicollo. A Description
of the Port, the adjacent Country, its Inhabitants, and many other
Particulars.

SECTION IV. An Account of the Discovery of several Islands, and an
Interview and Skirmish with the Inhabitants upon one of them. The
Arrival of the Ship at Tanna, and the Reception we met with
there.

SECTION V. An Intercourse established with the Natives; some
Account of the Island, and a Variety of Incidents that happened
during our Stay at it.

SECTION VI. Departure from Tanna; with some Account of its
Inhabitants, their Manners and Arts.

SECTION VII. The survey of the Islands continued, and a more
particular Description of them.

SECTION VIII. An Account of the Discovery of New Caledonia, and
the Incidents that happened while the Ship lay in Balade.

SECTION IX. A Description of the Country and its Inhabitants;
their Manners, Customs, and Arts.

SECTION X. Proceedings on the Coast of New Caledonia, with
Geographical and Nautical Observations.

SECTION XI. Sequel of the Passage from New Caledonia to New
Zealand, with an Account of the Discovery of Norfolk Island; and the
Incidents that happened while the Ship lay in Queen Charlotte's
Sound.

CHAPTER IV.

From leaving New Zealand to our Return to England.

SECTION I.

The Run from New Zealand to Terra del Fuego, with the Range from
Cape Deseada to Christmas Sound, and Description of that Part of the
Coast.

SECTION II. Transactions in Christmas Sound, with an Account of
the Country and its Inhabitants.

A GENERAL HISTORY AND COLLECTION OF VOYAGES AND TRAVELS.

PART III.

BOOK II.

AN ACCOUNT OF A VOYAGE TOWARDS THE SOUTH POLE, AND ROUND THE
WORLD; PERFORMED IN HIS MAJESTY'S SHIPS THE RESOLUTION AND ADVENTURE,
IN THE YEARS 1772, 3, 4, AND 5: WRITTEN BY JAMES COOK, COMMANDER OF
THE RESOLUTION.

GENERAL
INTRODUCTION.

Whether the unexplored part of the Southern Hemisphere be only an
immense mass of water, or contain another continent, as speculative
geography seemed to suggest, was a question which had long engaged
the attention, not only of learned men, but of most of the maritime
powers of Europe.

To put an end to all diversity of opinion about a matter so
curious and important, was his majesty's principal motive in
directing this voyage to be undertaken, the history of which is now
submitted to the public.[1]

[1] It is scarcely conceivable, that any men of science
in the end of the 18th century, should have insisted on mathematical
reasons for the supposition of a southern counterpoise; and
therefore, as is mentioned by Mr Wales, in his introduction to the
account of the astronomical observations made during this voyage, it
must be held, that the opinion which induced his majesty to order the
voyage, for the purpose of discovering a continent or large islands
towards the South Pole, was founded on mere probability. That there
is no necessity for such an existence, is very certain, for the
preservation of the earth's motion on its axis can be readily
accounted for without it; yet, reasoning from analogy, and
considering the successful experiment of Columbus, there seemed
sufficient grounds, independent of the alleged discoveries of Bouvet
and others, to expect that some lands might be found there. After
this, it required little additional excitement of fancy to believe,
that if there, and if found, they might be no less important to the
discoverers, than America was judged to be to the Spaniards. Men are
not easily cured of their prejudices, when the foundations on which
they are built, derive validity from the hope of interest. It is
impossible to tell what kind and degree of advantages, certain
sanguine specialists anticipated from the Terra Australis. Excepting
the article of the prolongation of life ad infinitum, it is
questionable, if the philosopher's stone, when discovered, could have
accomplished more; and even with respect to that, it might have been
imagined, that the soil and climate would so materially differ from
any other before known, as to yield some sovereign elixir or plant of
life-giving efficacy. That it was charitably hoped, they would be no
less serviceable in another particular, of perhaps fully greater
consequence, may be inferred from a passage in Dr Hawkesworth's reply
to Mr Dalrymple, appended to his Account of Cook's First Voyage,
&c., second edition. "I am very sorry," says he, "for the
discontented state of this good gentleman's mind, and most sincerely
wish that a southern continent may be found, as I am confident
nothing else can make him happy and good-humoured!" Mr
Dalrymple seems to have set no bounds to his expectations from the
discovery, and accordingly thought that no bounds ought to be set to
the endeavours to accomplish it. Witness the very whimsical
negative and affirmative dedication of his Historical
Collection of Voyages, &c. "Not to, &c. &c., but to the
man, who, emulous of Magalhaens and the heroes of former times,
undeterred by difficulties, and unseduced by pleasure,
shall persist through every obstacle, and not by chance, but by
virtue and good conduct, succeed in establishing an
intercourse with a southern continent, &c.!", A zeal so
red-hot as this, could scarcely be cooled down to any thing like
common sense, on one of the fields of ice encountered by Cook in his
second voyage; but what a pity it is, that it should not be
accompanied by as much of the inventive faculty, as might serve to
point out how impossibilities can be performed, and insuperable
obstructions removed! It is but justice to this gentleman to say,
that his willingness to undertake such a task, was as enthusiastic as
his idea of its magnitude and importance. His industry, besides, in
acquiring information in this department of science, and his
liberality in imparting it, were most exemplary. On the whole,
therefore, saving the circumstances of fortune and success, he may be
ranked with any of the heroes of former times!

It would be well to remember, that the Deity is not bound to act
according to our notions of fitness; and that though it may not
always be easiest, yet it is certainly most modest to form our
theories from a survey of his works, rather than the nursery of our
own prejudices. The following observations may be of utility to some
readers. The motion of the earth about its axis is uniform, and quite
unaffected by the irregularities on its surface or of its density.
This is a fact to be admitted, not an opinion to be proved. But in
point of reasoning, it is quite demonstrable, that the highest
mountain on the surface of the earth, bears no larger a proportion to
the magnitude of the earth, than a grain of sand does to that of one
of our largest globes, and can have no more effect on its motion:
Besides, as is noticed by Mr Wales, every body will be in
equilibrio, however irregular, when it is suspended or revolves
on a line passing through its centre of gravity, and will not have
either its rest or motion disturbed by any irregularities lying in
the direction of that line, which may be safely supposed the case
with our earth. The simple addition of any fluid matter to a body so
circumstanced, will not cause any aberration, as it will distribute
itself in the parts nearest to the centre of gravity, without regard
to the centre of the body, which may or may not be the same. The
principal tracts of both land and sea may be held to extend from the
North towards the South Pole, and are accordingly in the direction of
the earth's axis. Obviously, therefore, there is no necessity for a
southern continent to answer as a counterpoise; and it is even
conceivable that the matter in the regions of the South Pole, is
specifically lighter than that of any other part, in perfect
consistency with what is known of the earth's motion. The reasons of
a different kind from what have now been mentioned, for the existence
of southern lands, fall to be elsewhere considered.--E.

But, in order to give the reader a clear idea of what has been
done in it, and to enable him to judge more accurately, how far the
great object that was proposed, has been obtained, it will be
necessary to prefix a short account of the several voyages which have
been made on discoveries to the Southern Hemisphere, prior to that
which I had lately the honour to conduct, and which I am now going to
relate.

The first who crossed the vast Pacific Ocean, was Ferdinand
Magalhaens, a Portuguese, who, in the service of Spain, sailed from
Seville, with five ships, on the 10th of April, 1519. He discovered
the straits which bear his name; and having passed through them, on
the 27th of November, 1520, entered the South Pacific Ocean.

In this sea he discovered two uninhabited islands, whose
situations are not well known. He afterwards crossed the Line;
discovered the Ladrone Islands; and then proceeded to the
Phillipines, in one of which he was killed in a skirmish with the
natives.

His ship, called the Victory, was the first that circumnavigated
the globe; and the only one of his squadron that surmounted the
dangers and distresses which attended this heroic enterprise.[2]

[2] An account of the voyage performed by Magalhaens, is
given in vol. x. of this collection. The discoveries made by that
enterprising man in the South Pacific Ocean, were far from being very
important; but the expedition in which he unfortunately lost his
life, will ever be memorable in the pages of history, as the first
circumnavigation of the world.--E.

The Spaniards, after Magalhaens had shewed them the way, made
several voyages from America to the westward, previous to that of
Alvaro Mendana De Neyra, in 1595, which is the first that can be
traced step by step. For the antecedent expeditions are not handed
down to us with much precision.

We know, however, in general, that, in them, New Guinea, the
islands called Solomon's, and several others, were discovered.

Geographers differ greatly concerning the situation of the Solomon
Islands. The most probable opinion is, that they are the cluster
which comprises what has since been called New Britain, New Ireland,
&c.[3]

[3] Mr Dalrymple has collected together the few existing
notices of Spanish voyages of discovery, betwixt the times of those
performed by Magalhaens and Mendana. Though by no means considerable
in bulk, they are too numerous to be detailed in this place. It is
very probable, that the Spanish government continued from mere habit
to reserve the more perfect memorials, after all the views of policy
which first occasioned their being withheld from the public, had been
abandoned. The affairs of that ill-fated kingdom have been long very
unfavourable to the investigations, which certainly unimportant
curiosity might prompt on the subject--E.

On the 9th of April, 1595, Mendana, with intention to settle these
islands, sailed from Callao, with four ships; and his discoveries in
his route to the west, were the Marquesas, in the latitude of 10°
S.; the island of St Bernardo, which I take to be the same that
Commodore Byron calls the Island of Danger; after that, Solitary
Island, in the latitude of 10° 40' S., longitude 178° W.;
and, lastly, Santa Cruz, which is undoubtedly the same that Captain
Carteret calls Egmont Island.

In this last island, Mendana, with many of his companions, died;
and the shattered remains of the squadron were conducted to Manilla,
by Pedro Fernandes de Quiros, the chief pilot.

This same Quiros was the first sent out, with the sole view of
discovering a southern continent, and, indeed, he seems to have been
the first who had any idea of the existence of one.

He sailed from Callao the 21st of December, 1605, as pilot of the
fleet, commanded by Luis Paz de Torres, consisting of two ships and a
tender; and steering to the W.S.W., on the 26th of January, 1606.
being then, by their reckoning, a thousand Spanish leagues from the
coast of America, they discovered a small low island in latitude
26° S. Two days after, they discovered another that was high,
with a plain on the top. This is probably the same that Captain
Carteret calls Pitcairn's Island.

After leaving these islands, Quiros seems to have directed his
course to W.N.W. and N.W. to 10° or 11° S. latitude, and then
westward, till he arrived at the Bay of St Philip and Jago, in the
Island of Tierra del Espirito Santo. In this route be discovered
several islands; probably some of those that have been seen by later
navigators.

On leaving the bay of St Philip and St Jago, the two ships were
separated. Quiros, with the Capitana, stood to the north, and
returned to New Spain, after having suffered greatly for want of
provisions and water. Torres, with the Almiranta and the tender,
steered to the west, and seems to have been the first who sailed
between New Holland and New Guinea.[4]

[4] Two relations have been given of Mendana's voyage;
one by Quiros above-mentioned, in a letter to Don Antonio Morga,
lieutenant-general of the Phillipines, when Quiros landed at Manila,
which was inserted in a work published at Mexico in 1609; and the
other contained in Thevenot's French collection, being, as Mr
Dalrymple has remarked, a transcript from Figueroa's history of
Garcia Hurtado de Mendoça, and of less authority. The
discoveries of Quiros, real and supposed, have attracted very
peculiar notice, and deservedly so. Almost every collection specifies
them. That which the president de Brosses has given on the authority
of several Spanish works, has been generally followed. Mr Dalrymple
is earnest in securing to this immortal name, the honour of
discovering the southern continent. It is most certain that he did
discover something in the Pacific Ocean, but it never yet has been
shewn, that this something any way corresponds with the wonderful
description he thought proper to give of it, in his memorial to the
Spanish king. "Its longitude," says he, (we copy from Mr Dalrymple's
translation) "is as much as that of all Europe, Asia- Minor, and to
the Caspian Sea, and Persia, with all the islands of the
Mediterranean and Ocean, which are in its limits embraced, including
England and Ireland. That unknown part is a quarter of the
whole globe, and so capacious, that it may contain in it double the
kingdoms and provinces of all those your majesty is at present Lord
of: And that without adjoining to Turks or Moors, or others of the
nations which are accustomed to disquiet and disturb their
neighbours!" This was a discoverer after our own heart, worth a dozen
or two of Ansons, Byrons, and Cooks! Amongst his real discoveries
must be particularly regarded the Tierra del Espirito Santo above-
mentioned, which was visited by Bougainville in 1768, and called by
him the New Cyclades, a name since supplanted by that which Cook
gave, the New Hebrides.--E.

The next attempt to make discoveries in the South Pacific Ocean,
was conducted by Le Maire and Schouten. They sailed from the Texel,
on the 14th of June, 1615, with the ships Concord and Horn. The
latter was burnt by accident in Port Desire. With the other they
discovered the straits that bear the name of Le Maire, and were the
first who ever entered the Pacific Ocean, by the way of Cape
Horn.

They discovered the island of Dogs, in latitude 15° 15' S.,
longitude 136° 30' W.; Sondre Grondt in 15° S. latitude, and
143° 10' W. longitude; Waterland in 14° 46' S., and 144°
10' W.; and twenty-five leagues westward of this, Fly Island, in
latitude 15° 20'; Traitor's and Coco's Islands, in latitude
15° 43' S., longitude 173° 13' W.; two degrees more to the
westward, the isle of Hope; and in the latitude of 14° 56' S.,
longitude 179° 30' E., Horn Island.

They next coasted the north side of New Britain and New Guinea,
and arrived at Batavia in October, 1616.[5]

[5] See our account of this voyage in vol. x. It was
perhaps more fruitful in discoveries of islands, than any preceding
expedition, and was remarkable, besides, for the small loss of lives
during its continuance, viz. only three men. The interesting enough
discovery of the Strait which bears the name of Le Maire, would have
been sufficient to signalize the spirited undertaking of that
merchant. Nor can it be any thing to his discredit,
considering his circumstances and profession, that he had his golden
dreams about a southern counterpoise. Technical habits might readily
suggest to him the propriety of an exact balance.--E.

Except some discoveries on the western and northern coasts of New
Holland, no important voyage to the Pacific Ocean was undertaken till
1642, when Captain Tasman sailed from Batavia, with two ships
belonging to the Dutch East India Company, and discovered Van
Diemen's Land; a small part of the western coast of New Zealand; the
Friendly Isles; and those called Prince William's.[6]

[6] A note has been given in vol. xiii. respecting
Tasman's voyage. His discoveries were undoubtedly of some importance,
and deserve particular notice in a collection; as such, an
opportunity, it is expected, will occur for effecting it, either
entire from Valentyn's relation, or in abstract from various
authorities.--E.

Thus far I have thought it best not to interrupt the progress of
discovery in the South Pacific Ocean, otherwise I should before have
mentioned, that Sir Richard Hawkins in 1594, being about fifty
leagues to the eastward of the river Plate, was driven by a storm to
the eastward of his intended course, and when the weather grew
moderate, steering towards the Straits of Magalhaens, he unexpectedly
fell in with land, about sixty leagues of which he coasted, and has
very particularly described. This he named Hawkins's Maiden Land, in
honour of his royal mistress, Queen Elizabeth, and says it lies some
threescore leagues from the nearest part of South America.

This land was afterwards discovered to be two large islands, by
Captain John Strong, of the Farewell, from London, who, in 1689,
passed through the strait which divides the eastern from the western
of those islands. To this strait he gave the name of Falkland's
Sound, in honour of his patron Lord Falkland; and the name has since
been extended, through inadvertency, to the two islands it
separates.

Having mentioned these islands, I will add, that future navigators
will mis-spend their time, if they look for Pepy's Island in 47°
S.; it being now certain, that Pepy's Island is no other than these
islands of Falkland.[7]

[7] See what has been said on this subject in our account
of Byron's voyage, vol. xii. p. 47.--E.

In April, 1675, Anthony la Roche, an English merchant, in his
return from the South Pacific Ocean, where he had been on a trading
voyage, being carried by the winds and currents, far to the east of
Strait Le Maire, fell in with a coast, which may possibly be the same
with that which I visited during this voyage, and have called the
Island of Georgia.

Leaving this land, and sailing to the north, La Roche, in the
latitude of 45° S., discovered a large island, with a good port
towards the eastern part, where he found wood, water, and fish.

In 1699, that celebrated astronomer, Dr Edmund Halley, was
appointed to the command of his majesty's ship the Paramour Pink, on
an expedition for improving the knowledge of the longitude, and of
the variation of the compass; and for discovering the unknown lands
supposed to lie in the southern part of the Atlantic Ocean. In this
voyage he determined the longitude of several places; and, after his
return, constructed his variation-chart, and proposed a method of
observing the longitude at sea, by means of the appulses and
occultations of the fixed stars. But, though he so successfully
attended to the two first articles of his instructions, he did not
find any unknown southern land.[8]

[8] The results of Dr Halley's voyage were communicated
to the Royal Society of London, and constitute part, certainly an
interesting part, of their published papers. If is rather to be
wondered at, that Cook has not made mention of some other voyages of
discovery about this period, especially Dampier's, of which, as well
as of some more, the reader will find an account in our 10th
volume.--E.

The Dutch, in 1721, fitted out three ships to make discoveries in
the South Pacific Ocean, under the command of Admiral Roggewein. He
left the Texel on the 21st of August, and arriving in that ocean, by
going round Cape Horn, discovered Easter Island, probably seen
before, though not visited, by Davies;[9] then between 14° 41'
and 15° 47' S. latitude, and between the longitude of 142°
and 150° W., fell in with several other islands, which I take to
be some of those seen by the late English navigators. He next
discovered two islands in latitude 15° S., longitude 170° W.,
which he called Baumen's Islands; and, lastly, Single Island, in
latitude 13° 41' S., longitude 171° 30' W. These three
islands are, undoubtedly, the same that Bougainville calls the Isles
of Navigators.[10]

[9] See Waifer's description of the Isthmus of
Darien.

[10] See our relation of Commodore Roggewein's voyage in
the 11th vol. of this Collection.--E.

In 1738, the French East India Company sent Lozier Bouvet with two
ships, the Eagle and Mary, to make discoveries in the South Atlantic
Ocean. He sailed from Port L'Orient on the 19th of July in that year;
touched at the island of St Catherine; and from thence shaped his
course towards the south-east.

On the 1st of January, 1739, he discovered land, or what he judged
to be land, in latitude 54° S., longitude 11° E. It will
appear in the course of the following narrative, that we made several
attempts to find this land without success. It is, therefore, very
probable, that what Bouvet saw was nothing more than a large
ice-island. From hence he stood to the east, in 51° of latitude
to 35° of E. longitude: After which the two ships separated, one
going to the island of Mauritius, and the other returning to
France.[11]

[11] It seems impossible to doubt for a moment, the
validity of Cook's evidence against Bouvet's alleged discovery of
land, above alluded to. In the present day, there is nothing like a
whisper insinuated to its disparagement; and accordingly the name of
Bouvet is never mentioned as a discoverer. The reader need scarcely
be reminded of the position which our accounts of the following
voyage occupy in this Collection, viz. the 12th and 13th
volumes.--E.

After this voyage of Bouvet, the spirit of discovery ceased, till
his present majesty formed a design of making discoveries, and
exploring the southern hemisphere; and, in the year 1764, directed it
to be put in execution.

Accordingly Commodore Byron, having under his command the Dolphin
and Tamer, sailed from the Downs on the 21st of June the same year;
and having visited the Falkland Islands, passed through the Straits
of Magalhaens into the Pacific Ocean, where he discovered the islands
of Disappointment, George's, Prince of Wales's, the isles of Danger,
York Island, and Byron Island.

He returned to England the 9th of May, 1766, and, in the month of
August following, the Dolphin was again sent out under the command of
Captain Wallis, with the Swallow, commanded by Captain Carteret.

They proceeded together, till they came to the west end of the
Straits of Magalhaens, and the Great South Sea in sight, where they
were separated.

Captain Wallis directed his course more westerly than any
navigator had done before him in so high a latitude; but met with no
land till he got within the tropic, where he discovered the islands
of Whitsunday, Queen Charlotte, Egmont, Duke of Gloucester, Duke of
Cumberland, Maitea, Otaheite, Eimeo, Tapamanou, How, Scilly,
Boscawen, Keppel, and Wallis; and returned to England in May,
1768.

His companion Captain Carteret kept a different route, in which he
discovered the islands of Osnaburg, Gloucester, Queen Charlotte's
Isles, Carteret's, Gower's, and the strait between New Britain and
New Ireland; and returned to England in March, 1769.

In November, 1766, Commodore Bougainville sailed from France in
the frigate La Boudeuse, with the store-ship L'Etoile. After spending
some time on the coast of Brazil, and at Falkland's Islands, he got
into the Pacific Sea by the Straits of Magalhaens, in January,
1768.

In this ocean he discovered the Four Facardines, the isle of
Lanciers, and Harp Island, which I take to be the same that I
afterwards named Lagoon, Thrum Cap, and Bow Island. About twenty
leagues farther to the west he discovered four other islands;
afterwards fell in with Maitea, Otaheite, isles of Navigators, and
Forlorn Hope, which to him were new discoveries. He then passed
through between the Hebrides, discovered the Shoal of Diana, and some
others, the land of Cape Deliverance, several islands more to the
north, passed the north of New Ireland, touched at Batavia, and
arrived in France in March, 1769.

This year was rendered remarkable by the transit of the planet
Venus over the sun's disk, a phenomenon of great importance to
astronomy; and which every-where engaged the attention of the learned
in that science.

In the beginning of the 1768, the Royal Society presented a
memorial to his majesty, setting forth the advantages to be derived
from accurate observations of this transit in different parts of the
world; particularly from a set of such observations made in a
southern latitude, between the 140th and 130th degrees of longitude,
west from the Royal Observatory at Greenwich; and that vessels,
properly equipped, would be necessary to convey the observers to
their destined stations; but that the society were in no condition to
defray the expence of such an undertaking.

In consequence of this memorial, the Admiralty were directed by
his majesty to provide proper vessels for this purpose. Accordingly,
the Endeavour bark, which had been built for the coal-trade, was
purchased and fitted out for the southern voyage, and I was honoured
with the command of her. The Royal Society, soon after, appointed me,
in conjunction with Mr Charles Green the astronomer, to make the
requisite observations on the transit.

It was at first intended to perform this great, and now a
principal business of our voyage, either at the Marquesas, or else at
one of those islands which Tasman had called Amsterdam, Rotterdam,
and Middleburg, now better known under the name of the Friendly
Islands. But while the Endeavour was getting ready for the
expedition, Captain Wallis returned from his voyage round the world,
in the course of which he had discovered several islands in the South
Sea; and, amongst others, Otaheite. This island was preferred to any
of those before mentioned, on account of the conveniences it
afforded; because its place had been well ascertained, and found to
be extremely well suited to our purpose.

I was therefore ordered to proceed directly to Otaheite; and after
astronomical observations should be completed, to prosecute the
design of making discoveries in the South Pacific Ocean, by
proceeding to the south as far as the latitude of 40°; then, if I
found no land, to proceed to the west between 40° and 35°,
till I fell in with New Zealand, which I was to explore; and thence
to return to England by such route as I should think proper.

In the prosecution of these instructions, I sailed from Deptford
the 30th July, 1768; from Plymouth the 26th of August, touched at
Madeira, Rio de Janeiro, and Straits Le Maire, and entered the South
Pacific Ocean by Cape Horn in January the following year.

I endeavoured to make a direct course to Otaheite, and in part
succeeded; but I made no discovery till I got within the tropic,
where I fell in with Lagoon Island, Two Groups, Bird Island, Chain
Island; and on the 13th of April arrived at Otaheite, where I
remained three months, during which time the observations on the
transit were made.

I then left it; discovered and visited the Society Isles and
Oheteroa; thence proceeded to the south till I arrived in the
latitude of 40° 22', longitude 147° 29' W.; and, on the 6th
of October, fell in with the east side of New Zealand.

I continued exploring the coast of this country till the 31st of
March, 1770, when I quitted it, and proceeded to New Holland; and
having surveyed the eastern coast of that vast country, which part
had not before been visited, I passed between its northern extremity
and New Guinea, landed on the latter, touched at the island of Savu,
Batavia, the Cape of Good Hope, and St Helena,[12] and arrived in
England on the 12th of July, 1771.

[12] Footnote in the 1st ed. In the account given of St
Helena in the narrative of my former voyage, I find two mistakes. Its
inhabitants are far from exercising a wanton cruelty over their
slaves, and they have had wheel-carriages and porters' knots for many
years.

In this voyage I was accompanied by Mr Banks and Dr Solander; the
first a gentleman of ample fortune; the other an accomplished
disciple of Linnæus, and one of the librarians of the British
Museum; both of them distinguished in the learned world, for their
extensive and accurate knowledge of natural history. These gentlemen,
animated by the love of science, and by a desire to pursue their
enquiries in the remote regions I was preparing to visit, desired
permission to make a voyage with me. The Admiralty readily complied
with a request that promised such advantage to the republic of
letters. They accordingly embarked with me, and participated in all
the dangers and sufferings of our tedious and fatiguing
navigation.

The voyages of Messrs de Surville, Kerguelen, and Marion, of which
some account is given in the following work, did not come to my
knowledge time enough to afford me any advantage; and as they have
not been communicated to the world in a public way, I can say little
about them, or about two other voyages, which, I am told, have been
made by the Spaniards; one to Easter Island in the year 1769, and the
other to Otaheite in 1775.[13]

[13] A satisfactory account of Surville's Voyage is given
in Berenger's Collection, vol. vi. published at Paris, 1790, of
which, if our limits allow it, we may furnish the reader with an
abstract. It is remarkable, as being partly planned by the celebrated
Law of Lauriston. A relation of Kerguelen's voyage, which was made in
1771, 2, and 3, was published at Paris in 1781, and, according to the
Bib. Univ. des Voy. is become scarce. The writer is quite ignorant of
its value. Marion was killed by the savages of New Zealand; after his
death, the voyage was carried on by M. Ducleneur, under whom the
principal observations were made in the South Sea. The account of
this voyage was published at Paris in 1783. The reader will easily
believe, therefore, that Captain Cook could not have profited by any
of these three expeditions.--E.

Before I begin my narrative of the expedition entrusted to my
care, it will be necessary to add here some account of its equipment,
and of some other matters equally interesting, connected with my
subject.

Soon after my return home in the Endeavour, it was resolved to
equip two ships, to complete the discovery of the Southern
Hemisphere. The nature of this voyage required ships of a particular
construction, and the Endeavour being gone to Falkland's Isles as a
store-ship, the Navy-board was directed to purchase two such ships as
were most suitable for this service.

At this time various opinions were espoused by different people,
touching the size and kind of vessels most proper for such a voyage.
Some were for having large ships, and proposed those of forty guns,
or East India Company's ships. Others preferred large good sailing
frigates, or three- decked ships, employed in the Jamaica trade,
fitted with round-houses. But of all that was said and offered to the
Admiralty's consideration on this subject, as far as has come to my
knowledge, what, in my opinion, was most to the purpose, was
suggested by the Navy-board.

As the kind of ships most proper to be employed on discoveries, is
a very interesting consideration to the adventurers in such
undertakings, it may possibly be of use to those, who, in future, may
be so employed, to give here the purport of the sentiments of the
Navy-board thereon, with whom, after the experience of two voyages of
three years each, I perfectly agree.

The success of such undertakings as making discoveries in distant
parts of the world, will principally depend on the preparations being
well adapted to what ought to be the first considerations, namely,
the preservation of the adventurers and ships; and this will ever
chiefly depend on the kind, the size, and the properties of the ships
chosen for the service.

These primary considerations will not admit of any other that may
interfere with the necessary properties of the ships. Therefore, in
choosing the ships, should any of the most advantageous properties be
wanting, and the necessary room in them, be in any degree diminished,
for less important purposes, such a step would be laying a foundation
for rendering the undertaking abortive in the first instance.

As the greatest danger to be apprehended and provided against, on
a voyage of discovery, especially to the most distant parts of the
globe, is that of the ship's being liable to be run a-ground on an
unknown, desert, or perhaps savage coast; so no consideration should
be set in competition with that of her being of a construction of the
safest kind, in which the officers may, with the least hazard,
venture upon a strange coast. A ship of this kind must not be of a
great draught of water, yet of a sufficient burden and capacity to
carry a proper quantity of provisions and necessaries for her
complement of men, and for the time requisite to perform the
voyage.

She must also be of a construction that will bear to take the
ground; and of a size, which in case of necessity, may be safely and
conveniently laid on shore, to repair any accidental damage or
defect. These properties are not to be found in ships of war of forty
guns, nor in frigates, nor in East India Company's ships, nor in
large three-decked West India ships, nor indeed in any other but
North-country-built ships, or such as are built for the coal-trade,
which are peculiarly adapted to this purpose.

In such a vessel an able sea-officer will be most venturesome, and
better enabled to fulfil his instructions, than he possibly can (or
indeed than would be prudent for him to attempt) in one of any other
sort or size.

Upon the whole, I am firmly of opinion, that no ships are so
proper for discoveries in distant unknown parts, as those constructed
as was the Endeavour, in which I performed my former voyage. For no
ships of any other kind can contain stores and provisions sufficient
(in proportion to the necessary number of men,) considering the
length of time it will be necessary they should last. And, even if
another kind of ships could stow a sufficiency, yet on arriving at
the parts for discovery, they would still, from the nature of their
construction and size, be less fit for the purpose.

Hence, it may be concluded, so little progress had been hitherto
made in discoveries in the Southern Hemisphere. For all ships which
attempted it before the Endeavour, were unfit for it; although the
officers employed in them had done the utmost in their power.

It was upon this consideration that the Endeavour was chosen for
that voyage. It was to those properties in her that those on board
owed their preservation; and hence we were enabled to prosecute
discoveries in those seas so much longer than any other ship ever
did, or could do. And, although discovery was not the first object of
that voyage, I could venture to traverse a far greater space of sea,
til then unnavigated; to discover greater tracts of country in high
and low south latitudes, and to persevere longer in exploring and
surveying more correctly the extensive coasts of those new-discovered
countries, than any former navigator perhaps had done during one
voyage.

In short, these properties in the ships, with perseverance and
resolution in their commanders, will enable them to execute their
orders; to go beyond former discoverers; and continue to Britain the
reputation of taking the lead of nations, in exploring the globe.

These considerations concurring with Lord Sandwich's opinion on
the same subject, the Admiralty determined to have two such ships as
are here recommended. Accordingly two were purchased of Captain
William Hammond of Hull. They were both built at Whitby, by the same
person who built the Endeavour, being about fourteen or sixteen
months old at the time they were purchased, and were, in my opinion,
as well adapted to the intended service, as if they had been built
for the purpose. The largest of the two was four hundred and
sixty-two tons burden. She was named Resolution, and sent to Deptford
to be equipped. The other was three hundred and thirty-six tons
burden. She was named Adventure, and sent to be equipped at
Woolwich.

It was at first proposed to sheathe them with copper; but on
considering that copper corrodes the iron-work, especially about the
rudder, this intention was laid aside, and the old method of
sheathing and fitting pursued, as being the most secure; for although
it is usual to make the rudder-bands of the same composition, it is
not, however, so durable as iron, nor would it, I am well assured,
last out such a voyage as the Resolution performed.[14]

[14] Till the discovery of what has been denominated
Galvanism, it was difficult, if not impossible, to explain the
circumstance alluded to in the text, that copper corrodes the iron
work of vessels. Now, it is thought there is no mystery in the
matter. But, in truth, we have only been enabled by more certain
observation to classify the fact with several others of a like
nature, and all perhaps equally inexplicable. The application of new
names to old things, will scarcely pass with any philosopher, for a
discovery. On the other hand, it is certain, that the invention of
means by which new powers are produced, is justly entitled to that
distinction. It is impossible to withhold this praise from Galvani
and some of his followers.--E.

Therefore, till a remedy is found to prevent the effect of copper
upon iron-work, it would not be advisable to use it on a voyage of
this kind, as, the principal fastenings of the ship being iron, they
may be destroyed.

On the 28th of November, 1771, I was appointed to the command of
the Resolution; and Tobias Furneaux (who had been second lieutenant
with Captain Wallis) was promoted, on this occasion, to the command
of the Adventure.

Our Complements of Officers and Men were fixed, as in the
following Table.

RESOLUTION

Officers and Men, Officers Names

Captain (1) James Cook.

Lieutenants (3) Rob. P. Cooper, Charles Clerke, Richd. Pickersgill.

Master (1) Joseph Gilbert.

Boatswain (1) James Gray.

Carpenter (1) James Wallis.

Gunner (1) Robert Anderson.

Surgeon (1) James Patten.

Master's mates (3)

Midshipmen (6)

Surgeon's mates (2)

Captain's clerk (1)

Master at arms (1)

Corporal (1)

Armourer (1)

Ditto mate (1)

Sail-maker (1)

Boatswain's mate (3)

Carpenter's ditto (3)

Gunner's ditto (2)

Carpenter's crews (4)

Cook (1)

Ditto mate (1)

Quarter-masters (6)

Able seamen (45)

Marines

Lieutenant (1) John Edgecumbe.

Serjeant (1)

Corporals (2)

Drummer (1)

Privates (15)

Total, 112

ADVENTURE

Officers and Men, Officers Names

Captain (1) Tobias Furneaux.

Lieutenants (3) Joseph Shank, Arthur Kempe.

Master (1) Peter Fannin.

Boatswain (1) Edward Johns.

Carpenter (1) William Offord.

Gunner (1) Andrew Gloag.

Surgeon (1) Thos. Andrews.

Master's mate (2)

Midshipmen (4)

Surgeon's mates (2)

Captain's clerk (1)

Master at arms (1)

Ditto Mate (1)

Sail-maker (1)

Ditto Mate (1)

Boatswain's mate (1)

Carpenter's ditto (2)

Gunner's ditto (2)

Carpenter's crews (1)

Cook (4)

Ditto mate (1)

Quarter-masters (4)

Able seamen (33)

Marines

Lieutenant (1) James Scott.

Serjeant (1)

Corporals (1)

Drummer (1)

Privates (8)

Total, 81

I had all the reason in the world to be perfectly satisfied with
the choice of the officers. The second and third lieutenants, the
lieutenant of marines, two of the warrant officers, and several of
the petty officers, had been with me during the former voyage. The
others were men of known abilities; and all of them, on every
occasion, shewed their zeal for the service in which they were
employed, during the whole voyage.

In the equipping of these ships, they were not confined to
ordinary establishments, but were fitted in the most complete manner,
and supplied with every extra article that was suggested to be
necessary.

Lord Sandwich paid an extraordinary attention to this equipment,
by visiting the ships from time to time, to satisfy himself that the
whole was completed to his wish, and to the satisfaction of those who
were to embark in them.

Nor were the Navy and Victualling Boards wanting in providing them
with the very best of stores and provisions, and whatever else was
necessary for so long a voyage.--Some alterations were adopted in the
species of provisions usually made use of in the navy. That is, we
were supplied with wheat in lieu of so much oatmeal, and sugar in
lieu of so much oil; and when completed, each ship had two years and
a half provisions on board, of all species.

We had besides many extra articles, such as malt, sour krout,
salted cabbage, portable broth, saloup, mustard, marmalade of
carrots, and inspissated juice of wort and beer. Some of these
articles had before been found to be highly antiscorbutic; and others
were now sent out on trial, or by way of experiment;--the inspissated
juice of beer and wort, and marmalade of carrots especially. As
several of these antiscorbutic articles are not generally known, a
more particular account of them may not be amiss.

Of malt is made sweet wort, which is given to such
persons as have got the scurvy, or whose habit of body threatens them
with it, from one to five or six pints a-day, as the surgeon sees
necessary.

Sour krout is cabbage cut small, to which is put a little
salt, juniper berries, and anniseeds; it is then fermented, and
afterwards close packed in casks; in which state it will keep good a
long time. This is a wholesome vegetable food, and a great
antiscorbutic. The allowance to each man is two pounds a week, but I
increased or diminished their allowance as I thought proper.

Salted cabbage is cabbage cut to pieces, and salted down in
casks, which will preserve it a long time.

Portable broth is so well known, that it needs no
description. We were supplied with it both for the sick and well, and
it was exceedingly beneficial.

Saloup and rob of lemons and oranges were for
the sick and scorbutic only, and wholly under the surgeon's care.

Marmalade of carrots is the juice of yellow carrots,
inspissated till it is of the thickness of fluid honey, or treacle,
which last it resembles both in taste and colour. It was recommended
by Baron Storsch, of Berlin, as a very great antiscorbutic; but we
did not find that it had much of this quality.

For the inspissated juice of wort and beer we were
indebted to Mr Pelham, secretary to the commissioners of the
victualling office. This gentleman, some years ago, considered that
if the juice of malt, either as beer or wort, was inspissated by
evaporation, it was probable this inspissated juice would keep good
at sea; and, if so, a supply of beer might be had, at any time, by
mixing it with water. Mr Pelham made several experiments, which
succeeded so well, that the commissioners caused thirty- one half
barrels of this juice to be prepared, and sent out with our ships for
trial; nineteen on board the Resolution, and the remainder on board
the Adventure. The success of the experiments will be mentioned in
the narrative, in the order as they were made.

The frame of a small vessel, twenty tons burthen, was properly
prepared, and put on board each of the ships to be set up (if found
necessary) to serve as tenders upon any emergency, or to transport
the crew, in case the ship was lost.

We were also well provided with fishing-nets, lines, and hooks of
every kind for catching of fish.--And, in order to enable us to
procure refreshments, in such inhabited parts of the world as we
might touch at, where money was of no value, the Admiralty caused to
be put on board both the ships, several articles of merchandize; as
well to trade with the natives for provisions, as to make them
presents to gain their friendship and esteem.

Their lordships also caused a number of medals to be struck, the
one side representing his majesty, and the other the two ships. These
medals were to be given to the natives of new-discovered countries,
and left there as testimonies of our being the first discoverers.

Some additional clothing, adapted to a cold climate, was put on
board; to be given to the seamen whenever it was thought necessary.
In short, nothing was wanting that could tend to promote the success
of the undertaking, or contribute to the conveniences and health of
those who embarked in it.

The Admiralty shewed no less attention to science in general, by
engaging Mr William Hodges, a landscape painter, to embark in this
voyage, in order to make drawings and paintings of such places in the
countries we should touch at, as might be proper to give a more
perfect, idea thereof, than could be formed from written descriptions
only.

And it being thought of public utility, that some person skilled
in natural history, should be engaged to accompany me in this voyage,
the parliament granted an ample sum for the purpose, and Mr John
Reinhold Forster, with his son, were pitched upon for this
employment.[15]

[15] Both of these gentlemen published works respecting
this second voyage of Cook, to which we shall have occasion to refer
in the notes. That of the former is entitled, "Observations made
during a Voyage round the World, on Physical Geography, Natural
History, and Ethic Philosophy, &c.," and was published at London
in 1778, 4to.; that of the latter is, properly speaking, a full
relation of the voyage, and appeared in two volumes 4to., at London,
the year before. There is good reason for saying. that no account of
this voyage can be held complete, that is not materially aided by
these two productions, which, with sundry imperfections, and perhaps
vices, have very great merit, and are highly interesting. They
are accordingly, as well as the work of Mr Wales, freely used for the
purpose of this collection.--E.

The Board of Longitude agreed with Mr William Wales and Mr William
Bayley, to make astronomical observations; the former on board the
Resolution, and the latter on board the Adventure. The great
improvements which astronomy and navigation have met with from the
many interesting observations they have made, would have done honour
to any person whose reputation for mathematical knowledge was not so
well known as theirs.

The same Board furnished them with the best instruments, for
making both astronomical and nautical observations and experiments;
and likewise with four time-pieces, or watch machines; three made by
Mr Arnold, and one made by Mr Kendal on Mr Harrison's principles. A
particular account of the going of these watches, as also the
astronomical and nautical observations made by the astronomers, has
been before the public, by order of the Board of Longitude, under the
inspection of Mr Wales.[16]

[16] Many readers may desire to know what kind of
instruments Captain Cook alludes to above. The following list is
taken from Mr Wales's work, which, from the nature of it, has been
rarely looked into by any but scientific men.

1. A portable observatory. 2. An astronomical clock, made by Mr
Shelton. 3. An assistant clock, made by Mr Monk. 4. A transit
instrument, made by Mr Bird. 5. An astronomical quadrant, by the same
excellent artist. 6. A reflecting telescope, of two feet focal
length, by ditto. 7. An achromatic refracting telescope, of three and
a half feet, and triple object glass, made by Mr Dollond. 8. A
Hadley's sextant, by ditto. 9. Another, by Mr Ramsden. 10. An azimuth
compass, by Mr Adams. 11. A pair of globes, by ditto. 12. A dipping
needle, by Mr Nairne. I3. A marine barometer, by ditto. 14. A wind
gage, invented by Dr Lind of Edinburgh, and made by Mr Nairne. 15.
Two portable barometers, made by Mr Burton. 16. Six thermometers, by
ditto. 17. A theodolite, with a level, and a Gunter's chain, by
ditto. 18. An apparatus for trying the heat of the sea-water at
different depths. 19. Two time-keepers, one made by Mr Larcum Kendal,
on Mr Harrison's principles, and the other by Mr John Arnold.

Mr Wales has particularly described some of these instruments, and
the mode of using them. He has, besides, given a very interesting,
though short history of the application of astronomical instruments
to navigation, a summary of which, with some additional remarks,
could scarcely fail to be valued by any reader concerned for the
promotion of useful science. This, accordingly, it is purposed to
insert whenever a proper opportunity occurs. It might seem rather a
hindrance in this place.--E.

Besides the obligation I was under to this gentleman for
communicating to me the observations he made, from time to time,
during the voyage, I have since been indebted to him for the perusal
of his journal, with leave to take from it whatever I thought might
contribute to the improvement of this work.

For the convenience of the generality of readers, I have reduced
the time from the nautical to the civil computation, so that whenever
the terms A.M. and P.M. are used, the former signifies the forenoon,
and the latter the afternoon of the same day.

In all the courses, bearings, &c., the variation of the
compass is allowed, unless the contrary is expressed. And now it may
be necessary to say, that, as I am on the point of sailing on a third
expedition, I leave this account of my last voyage in the hands of
some friends, who, in my absence, have kindly accepted the office of
correcting the press for me; who are pleased to think that what I
have here to relate is better to be given in my own words, than in
the words of another person; especially as it is a work designed for
information, and not merely for amusement; in which, it is their
opinion, that candour and fidelity will counter-balance the want of
ornament.[17]

[17] The opinion stated in the memoir of Cook, in the
Biographia Britannica, as to his appearance in the character of an
author, perfectly concurs with what the writer has elsewhere said on
the subject; and it may deserve a place here, as a commendatory
testimony, which the modesty of Cook, it is probable, would scarcely
have allowed himself to expect. It is inserted, besides, with greater
propriety, as specifying one of the friends alluded to, of whom, in
the capacity of editor of Cook's third voyage, we shall have another
opportunity of speaking with the esteem due to his literary
character, and his most praise-worthy exertions in the service of
both Cook and his family. "Captain Cook was justly regarded as
sufficiently qualified to relate his own story. His journal only
required to be divided into chapters, and perhaps to be amended by a
few verbal corrections. It is not speaking extravagantly to say,
that, in point of composition, his history of his voyage reflects
upon him no small degree of credit. His style is natural, clear, and
manly; being well adapted to the subject and to his own character:
and it is possible, that a pen of more studied elegance would not
have given any additional advantage to the narration. It was not till
some time after Captain Cook's leaving England, that the work was
published; but, in the meanwhile, the superintendance of it was
undertaken by his learned and valuable friend, Dr Douglas, whose late
promotion to the mitre hath afforded pleasure to every literary man
of every denomination." One cannot help regretting, that Cook never
returned to meet with the congratulations of a highly-satisfied
public, not invidiously disposed, it may readily be imagined, and
certainly having no occasion, to see any necessity for the requested
indulgences with which he concludes this
introduction.--E.

I shall therefore conclude this introductory discourse with
desiring the reader to excuse the inaccuracies of style, which
doubtless he will frequently meet with in the following narrative;
and that, when such occur, he will recollect that it is the
production of a man, who has not had the advantage of much school
education, but who has been constantly at sea from his youth; and
though, with the assistance of a few good friends, he has passed
through all the stations belonging to a seaman, from an apprentice
boy in the coal trade, to a post-captain in the royal navy, he has
had no opportunity of cultivating letters. After this account of
myself, the public must not expect from me the elegance of a fine
writer, or the plausibility of a professed book-maker; but will, I
hope, consider me as a plain man, zealously exerting himself in the
service of his country, and determined to give the best account he is
able of his proceedings.[18] JAMES COOK.

Plymouth Sound, July 7, 1776.

[18] Is it not both likely and somewhat allowable, that
Cook should speak of the fine writer and professed
book-maker, with a feeling of disgust or irritation; more
especially when he could not but well remember, that his own simple
personality had been made the substratum for the flippant flourish of
the one character, and the unseemly protuberances of the
other?--E.

CHAPTER I.[1]

FROM OUR DEPARTURE FROM ENGLAND TO LEAVING THE SOCIETY ISLES THE
FIRST TIME.

[1] The reader is desired to remember, that F. placed at
a note refers to Forster's Observations; G.F. to the younger
Forster's Account of the Voyage; and W. to Mr Wales' works. For notes
signed E. the editor, as formerly, must hold himself responsible.
Thus much was thought advisable to save unnecessary repetition. This
opportunity is taken of stating some circumstances respecting the two
former works, of consequence to the parties concerned, and not
uninteresting to the general reader. We are informed in the preface
to G.F.'s work, that when his father was sent out to accompany
Captain Cook as a naturalist, no particular rules were prescribed for
his conduct, as they who appointed him conceived he would certainly
endeavour to derive the greatest possible advantages to learning from
his voyage; that he was only directed therefore, to exercise all his
talents, and to extend his observations to every remarkable object;
and that from him was expected a philosophical history of the voyage,
on a plan which the learned world had not hitherto seen executed. His
father, accordingly, he says, having performed the voyage, and
collected his observations, in conformity to such opinion and
expectations, proceeded, on his return home, to accomplish the
remaining task allotted to him--writing the history of the voyage. It
was first proposed, we are told, that a single narrative should be
composed from his and Cook's papers, the important observations of
each being inserted, and ascertained by appropriate marks. Forster,
in consequence, received a part of Cook's journal, and drew up
several sheets as a specimen; but this plan was soon desisted from,
as it was thought more expedient that the two journals should be kept
separate. In fartherance, then, of this design, it is said, an
agreement was drawn up on the 13th of April, 1776, between Captain
Cook and Mr Forster, in the presence, and with the signature, of the
Earl of Sandwich, which specified the particular parts of the
relations to be prepared by each, and confirmed to both, jointly, the
gift of the valuable plates engraved at the expence of the Admiralty,
and generously bestowed on these two gentlemen in equal shares. Mr F.
soon afterwards presented a second specimen of his narrative to the
Earl of Sandwich, but was surprised to find that it was quite
disapproved of, though at last he was convinced that, as the word
"narrative" had been omitted in the above-mentioned agreement, he was
not entitled to compose a connected account of the voyage. He was,
moreover, informed, that if he chose to preserve his claim to half of
the profits arising from the plates, he must conform to the letter of
that agreement. In this he acquiesced for the benefit of his family;
and accordingly, though he had understood it was intended he should
write the history of the voyage, he found himself confined to the
publication of his unconnected philosophical observations. G. Forster
adds, it hurt him much to see the chief intent of his father's
mission defeated, and the public disappointed in their expectations
of a philosophical recital of facts; however, as he himself had been
appointed his father's assistant, and was bound by no such agreement
as that which restrained him, he thought it incumbent to attempt such
a narrative as a duty to the public, and in justice to the ample
materials he had collected during the voyage. "I was bound," he
concludes, "by no agreement whatever; and that to which my father had
signed, did not make him answerable for my actions, nor, in the most
distant manner, preclude his giving me assistance. Therefore, in
every important circumstance I had leave to consult his journals, and
have been enabled to draw up my narrative with the most scrupulous
attention to historical truth." Such is the defence which Mr G.
Forster sets up in behalf of a conduct, which it is certain was very
differently construed by the patrons of the expedition, whose
indignant opinions were so far regarded by the public, as to render
the residence of both father and son in England no longer pleasant or
respectable. They left it and went to the continent; though it is
likely they were the more induced to do so by certain family
difficulties, and the ill effects of the father's turbulent temper,
which speedily lost him the friends his uncommon abilities and
erudition had procured. The reader who desires information respecting
these two singular men, and the sentiments entertained in general as
to their improper conduct in the matter of the publication, may turn
to the Supplement to the Encyclopaedia Britannica. It is, however,
but justice to inform him, that the account there given, bears
decisive indications of party bias in more senses than one; and that
the strongest assertions it contains as to the share which Forster
the father had in the publication, are not supported on evidence
sufficient for the conviction of any unprejudiced mind. The writer of
that article, as of several others in that very valuable publication,
appears to have given up his imagination to the prevailing terrors of
the times, and to have become, at last, almost incapable of
discriminating betwixt personal delinquency and epidemic
immorality--the misfortunes incident to individuals in every age or
country, and the evils arising out of the erroneous creeds and
systems of a particular time and place. A single quotation from the
article now alluded to, may be conducive to the reader's favourable
acceptance of that portion of the Forsters' labours from which it is
proposed to supply many of the succeeding notes. "An account of the
voyage was published in English and German, by George Forster; and
the language, which is correct and elegant, was undoubtedly his; but
those who knew both him and his father, are satisfied that the matter
proceeded from the joint stock of their observations and reflections.
Several parts of the work, and particularly the elaborate
investigations relative to the languages spoken by the natives of the
South Sea Islands, and the speculations concerning their successive
migrations, are thought to be strongly impressed with the genius of
the elder Forster." Before concluding this note, it may be proper to
say, that Mr Wales conceiving Mr G. Forster had made some
misrepresentations of certain facts, wrote some remarks upon his
book, to which Mr F. replied. This is said on the authority of the
Biog. Brit. for the writer himself has never seen either of the
productions alluded to. That work very candidly admits, that the
Forsters' books contain much curious and useful information. It is
probable, then, that the readers in general will concur with the
writer in discarding entirely all consideration of moral conduct as
to the agreement, and availing themselves of whatever of utility or
amusement the publication in question can afford.--E.

SECTION I.

Passage from Deptford to the Cape of Good Hope, with an Account
of several Incidents that happened by the Way, and Transactions
there.

I sailed from Deptford, April 9th, 1772, but got no farther than
Woolwich, where I was detained by easterly winds till the 23d, when
the ship fell down to Long Reach, and the next day was joined by the
Adventure. Here both ships received on board their powder, guns,
gunners' stores, and marines.

On the 10th of May we left Long Reach, with orders to touch at
Plymouth; but in plying down the river, the Resolution was found to
be very crank, which made it necessary to put into Sheerness in order
to remove this evil, by making some alteration in her upper works.
These the officers of the yard were ordered to take in hand
immediately; and Lord Sandwich and Sir Hugh Palliser came down to see
them executed in such a manner as might effectually answer the
purpose intended.

On the 22d of June the ship was again completed for sea, when I
sailed from Sheerness; and on the 3d of July joined the Adventure in
Plymouth Sound. The evening before, we met, off the Sound, Lord
Sandwich, in the Augusta yacht, (who was on his return from visiting
the several dock-yards,) with the Glory frigate and Hazard sloop. We
saluted his lordship with seventeen guns; and soon after he and Sir
Hugh Palliser gave us the last mark of the very great attention they
had paid to this equipment, by coming on board, to satisfy themselves
that every thing was done to my wish, and that the ship was found to
answer to my satisfaction.

At Plymouth I received my instructions, dated the 25th of June,
directing me to take under my command the Adventure; to make the best
of my way to the island of Madeira, there to take in a supply of
wine, and then proceed to the Cape of Good Hope, where I was to
refresh the ships' companies, and to take on board such provisions
and necessaries as I might stand in need of. After leaving the Cape
of Good Hope, I was to proceed to the southward, and endeavour to
fall in with Cape Circumcision, which was said by Monsieur Bouvet to
lie in the latitude of 54° S. and in about 11° 20' E.
longitude from Greenwich. If I discovered this cape, I was to satisfy
myself whether it was a part of the continent which had so much
engaged the attention of geographers and former navigators, or a part
of an island. If it proved to be the former, I was to employ myself
diligently in exploring as great an extent of it as I could, and to
make such notations thereon, and observations of every kind, as might
be useful either to navigation or commerce, or tend to the promotion
of natural knowledge. I was also directed to observe the genius,
temper, disposition, and number of the inhabitants, if there were
any, and endeavour, by all proper means, to cultivate a friendship
and alliance with them; making them presents of such things as they
might value; inviting them to traffic, and shewing them every kind of
civility and regard. I was to continue to employ myself on this
service, and making discoveries either to the eastward or westward,
as my situation might render most eligible; keeping in as high a
latitude as I could, and prosecuting my discoveries as near to the
South Pole as possible, so long as the condition of the ships, the
health of their crews, and the state of their provisions, would admit
of; taking care to reserve as much of the latter as would enable me
to reach some known port, where I was to procure a sufficiency to
bring me home to England. But if Cape Circumcision should prove to be
part of an island only, or if I should not be able to find the said
Cape, I was in the first case to make the necessary survey of the
island, and then to stand on to the southward, so long as I judged
there was a likelihood of falling in with the continent, which I was
also to do in the latter case, and then to proceed to the eastward in
further search of the said continent, as well as to make discoveries
of such islands as might be situated in that unexplored part of the
southern hemisphere; keeping in high latitudes, and prosecuting my
discoveries, as above mentioned, as near the pole as possible until I
had circumnavigated the globe; after which I was to proceed to the
Cape of Good Hope, and from thence to Spithead.

In the prosecution of these discoveries, wherever the season of
the year rendered it unsafe for me to continue in high latitudes, I
was to retire to some known place to the northward, to refresh my
people, and refit the ships; and to return again to the southward as
soon as the season of the year would admit of it. In all unforeseen
cases, I was authorised to proceed according to my own discretion;
and in case the Resolution should be lost or disabled, I was to
prosecute the voyage on board the Adventure.

I gave a copy of these instructions to Captain Furneaux, with an
order directing him to carry them into execution; and, in case he was
separated from me, appointed the island of Madeira for the first
place of rendezvous; Port Praya in the island of St Jago for the
second; Cape of Good Hope for the third; and New Zealand for the
fourth.

During our stay at Plymouth, Messrs Wales and Bayley, the two
astronomers, made observations on Drake's Island, in order to
ascertain the latitude, longitude, and true time for putting the
time-pieces and watches in motion. The latitude was found to be
50° 21' 30" N., and the longitude 4° 20' W. of Greenwich,
which, in this voyage, is every where to be understood as the first
meridian, and from which the longitude is reckoned east and west to
180° each way. On the 10th of July the watches were set a-going
in the presence of the two astronomers, Captain Furneaux, the first
lieutenants of the ships, and myself, and put on board. The two on
board the Adventure were made by Mr Arnold, and also one of those on
board the Resolution; but the other was made by Mr Kendal, upon the
same principle, in every respect, as Mr Harrison's time-piece. The
commander, first lieutenant, and astronomer, on board each, of the
ships, kept each of them keys of the boxes which contained the
watches, and were always to be present at the winding them up, and
comparing the one with the other; or some other officer, if at any
time, through indisposition, or absence upon any other necessary
duties, any of them could not conveniently attend. The same day,
according to the custom of the navy, the companies of both ships were
paid two months wages in advance, and, as a further encouragement for
their going this extraordinary voyage, they were also paid the wages
due to them to the 28th of the preceding May. This enabled them to
provide necessaries for the voyage.

On the 13th, at six o'clock in the morning, I sailed from Plymouth
Sound, with the Adventure in company; and on the evening of the 29th
anchored in Funchiale Road, in the island of Madeira. The next
morning I saluted the garrison with eleven guns; which compliment was
immediately returned. Soon after I went on shore, accompanied by
Captain Furneaux, the two Mr Forsters, and Mr Wales. At our landing,
we were received by a gentleman from the vice-consul, Mr Sills, who
conducted us to the house of Mr Loughnans, the most considerable
English merchant in the place. This gentleman not only obtained leave
for Mr Forster to search the island for plants, but procured us every
other thing we wanted, and insisted on our accommodating ourselves at
his house during our stay.

The town of Funchiale, which is the capital of the island, is
situated about the middle of the south side, in the bottom of the bay
of the same name, in latitude 32° 33' 34" N., longitude 17°
12-7/8" W. The longitude was deduced from lunar observations made by
Mr Wales, and reduced to the town by Mr Kendal's watch, which made
the longitude 17° 10' 14" W. During our stay here, the crews of
both ships were supplied with fresh beef and onions; and a quantity
of the latter was distributed amongst them for a sea-store.

Having got on board a supply of water, wine, and other
necessaries, we left Madeira on the 1st of August, and stood to the
southward with a fine gale at N.E. On the 4th we passed Palma, one of
the Canary isles. It is of a height to be seen twelve or fourteen
leagues, and lies in the latitude 28° 38' N., longitude 17°
58' W. The next day we saw the isle of Ferro, and passed it at the
distance of fourteen leagues. I judged it to lie in the latitude of
27° 42' N. and longitude 18° 9' W.[2]

[2] The same day we observed several flying fishes,
pursued by bonitos and dolphins, rising out of the water in order to
escape from them. They were flying in all directions, and not against
the wind only, as Mr Kalm seems to think. Neither did they confine
themselves to a strait-lined course, but frequently were seen to
describe a curve. When they met the top of a wave as they skimmed
along the surface of the ocean, they passed through, and continued
their flight beyond it. From this time, till we left the torrid zone,
we were almost daily amused with the view of immense shoals of these
fishes, and now and then caught one upon our decks, when it had
unfortunately taken its flight too far, and was spent by its too
great elevation above the surface of the sea."--G.F.

I now made three puncheons of beer of the inspissated juice of
malt. The proportion I made use of was about ten of water to one of
juice. Fifteen of the nineteen half barrels of the inspissated juice
which we had on board, were produced from wort that was hopped before
inspissated. The other four were made of beer that had been both
hopped and fermented before inspissated. This last requires no other
preparation to make it fit for use, than to mix it with cold water,
from one part in eight to one part in twelve of water, (or in such
other proportion as might be liked,) then stop it down, and in a few
days it will be brisk and drinkable. But the other sort, after being
mixed with water in the same manner, will require to be fermented
with yeast, in the usual way of making beer; at least it was so
thought. However, experience taught us that this will not always be
necessary: For by the heat of the weather, and the agitation of the
ship, both sorts were at this time in the highest state of
fermentation, and had hitherto evaded all our endeavours to stop it.
If this juice could be kept from fermenting, it certainly would be a
most valuable article at sea.[3]

[3] "About this time, the captain ordered the ship to be
fumigated with gunpowder and vinegar, having taken notice that all
our books and utensils became covered with mould, and all our iron
and steel, though ever so little exposed, began to rust. Nothing is
more probable than that the vapours, which now filled the air,
contained some saline particles, since moisture alone does not appear
to produce such an effect."--G.F.

There can be no doubt that the atmospherical air is capable of
sustaining marine salt in a state of solution, and of bearing it off
to great distances on land, where it serves important purposes in
animal and vegetable economy. The reader will be pleased with some
remarks on the subject in Robison's Account of Black's Lectures. The
air in the vessel, then, it will be readily imagined will contain it,
and hence, as it is known that it is gradually decomposed by iron,
the rust that was observed. The process of corroding the iron,
&c. as it is commonly called, would be much accelerated by
moisture, as the muriatic acid acts most powerfully on bodies capable
of decomposing water; and it is no less certain, that the heat of a
tropical climate would aid the operation. But it is difficult to
explain how any benefit could be derived from the fumigation said to
be practised by Cook on this occasion, otherwise than by producing
dry warm air. Indeed, many persons will imagine that the
circumstances required nothing more than free ventilation, and the
occasional use of fires to destroy moisture. Mr Forster takes
particular notice of what is mentioned in the text about the
fermentation of the inspissated juice of malt, or, as he calls it,
essence of beer; and he says, that, by the advice of his father, a
vessel strongly fumigated with sulphur was filled with it, and
prevented the fermentation for a few days. He does not explain on
what principle, and perhaps was not acquainted with it. The fact is,
that sulphuric acid, which is produced by the burning of sulphur, has
the power of checking, or altogether destroying, the fermentation of
substances. In the present case, it seems, enough of it had not been
produced to answer the purpose effectually. Some other acids have the
same power. Hence the desideratum mentioned in the text is easily
supplied. The juice, it may be thought, will be changed by the
addition of a strong acid, and rendered unserviceable. There can be
no doubt, however, that when it is required for the purpose of making
beer, &c. means could be used to neutralize the acid that had
been added to it, without materially, or at all, affecting the juice
itself.--E.

On finding that our stock of water would not last as to the Cape
of Good Hope, without putting the people to a scanty allowance, I
resolved to stop at St Jago for a supply. On the 9th, at nine o'clock
in the morning, we made the island of Bonavista, bearing S.W. The
next day, we passed the isle of Mayo on our right; and the same
evening anchored in Port Praya in the island of St Jago, in eighteen
fathom water. The east point of the bay bore E.; the west point S.W.
1/2 S.; and the fort N.W. I immediately dispatched an officer to ask
leave to water, and purchase refreshments, which was granted. On the
return of the officer, I saluted the fort with eleven guns, on a
promise of its being returned with an equal number. But by a mistake,
as they pretended, the salute was returned with only nine; for which
the governor made an excuse the next day. The 14th, in the evening,
having completed our water, and got on board a supply of
refreshments, such as hogs, goats, fowls, and fruit, we put to sea,
and proceeded on our voyage.

Port Praya is a small bay, situated about the middle of the south
side of the island of St Jago, in the latitude of 14° 53' 30" N.
longitude 23° 30' W. It may be known, especially in coming from
the east, by the southernmost hill on the island, which is round, and
peaked at top; and lies a little way inland, in the direction of west
from the port. This mark is the more necessary, as there is a small
cove about a league to the eastward, with a sandy beach in the bottom
of it, a valley, and cocoa-nut trees behind, which strangers may
mistake for Port Praya, as we ourselves did. The two points which
form the entrance of Port Praya Bay are rather low, and in the
direction of W.S.W. and E.N.E. half a league from each other. Close
to the west point are sunken rocks, on which the sea continually
breaks. The bay lies in N.W. near half a league; and the depth of
water is from fourteen to four fathoms. Large ships ought not to
anchor in less than eight, in which depth the south end of the Green
Island (a small island lying under the west shore) will bear W. You
water at a well that is behind the beach at the head of the bay. The
water is tolerable, but scarce; and bad getting off, on account of a
great surf on the beach. The refreshments to be got here, are
bullocks, hogs, goats, sheep, poultry, and fruits. The goats are of
the antelope kind, so extraordinarily lean, that hardly any thing can
equal them; and the bullocks, hogs, and sheep, are not much better.
Bullocks must be purchased with money; the price is twelve Spanish
dollars a-head, weighing between 250 and 300 pounds. Other articles
may be got from the natives in exchange for old clothes, &c. But
the sale of bullocks is confined to a company of merchants; to whom
this privilege is granted, and who keep an agent residing upon the
spot.[4] The fort above mentioned seems wholly designed for the
protection of the bay, and is well situated for that purpose, being
built on an elevation, which rises directly from the sea on the
right, at the head of the bay.

[4] "When we made application to this indolent Don, by
the governor's direction, to be supplied with cattle, he indeed
promised to furnish us with as many as we wanted, but we never got
more than a single lean bullock. The company perfectly tyrannizes
over the inhabitants, and sells them wretched merchandize at
exorbitant prices."--G.F.

This gentleman says there are very few white people in the Cape
Verd Islands; that he did not see more than five or six at St Jago,
including the governor, commandant, and company's agent; and that in
some of the islands even the governors and priests are taken from
among the blacks. He draws a moving picture of the wretched condition
of these forlorn islanders, under the indolent and yet oppressive
government of the court of Lisbon. Mr G.F. be it known, was
peculiarly sharp-sighted in discovering, and vehement in inveighing
against, every impolitic violation of human liberty. In the judgments
of some persons, he had imbibed too readily the intoxicating beverage
of revolutionary France. Many strong heads, it is certain, were not
proof against its effects.--E.

We had no sooner got clear of Port Praya, than we got a fresh gale
at N.N.E. which blew in squalls, attended with showers of rain. But
the next day the wind and showers abated, and veered to the S. It
was, however, variable and unsettled for several days, accompanied
with dark gloomy weather, and showers of rain.[5]

[5] "Before leaving Port Praya, Captain Cook invited the
governor- general and the commandant to dinner, and we staid on board
in order to act as interpreters on this occasion. The captain sent
them his own boat; but when it came on shore the governor begged to
be excused, because he was always affected with sickness on board any
vessel, whether at sea or in harbour. The commandant promised to
come, but having at first neglected to ask the governor's leave, the
latter retired to take his siesta, (or afternoon's repose,)
and no one ventured to disturb him."--G.F.

On the 19th, in the afternoon, one of the carpenter's mates fell
overboard, and was drowned. He was over the side, fitting in one of
the scuttles, from whence it is supposed he had fallen; for he was
not seen till the very instant he sunk under the ship's stern, when
our endeavours to save him were too late. This loss was sensibly felt
during the voyage, as he was a sober man and a good workman. About
noon the next day, the rain poured down upon us, not in drops but in
streams. The wind, at the same time, was variable and squally, which
obliged the people to attend the decks, so that few in the ships
escaped a good soaking. We, however, benefited by it, as it gave us
an opportunity of filling all our empty water-casks. This heavy rain
at last brought on a dead calm, which continued twenty-four hours,
when it was succeeded by a breeze from S.W. Betwixt this point and S.
it continued for several days; and blew at times in squalls, attended
with rain and hot sultry weather. The mercury in the thermometers at
noon, kept generally from 79 to 82.[6]

[6] "The heavy rains entirely soaked the plumage of a
poor swallow, which had accompanied us for several days past; it was
obliged, therefore, to settle on the railing of the quarter-deck, and
suffered itself to be caught. From the history of this bird, which
was of the common species, we may deduce the circumstances that bring
solitary land-birds a great way out to sea. It seems to be probable,
that they begin with following a ship, from the time she leaves the
land; that they are soon lost in the great ocean, and are thus
obliged to continue close to the ship, as the only solid mass in this
immense fluid expanse. If two or more ships are in company, it is
also easy to account for the expression of meeting with
land-birds at a great distance from land, because they may happen to
follow some other ship from the shore, than that which carries the
observer; thus they may escape observation for a day or two, or
perhaps longer, and when noticed, are supposed to be met with
at sea. However, great storms are sometimes known to have driven
single birds, nay, vast flocks, out to sea, which are obliged to seek
for rest on board of ships at considerable distances from any land.
Captain Cook very obligingly communicated to me a fact which confirms
the above assertion. "Being on board of a ship between Norway and
England, he met with a violent storm, during which a flight of
several hundred birds covered the whole rigging of the ship. Among
numbers of small birds he observed several hawks, which lived very
luxuriously by preying on those poor defenceless creatures."--G.F.

To record incidents such as these, will not seem unimportant or
injudicious to any one who knows the philosophical value of facts in
the formation of just theories.--E.

On the 27th, spoke with Captain Furneaux, who informed us that one
of his petty officers was dead. At this time we had not one
sick on board, although we had every thing of this kind to fear from
the rain we had had, which is a great promoter of sickness in hot
climates. To prevent this, and agreeable to some hints I had from Sir
Hugh Palliser and from Captain Campbell, I took every necessary
precaution by airing and drying the ship with fires made betwixt
decks, smoaking, &c. and by obliging the people to air their
bedding, wash and dry their clothes, whenever there was an
opportunity. A neglect of these things causeth a disagreeable smell
below, affects the air, and seldom fails to bring on sickness, but
more especially in hot and wet weather.

We now began to see some of those birds which are said never to
fly far from land; that is, man-of-war and tropic birds, gannets,
&c. No land, however, that we knew of, could be nearer than
eighty leagues.

On the 3Oth at noon, being in the latitude of 2° 35' N.,
longitude 7° 30' W., and the wind having veered to the east of
south, we tacked and stretched to the S.W. In the latitude of 0°
52' N., longitude 9° 25' W., we had one calm day, which gave us
an opportunity of trying the current in a boat. We found it set to
the north one-third of a mile an hour. We had reason to expect this
from the difference we frequently found between the observed
latitude, and that given by the log; and Mr Kendal's watch shewed us
that it set to the east also. This was fully confirmed by the lunar
observations; when it appeared that we were 3° 0' more to the
east than the common reckoning. At the time of trying the current,
the mercury in the thermometer in the open air stood at 75-1/2; and
when immerged in the surface of the sea, at 74; but when immerged
eighty fathoms deep (where it remained fifteen minutes) when it came
up, the mercury stood at 66.[7] At the same time we sounded, without
out finding the bottom, with a line of two hundred and fifty
fathoms.

[7] "This morning, 5th September, I let down a
thermometer, suspended in the middle of a strong wooden case, of such
a construction as to let the water pass freely through it in its
descent, but which shut close the instant it began to be drawn up. By
this means the thermometer was brought up in a body of water of the
same heat with that it had been let down to. The results were as
above."--W.

This opportunity may be used for introducing the following table
and remarks, which are certainly deserving attention. "To ascertain
the degree of warmth of the sea-water, at a certain depth,
several experiments were made by us. The thermometer made use of, was
of Fahrenheit's construction, made by Mr Ramsden, and furnished with
an ivory scale; it was, on these occasions, always put into a
cylindrical tin case, which had at each end a valve, admitting the
water as long as the instrument was going down, and shutting while it
was hauling up again. The annexed table will at once shew the result
of the experiments.

 | Degrees of Fahrenheit's | |Stay of |Time in|

 | Thermometer. | |the |hauling|

 |--------------------------| |Thermo- |the |

 | |On the | |Depth |meter |Thermo-|

 | In the |Surface |At a |in |in the |meter |

 | Air. |of the |certain |Fathoms. |Deep. |up. |

Date |Latitude | |Sea. |Depth. | | | |

--

1772

Sept. 5 00°52'N. 75° 74° 66° 85 F. 30' 27-1/2'

Sept.27. 24°44'S. 72-1/2 70° 68° 80 F. 15' 7'

Oct. 12. 34°48'S. 60° 59° 58° 100 F. 2O' 6'

Dec. 15. 55°00'S. 30-1/2° 30° 34° 100 F. 17' 5-1/2'

Dec. 23. 55°26'S 33° 32° 34-1/2° 100 F. 16' 6-1/2'

1773

Jan. 13. 61°00'S. 37° 33-1/2° 32° 100 F. 20' 7'

--

From this table it appears, that under the Line and near the
tropics, the water is cooler at a great depth than at its surface. In
high latitudes, the air is cooler sometimes, sometimes very near upon
a par, and sometimes warmer than the sea-water at the depth of about
100 fathoms, according as the preceding changes of the temperature of
the air, or the direction and violence of the wind happen to fall
out. For it is to be observed, that these experiments were always
made when we had a calm, or at least very little wind; because in a
gale of wind, we could not have been able to make them in a boat.
Another probable cause of the difference in the temperature of the
sea-water in the same high latitude, undoubtedly must be sought in
the ice; in a sea covered with high and extensive ice islands, the
water should be colder than in a sea which is at a great distance
from any ice."--F.

This table is evidently too confined, and made up of too few
elements, to justify almost any general inferences. The subject is
certainly a curious one, and merits full investigation, but presents
very considerable difficulties, as many circumstances, which are
likely to modify the result, may escape notice during the
experiments. It has been said, that as water is most dense at from 37
to 39 Fahrenheit, this may be presumed to be the mean temperature at
the bottom of the sea; but such hypothetical deductions are, perhaps,
entitled to little confidence. It may however be safely enough
presumed, that the temperature of the sea is kept tolerably uniform
on the well-known principle of statics, that the heavier columns of
any fluid displace those that are lighter. The waters of the ocean,
perhaps, are the great agent by which the average temperature of our
globe is preserved almost entirely invariable. We shall have an
opportunity, in the account of another voyage, to make some remarks
on this subject, and to notice more exact experiments than those just
now mentioned.--E.

The calm was succeeded by a light breeze at S.W., which kept
veering by little and little to the south, and at last to the
eastward of south, attended with clear serene weather. At length, on
the 8th of September, we crossed the Line in the longitude of 8°
W.; after which, the ceremony of ducking, &c., generally
practised on this occasion, was not omitted.

The wind now veering more and more to the east, and blowing a
gentle top- gallant gale, in eight days it carried us into the
latitude 9° 30' S., longitude 18° W. The weather was
pleasant; and we daily saw some of those birds which are looked upon
as signs of the vicinity of land; such as boobies, man of war, tropic
birds, and gannets. We supposed they came from the isle of St
Matthew, or Ascension; which isles we must have passed at no great
distance.

On the 27th, in the latitude of 25° 29', longitude 24°
54', we discovered a sail to the west standing after us. She was a
snow; and the colours she shewed, either a Portuguese or St George's
ensign, the distance being too great to distinguish the one from the
other, and I did not choose to wait to get nearer, or to speak with
her.

The wind now began to be variable. It first veered to the north,
where it remained two days with fair weather. Afterwards it came
round by the west to the south, where it remained two days longer,
and, after a few hours calm, sprung up at S.W. But here it remained
not long, before it veered to S.E.E. and to the north of east; blew
fresh, and by squalls, with showers of rain.

With these winds we advanced but slowly; and, without meeting with
anything remarkable till the 11th of October, when, at 6h 24m 12s, by
Mr Kendal's watch, the moon rose about four digits eclipsed, and soon
after we prepared to observe the end of the eclipse, as follows,
viz.

 h. m. s.

By me at 6 53 51 with a common refractor.

By Mr Forster 6 55 23

By Mr Wales 6 54 57 quadrant telescope.

By Mr Pickersgill 6 55 30 three feet refractor.

By Mr Gilert 6 53 24 naked eye.

By Mr Hervey 6 55 34 quadrant telescope.

Mean 6 54 46-1/2 by the watch.

Watch slow of apparent time 0 3 59

Apparent time 6 58 45-1/2 end of the eclipse.

Ditto 7 25 0 at Greenwich.

Dif. of longitude 0 26 14-1/2 == 6° 33' 30"

 The longitude observed by Mr Wales, was

By the [Symbol: Moon] and Aquilae 5° 51' |

By the [Symbol: Moon] and Adebaran 6° 35 |Mean 6° 13' 0"

By Mr Kendal's watch 6° 53 7/8

The next morning, having but little wind, we hoisted a boat out,
to try if there was any current, but found none. From this time to
the 16th, we had the wind between the north and east, a gentle gale.
We had for some time ceased to see any of the birds before-mentioned;
and were now accompanied by albatrosses, pintadoes, sheerwaters,
&c., and a small grey peterel, less than a pigeon. It has a
whitish belly, and grey back, with a black stroke across from the tip
of one wing to the tip of the other. These birds sometimes visited us
in great flights. They are, as well as the pintadoes, southern birds;
and are, I believe, never seen within the tropics, or north of the
Line.

On the 17th, we saw a sail to the N.W., standing to the eastward,
which hoisted Dutch colours. She kept us company for two days, but
the third we outsailed her.[8]

[8] "On this day, we had an alarm that one of our crew
was overboard, upon which we immediately put about, but seeing
nothing, the names of all persons on board the vessel were called
over, and none found missing, to our great satisfaction. Our friends
on board the Adventure, whom we visited a few days after, told us
they had indeed suspected by our manoeuvre, the accident which we had
apprehended, but that looking out on the sea, Captain Furneaux had
plainly observed a sea-lion, that had been the cause of this false
alarm."--G.F.

On the 21st, at 7h. 30m. 20s. a, m., our longitude, by the mean of
two observed distances of the sun and moon, was 8° 4' 30" E., Mr
Kendal's watch at the same time gave 7° 22'. Our latitude was
35° 20' N. The wind was now easterly, and continued so till the
23d, when it veered to N. and N.W. after some hours calm; in which we
put a boat in the water, and Mr Forster shot some albatrosses and
other birds, on which we feasted the next day, and found them
exceedingly good. At the same time we saw a seal, or, as some
thought, a sea-lion, which probably might be an inhabitant of one of
the isles of Tristian de Cunhah, being now nearly in their latitude,
and about 5° east of them.

The wind continued but two days at N.W. and S.W.; then veered to
the S.E., where it remained two days longer; then fixed at N.W.,
which carried us to our intended port. As we approached the land, the
sea-fowl, which had accompanied us hitherto, began to leave us; at
least they did not come in such numbers. Nor did we see gannets, or
the black bird, commonly called the Cape Hen, till we were nearly
within sight of the Cape. Nor did we strike sounding till Penguin
Island bore N.N.E., distant two or three leagues, where we had fifty
fathom water. Not but that the soundings may extend farther off.
However, I am very sure that they do not extend very far west from
the Cape. For we could not find ground with a line of 210 fathoms,
twenty-five leagues west of Table-Bay; the same at thirty-five
leagues, and at sixty-four leagues. I sounded these three times, in
order to find a bank, which, I had been told, lies to the west of the
cape; but how far I never could learn.

I was told before I left England, by some gentlemen who were well
enough acquainted with the navigation between England and the Cape of
Good Hope, that I sailed at an improper season of the year; and that
I should meet with much calm weather, near and under the Line. This
probably may be the case some years. It is, however, not general. On
the contrary, we hardly met with any calms; but a brisk S.W. wind in
those very latitudes where the calms are expected. Nor did we meet
with any of those tornadoes, so much spoken of by other navigators.
However, what they have said of the current setting towards the coast
of Guinea, as you approach that shore, is true. For, from the time of
our leaving St Jago, to our arrival into the latitude of 1-1/2°
N., which was eleven days, we were carried by the current 3° of
longitude more east than our reckoning. On the other hand, after we
had crossed the Line, and got the S.E. trade-wind, we always found,
by observation, that the ship outstripped the reckoning, which we
judged to be owing to a current setting between the south and west.
But, upon the whole, the currents in this run seemed to balance each
other; for upon our arrival at the Cape, the difference of longitude
by dead reckoning kept from England, without once being corrected,
was only three quarters of a degree less than that by
observation.

At two in the afternoon on the 29th, we made the land of the Cape
of Good Hope. The Table Mountain, which is over the Cape Town, bore
E.S.E., distance twelve or fourteen leagues. At this time it was a
good deal obscured by clouds, otherwise it might, from its height,
have been seen at a much greater distance. We now crowded all the
sail we could, thinking to get into the bay before dark. But when we
found this could not be accomplished, we shortened sail, and spent
the night standing off and on. Between eight and nine o'clock, the
whole sea, within the compass of our sight, became at once, as it
were illuminated; or, what the seamen call, all on fire. This
appearance of the sea, in some degree, is very common; but the cause
is not so generally known. Mr Banks and Dr Solander had satisfied me
that it was occasioned by sea-insects. Mr Forster, however, seemed
not to favour this opinion. I therefore had some buckets of water
drawn up from alongside the ship, which we found full of an
innumerable quantity of small globular insects, about the size of a
common pin's-head, and quite transparent. There was no doubt of their
being living animals, when in their own proper element, though we
could not perceive any life in them: Mr Forster, whose province it is
more minutely to describe things of this nature, was now well
satisfied with the cause of the sea's illumination.[9]

[9] Mr G.F. concludes his description of this well-known
appearance in the following very just remark: "There was a
singularity, and a grandeur in the display of this phenomenon, which
could not fail of giving occupation to the mind, and striking it with
a reverential awe, due to Omnipotence. The ocean covered to a great
extent, with myriads of animalcules; these little beings, organized,
alive, endowed with locomotive power, a quality of shining whenever
they please, and illuminating every body with which they come in
contact, and of laying aside their luminous appearance at pleasure;
all these ideas crowded upon us, and bade us admire the Creator, even
in his minutest works." However florid the language of this gentleman
on the subject, his account and opinions are strongly enforced by the
recent discoveries of the French naturalists related by Mr Peron, to
which we shall probably call the reader's attention
hereafter.--E.

At length day-light came and brought us fair weather; and having
stood into Table Bay, with the Adventure in company, we anchored in
five fathom water. We afterwards moored N.E. and S.W., Green Point on
the west point of the bay, bearing N.W. by W., and the church, in one
with the valley between the Table Mountain and the Sugar-Loaf, or
Lion's Head, bearing S.W. by S., and distant from the landing-place
near the fort, one mile.

We had no sooner anchored than we were visited by the captain of
the port, or master-attendant, some other officers belonging to the
company, and Mr Brandt. This last gentleman brought us off such
things as could not fail of being acceptable to persons coming from
sea. The purport of the master attendant's visit was, according to
custom, to take an account of the ships; to enquire into the health
of the crews; and, in particular, if the small-pox was on board; a
thing they dread, above all others, at the Cape, and for these
purposes a surgeon is always one of the visitants.

My first step after anchoring, was, to send an officer to wait on
Baron Plettenberg, the governor, to acquaint him with our arrival,
and the reasons which induced me to put in there. To this the officer
received a very polite answer; and, upon his return, we saluted the
garrison with eleven guns, which compliment was returned. Soon after
I went on shore myself, and waited upon the governor, accompanied by
Captain Furneaux, and the two Mr Forsters. He received us, with very
great politeness, and promised me every assistance the place could
afford. From him I learned that two French ships from the Mauritius,
about eight months before, had discovered land, in the latitude of
48° S., and in the meridian of that island, along which they
sailed forty miles, till they came to a bay into which they were
about to enter, when they were driven off and separated in a hard
gale of wind, after having lost some of their boats and people, which
they had sent to sound the bay. One of the ships, viz. the La
Fortune, soon after arrived at the Mauritius, the captain of which
was sent home to France with an account of the discovery. The
governor also informed me, that in March last, two other French ships
from the island of Mauritius, touched at the Cape in their way to the
South Pacific Ocean; where they were going to make discoveries, under
the command of M. Marion. Aotourou, the man M. de Bougainville
brought from Otaheite, was to have returned with M. Marion, had he
been living.

After having visited the governor and some other principal persons
of the place, we fixed ourselves at Mr Brandt's, the usual residence
of most officers belonging to English ships. This gentleman spares
neither trouble nor expence to make his house agreeable to those who
favour him with their company, and to accommodate them with every
thing they want. With him I concerted measures for supplying the
ships with provisions, and all other necessaries they wanted; which
he set about procuring without delay, while the seamen on board were
employed in overhauling the rigging; and the carpenters in caulking
the ships' sides and decks, &c.

Messrs Wales and Bayley got all their instruments on shore, in
order to make astronomical observations for ascertaining the going of
the watches, and other purposes. The result of some of these
observations shewed, that Mr Kendal's watch had answered beyond all
expectation, by pointing out the longitude of this place to within
one minute of time to what it was observed by Messrs Mason and Dixon
in 1761.

Three or four days after us, two Dutch Indiamen arrived here from
Holland; after a passage of between four and five months, in which
one lost, by the scurvy and other putrid diseases, 150 men, and the
other 41. They sent, on their arrival, great numbers to the hospital
in very dreadful circumstances. It is remarkable that one of these
ships touched at Port Praya, and left it a month before we arrived
there; and yet we got here three days before her. The Dutch at the
Cape having found their hospital too small for the reception of their
sick, were going to build a new one at the east part of the town; the
foundation of which was laid with great ceremony while we were
there.

By the healthy condition of the crews of both ships at our
arrival, I thought to have made my stay at the Cape very short. But,
as the bread we wanted was unbaked, and the spirit, which I found
scarce, to be collected from different parts out of the country, it
was the 18th of November before we had got every thing on board, and
the 22d before we could put to sea. During this stay the crews of
both ships were served every day with fresh beef or mutton, new-baked
bread, and as much greens as they could eat. The ships were caulked
and painted; and, in every respect, put in as good a condition as
when they left England. Some alterations in the officers took place
in the Adventure. Mr Shank the first lieutenant having been in an ill
state of health ever since we sailed from Plymouth, and not finding
himself recover here, desired my leave to quit, in order to return
home for the re- establishment of his health. As his request appeared
to be well-founded, I granted him leave accordingly, and appointed Mr
Kemp, first lieutenant in his room, and Mr Burney, one of my
midshipmen, second, in the room of Mr Kemp.

Mr Forster, whose whole time was taken up in the pursuit of
natural history and botany, met with a Swedish gentleman, one Mr
Sparman, who understood something of these sciences, having studied
under Dr Linnæus. He being willing to embark with us, Mr
Forster strongly importuned me to take him on board, thinking that he
would be of great assistance to him in the course of the voyage. I at
last consented, and he embarked with us accordingly, as an assistant
to Mr Forster, who bore his expences on board, and allowed him a
yearly stipend besides.[10]

[10] Mr G.F. speaks with much more enthusiasm, as one
might have expected, of Dr Sparrman, extolling his talents and
activity in the course of science, but lamenting, at the same time,
that this voyage, on which he now set out, yielded much less matter
for observation than his ardent mind had anticipated. That
gentleman's labours at the Cape, it seems, however, especially in
botany, were very successful; he and Dr Thunberg having, it is said,
gathered above a thousand species entirely unknown
before.--E.

Mr Hodges employed himself here in drawing a view of the Cape,
town, and parts adjacent, in oil colours, which, was properly packed
up with some others, and left with Mr Brandt, in order to be
forwarded to the Admiralty by the first ship that should sail for
England.

SECTION II.

Departure from the Cape of Good Hope, in search of a Southern
Continent.

Having at length finished my business at the Cape, and
taken leave of the governor and some others of the chief officers,
who, with very obliging readiness, had given me all the assistance I
could desire, on the 22d of November we repaired on board; and at
three o'clock in the afternoon weighed, and came to sail with the
wind at N. by W. As soon as the anchor was up, we saluted the port
with fifteen guns, which was immediately returned; and after making a
few trips, got out of the bay by seven o'clock, at which time the
town bore S.E. distant four miles. After this we stood to the
westward all night, in order to get clear of the land, having the
wind at N.N.W. and N.W., blowing in squalls attended with rain, which
obliged us to reef our topsails. The sea was again illuminated for
some time, in the same manner as it was the night before we arrived
in Table Bay.

Having got clear of the land, I directed my course for Cape
Circumcision. The wind continued at N.W. a moderate gale, until the
24th, when it veered round to the eastward. On the noon of this day,
we were in the latitude of 35° 25' S., and 29' west of the Cape;
and had abundance of albatrosses about us, several of which were
caught with hook and line; and were very well relished by many of the
people, notwithstanding they were at this time served with fresh
mutton. Judging that we should soon come into cold weather, I ordered
slops to be served to such as were in want; and gave to each man the
fearnought jacket and trowsers allowed them by the Admiralty.

The wind continued easterly for two days, and blew a moderate
gale, which brought us into the latitude of 39° 4', and 2° of
longitude west of the Cape, thermometer 52-1/2[1] The wind now came
to W. and S.W.; and on the 29th fixed at W.N.W., and increased to a
storm, which continued, with some few intervals of moderate weather,
till the 6th of December, when we were in the latitude of 48° 41'
S., and longitude 18° 24' E. This gale, which was attended with
rain and hail, blew at times with such violence that we could carry
no sails; by which means we were driven far to the eastward of our
intended course, and no hopes were left me of reaching Cape
Circumcision. But the greatest misfortune that attended us, was the
loss of great part of our live stock, which we had brought from the
Cape, and which consisted of sheep, hogs, and geese. Indeed this
sudden transition from warm, mild weather, to extreme cold and wet,
made every man in the ship feel its effects. For by this time the
mercury in the thermometer had fallen to 38; whereas at the Cape it
was generally at 67 and upwards. I now made some addition to the
people's allowance of spirit, by giving them a dram whenever I
thought it necessary, and ordered Captain Furneaux to do the same.
The night proved clear and serene, and the only one that was so since
we left the Cape; and the next morning the rising sun gave us such
flattering hopes of a fine day, that we were induced to let all the
reefs out of the top-sails, and to get top-gallant yards across, in
order to make the most of a fresh gale at north. Our hopes, however,
soon vanished; for before eight o'clock, the serenity of the sky was
changed into a thick haze, accompanied with rain. The gale increasing
obliged us to hand the main-sail, close-reef our top-sails, and to
strike top-gallant yards. The barometer at this time was unusually
low, which foreboded an approaching storm, and this happened
accordingly. For, by one o'clock p. m. the wind, which was at N.W.,
blew with such strength as obliged us to take in all our sails, to
strike top-gallant-masts, and to get the spritsail-yard in. And I
thought proper to wear, and lie-to, under a mizzen-stay-sail, with
the ships' heads to the N.E. as they would bow the sea, which ran
prodigiously high, better on this tack.

[1] "In the midst of this heavy gale, I tried Dr Lind's
wind-gage, and the water in it was depressed by the force of the wind
45/100 of an inch." W. According to the same authority, it was
equally depressed on the 30th, and on the 1st December, it sunk 4/10
of an inch in the squalls. Mr G.F. relates an interesting enough
alarm that occurred during this stormy weather. "A petty officer in
the forepart of the vessel, awaking suddenly, heard a noise of water
streaming through his birth, and breaking itself against his own and
his mess-mates' chests; he leaped out of his bed, and found himself
to the middle of his leg in water. He instantly acquainted the
officer of the quarter-deck with the dreadful circumstances, and in a
few moments almost every person was in motion; the pumps were
employed, and the officers encouraged the seamen with an alarming
gentleness, to persevere in their work; notwithstanding which the
water seemed to gain upon us; every soul was filled with terror,
increased by the darkness of the night. The chain- pumps were now
cleared, and our sailors laboured at them with great alacrity; at
last one of them luckily discovered that the water came in through a
scuttle (or window) in the boatswain's store-room, which not having
been secured against the tempestuous southern ocean, had been staved
in by the force of the waves. It was immediately repaired," &c.
Incidents of this kind are not often related by a commander, but they
are useful to a reader by diversifying the records of bearings,
courses, &c. &c.--E.

At eight o'clock next morning, being the 8th, we wore, and lay on
the other tack; the gale was a little abated, but the sea ran too
high to make sail, any more than the fore-top-mast-stay-sail. In the
evening, being in the latitude of 49° 40 S., and 1-1/2° E. of
the Cape, we saw two penguins and some sea or rock-weed, which
occasioned us to sound, without finding ground at 100 fathoms. At
eight p. m. we wore, and lay with our heads to the N.E. till three in
the morning of the 9th, then wore again to the southward, the wind
blowing in squalls attended with showers of snow. At eight, being
something more moderate, I made the Adventure signal to make sail;
and soon after made sail ourselves under the courses and close-reefed
top-sails. In the evening, took in the top-sails and main-sail, and
brought-to under fore-sail and mizzen; thermometer at 36°. The
wind still at N.W. blew a fresh gale, accompanied with a very high
sea. In the night had a pretty smart frost with snow.[2]

[2] "At half past ten in the evening, some water which
had been spilled on the deck was frozen, and in the morning we passed
the first island of ice. It was not very high, was smooth on the top
and sides, and not rugged like those I have seen in the north seas."
W.--Mr Forster in his observations has entered into a very important
discussion respecting the formation of the ice islands, but it is
vastly too long for insertion in this place. Few readers, however, it
is likely, will object to see it elsewhere.--E.

In the morning of the 10th we made sail under courses and
top-sails close- reefed; and made the signal for the Adventure to
make sail and lead. At eight o'clock saw an island of ice to the
westward of us, being then in the latitude of 56° 40' S. and
longitude 2° 0' E. of the Cape of Good Hope. Soon after the wind
moderated, and we let all the reefs out of the top- sails, got the
spritsail-yard out, and top-gallant-mast up. The weather coming hazy,
I called the Adventure by signal under my stern, which was no sooner
done, than the haze increased so much with snow and sleet, that we
did not see an island of ice, which we were steering directly for,
till we were less than a mile from it. I judged it to be about 50
feet high, and half a mile in circuit. It was flat at top, and its
sides rose in a perpendicular direction, against which the sea broke
exceedingly high. Captain Furneaux at first took this ice for land,
and hauled off from it, until called back by signal. As the weather
was foggy, it was necessary to proceed with caution. We therefore
reefed our top-sails, and at the same time sounded, but found no
ground with 150 fathoms. We kept on to the southward with the wind at
north till night, which we spent in making short trips, first one way
and then another, under an easy sail; thermometer these 24 hours from
36-1/2 to 31.

At day-light in the morning of the 11th, we made sail to the
southward with the wind at west, having a fresh gale, attended with
sleet and snow. At noon we were in the latitude of 51° 50' S.,
and longitude 21° 3' E., where we saw some white birds about the
size of pigeons, with blackish bills and feet. I never saw any such
before; and Mr Forster had no knowledge of them. I believe them to be
of the peterel tribe, and natives of these icy seas.[3] At this time
we passed between two ice islands, which lay at a little distance
from each other.

[3] "They constantly appeared about the icy masses, and
may be looked upon as sure forerunners of ice. Their colour induced
us to call them the snowy peterels."--G.F.

In the night the wind veered to N.W. which enabled us to steer
S.W. On the 12th we had still thick hazy weather, with sleet and
snow; so that we were obliged to proceed with great caution on
account of the ice islands. Six of these we passed this day; some of
them near two miles in circuit, and sixty feet high. And yet, such
was the force and height of the waves, that the sea broke quite over
them. This exhibited a view which for a few moments was pleasing to
the eye; but when we reflected on the danger, the mind was filled
with horror. For were a ship to get against the weather-side of one
of these islands when the sea runs high, she would be dashed to
pieces in a moment. Upon our getting among the ice islands, the
albatrosses left us; that is, we saw but one now and then. Nor did
our other companions, the pintadoes, sheerwaters, small grey birds,
fulmars, &c., appear in such numbers; on the other hand, penguins
began to make their appearance. Two of these birds were seen
to-day.

The wind in the night veered to west, and at last fixed at S.W., a
fresh gale, with sleet and snow, which froze on our sails and rigging
as it fell, so that they were all hung with icicles. We kept on to
the southward, passed no less than eighteen ice islands, and saw more
penguins. At noon on the 13th, we were in the latitude of 54° S.,
which is the latitude of Cape Circumcision, discovered by M. Bouvet
in 1739; but we were ten degrees of longitude east of it; that is,
near 118 leagues in this latitude. We stood on to the S.S.E. till
eight o'clock in the evening, the weather still continuing thick and
hazy, with sleet and snow. From noon till this time, twenty ice
islands, of various extent, both for height and circuit, presented
themselves to our view. At eight o'clock we sounded, but found no
ground with 150 fathom of line.

We now tacked and made a trip to the northward till midnight, when
we stood again to the southward; and at half an hour past six o'clock
in the morning of the 14th, we were stopped by an immense field of
low ice; to which we could see no end, either to the east, west, or
south. In different parts of this field were islands or hills of ice,
like those we found floating in the sea; and some on board thought
they saw land also over the ice, bearing S.W. by S. I even thought so
myself; but changed my opinion upon more narrowly examining these ice
hills, and the various appearances they made when seen through the
haze. For at this time it was both hazy and cloudy in the horizon; so
that a distant object could not be seen distinct.[4] Being now in the
latitude of 54° 50' S. and longitude 21° 34' E., and having
the wind at N.W. we bore away along the edge of the ice, steering
S.S.E. and S.E., according to the direction of the north side of it,
where we saw many whales, penguins, some white birds, pintadoes,
&c.

[4] "We had already had several false alarms from the
fallacious conformation of fog-banks, or that of islands of ice half
hid in snow storms, and our consort the Adventure had repeatedly made
the signals for seeing land, deceived by such appearances: but now,
the imagination warmed with the idea of M. Bouvet's discovery, one of
our lieutenants, after having repeatedly been up to the mast-head,
(about six o'clock in the morning on the 14th,) acquainted the
captain that he plainly saw the land. This news brought us all upon
deck: We saw an immense field of flat ice before us, broken into many
small pieces on the edges, a vast number of islands of ice of all
shapes and sizes rose beyond it as far as the eye could reach, and
some of the most distant considerably raised by the hazy vapours
which lay on the horizon, had indeed some appearance of mountains.
Several of our officers persisted in the opinion that they had seen
land here, till Captain Cook, about two years and two months
afterwards, (in February 1775,) on his course from Cape Horn towards
the Cape of Good Hope, sailed over the same spot, where they had
supposed it to lie, and found neither land nor even ice there at that
time."--G.F.

At eight o'clock we brought-to under a point of the ice, where we
had smooth water: and I sent on board for Captain Furneaux. After we
had fixed on rendezvouses in case of separation, and some other
matters for the better keeping company, he returned on board, and we
made sail again along the ice. Some pieces we took up along-side,
which yielded fresh water. At noon we had a good observation, and
found ourselves in latitude 54° 55' S.

We continued a south-east course along the edge of the ice, till
one o'clock, when we came to a point round which we hauled S.S.W.,
the sea appearing to be clear of ice in that direction. But after
running four leagues upon this course, with the ice on our starboard
side, we found ourselves quite imbayed; the ice extending from N.N.E.
round by the west and south, to east, in one compact body. The
weather was indifferently clear; and yet we could see no end to it.
At five o'clock we hauled up east, wind at north, a gentle gale, in
order to clear the ice. The extreme east point of it, at eight
o'clock, bore E. by S., over which appeared a clear sea. We however
spent the night in making short boards, under an easy sail.
Thermometer, these 24 hours, from 32 to 30.

Next day, the 15th, we had the wind at N.W., a small gale, thick
foggy weather, with much snow; thermometer from 32 to 27; so that our
sails and rigging were all hung with icicles. The fog was so thick at
times, that we could not see the length of the ship; and we had much
difficulty to avoid the many islands of ice that surrounded us. About
noon, having but little wind, we hoisted out a boat to try the
current, which we found set S.E. near 3/4 of a mile an hour. At the
same time, a thermometer, which in the open air was at 32°, in
the surface of the sea was at 30°; and, after being immerged 100
fathoms deep for about fifteen or twenty minutes, came up at 34°,
which is only 2° above freezing.[5] Our latitude at this time was
55° 8'.

[5] "While we were doing this, so thick a fog came on,
that it was with the utmost difficulty, and after some considerable
time, that we found the ships again."--W.

"Their situation in a small four-oared boat, on an immense ocean,
far from any habitable shore, surrounded with ice, and utterly
destitute of provisions, was truly terrifying and horrible in its
consequences. They rowed about for some time, making vain efforts to
be heard, but all was silent about them, and they could not see the
length of their boat. They were the more unfortunate, as they had
neither mast nor sail, and only two oars. In this dreadful suspence
they determined to lie still, hoping that, provided they preserved
their place, the sloops would not drive out of sight, as it was calm.
At last they heard the jingling of a bell at a distance; this sound
was heavenly music to their ears; they immediately rowed towards it,
and by continual hailing, were at last answered from the Adventure,
and hurried on board, overjoyed to have escaped the danger of
perishing by slow degrees, through the inclemencies of weather and
through famine. Having been on board some time, they fired a gun, and
being within hail of the Resolution, returned on board of that sloop
to their own damp beds and mouldering cabins, upon which they now set
a double value: after so perilous an expedition."--G.F.

The thick fog continued till two o'clock in the afternoon of the
next day, when it cleared away a little, and we made sail to the
southward, wind still at N.W. a gentle gale. We had not run long to
the southward before we fell in with the main field of ice extending
from S.S.W. to E. We now bore away to east along the edge of it; but
at night hauled off north, with the wind at W.N.W., a gentle gale,
attended with snow.

At four in the morning on the 17th, stood again to the south; but
was again obliged to bear up on account of the ice, along the side of
which we steered betwixt E. and S.S.W., hauling into every bay or
opening, in hopes of finding a passage to the south. But we found
every where the ice closed. We had a gentle gale at N.W. with showers
of snow. At noon we were, by observation, in the latitude of 55°
16' S. In the evening the weather was clear and serene. In the course
of this day we saw many whales, one seal, penguins, some of the white
birds, another sort of peterel, which is brown and white, and not
much unlike a pintado; and some other sorts already known. We found
the skirts of the loose ice to be more broken than usual; and it
extended some distance beyond the main field, insomuch that we sailed
amongst it the most part of the day; and the high ice islands without
us were innumerable. At eight o'clock we sounded, but found no ground
with 250 fathoms of line. After this we hauled close upon a wind to
the northward, as we could see the field of ice extend as far as N.E.
But this happened not to be the northern point; for at eleven o'clock
we were obliged to tack to avoid it.

At two o'clock the next morning we stood again to the northward,
with the wind at N.W. by W., thinking to weather the ice upon this
tack; on which we stood but two hours, before we found ourselves
quite imbayed, being then in latitude 55° 8', longitude 24°
3'. The wind veering more to the north, we tacked and stood to the
westward under all the sail we could carry, having a fresh breeze and
clear weather, which last was of short duration. For at six o'clock
it became hazy, and soon after there was thick fog; the wind veered
to the N.E., freshened and brought with it snow and sleet, which
froze on the rigging as it fell. We were now enabled to get clear of
the field of ice: but at the same time we were carried in amongst the
ice islands, in a manner equally dangerous, and which with much
difficulty we kept clear of.

Dangerous as it is to sail among these floating rocks (if I may be
allowed to call them so) in a thick fog, this, however, is preferable
to being entangled with immense fields of ice under the same
circumstances. The great danger to be apprehended in this latter
case, is the getting fast in the ice; a situation which would be
exceedingly alarming. I had two men on board that had been in the
Greenland trade; the one of them in a ship that lay nine weeks, and
the other in one that lay six weeks, fast in this kind of ice, which
they called packed ice. What they called field ice is thicker; and
the whole field, be it ever so large, consists of one piece. Whereas
this which I call field-ice, from its immense extent, consists of
many pieces of various sizes, both in thickness and surface, from
thirty or forty feet square to three or four, packed close together,
and in places heaped one upon another. This, I am of opinion, would
be found too hard for a ship's side, that is not properly armed
against it. How long it may have lain, or will lie here, is a point
not easily determined. Such ice is found in the Greenland seas all
the summer long; and I think it cannot be colder there in the summer,
than it is here. Be this as it may, we certainly had no thaw; on the
contrary, the mercury in Fahrenheit's thermometer kept generally
below the freezing point, although it was the middle of summer.

It is a general opinion, that the ice I have been speaking of, is
formed in bays and rivers. Under this supposition we were led to
believe that land was not far distant; and that it even lay to the
southward behind the ice, which alone hindered us from approaching to
it. Therefore, as we had now sailed above thirty leagues along the
edge of the ice, without finding a passage to the south, I determined
to run thirty or forty leagues to the east, afterwards endeavour to
get to the southward, and, if I met with no land, or other
impediment, to get behind the ice, and put the matter out of all
manner of dispute. With this view, we kept standing to the N.W., with
the wind at N.E. and N., thick foggy weather, with sleet and snow,
till six in the evening, when the wind veered to N.W., and we tacked
and stood to the eastward, meeting with many islands of ice of
different magnitudes, and some loose pieces: The thermometer from 30
to 34; weather very hazy, with sleet and snow, and more sensibly
colder than the thermometer seemed to point out, insomuch that the
whole crew complained. In order to enable them to support this
weather the better, I caused the sleeves of their jackets (which were
so short as to expose their arms) to be lengthened with baize; and
had a cap made for each man of the same stuff, together with canvas;
which proved of great service to them.

Some of our people appearing to have symptoms of the scurvy, the
surgeons began to give them fresh wort every day, made from the malt
we had on board for that purpose. One man in particular was highly
scorbutic; and yet he had been taking the rob of lemon and orange for
some time, without being benefited thereby. On the other hand,
Captain Furneaux told me, that he had two men, who, though far gone
in this disease, were now in a manner entirely cured by it.[6]

[6] "The encomiums on the efficacy of malt cannot be
exaggerated, and this useful remedy ought never to be forgotten on
board of ships bound on long voyages; nor can we bestow too much care
to prevent its becoming damp and mouldy, by which means its salutary
qualities are impaired, as we experienced during the latter part of
our voyage."-- G.F.

We continued standing to the eastward till eight o'clock in the
morning of the 21st; when, being in the latitude of 53° 50', and
longitude 29° 24' E., we hauled to the south, with the wind at
west, a fresh gale and hazy, with snow. In the evening the wind fell
and the weather cleared up, so as that we could see a few leagues
round us; being in the latitude of 54° 43' S. longitude 29°
30' E.

At ten o'clock, seeing many islands of ice a-head, and the weather
coming on foggy, with snow, we wore and stood to the northward, till
three in the morning, when we stood again to the south. At eight, the
weather cleared up, and the wind came to W.S.W., with which we made
all the sail we could to the south; having never less than ten or
twelve islands of ice in sight.

Next day we had the wind at S.W. and S.S.W., a gentle gale, with
now and then showers of snow and hail. In the morning, being in the
latitude of 55° 20' S., and longitude 31° 30' E., we hoisted
out a boat to see if there was any current, but found none. Mr
Forster, who went in the boat, shot some of the small grey birds
before-mentioned, which were of the peterel tribe, and about the size
of a small pigeon. Their back, and upper side of their wings, their
feet and bills, are of a blue-grey colour. Their bellies, and under
side of their wings are white, a little tinged with blue. The upper
side of their quill feathers is a dark-blue tinged with black. A
streak is formed by feathers nearly of this colour, along the upper
parts of the wings, and crossing the back a little above the tail.
The end of the tail feathers is also of the same colour. Their bills
are much broader than any I have seen of the same tribe; and their
tongues are remarkably broad. These blue peterels, as I shall call
them, are seen no where but in the southern hemisphere, from about
the latitude of 28°, and upwards. Thermometer at 33° in the
open air, and 32° in the sea at the surface, and at 34-1/2 when
drawn, and 6-1/2 minutes in drawing up from 100 fathoms below it,
where it had been sixteen minutes.

On the 24th, the wind blew from N.W. to N.E., a gentle gale, fair
and cloudy. At noon we were by observation, in the latitude of
56° 31' S, and longitude 31° 19' E., the thermometer at 35.
And being near an island of ice, which was about fifty feet high, and
400 fathoms in circuit, I sent the master in the jolly-boat to see if
any water run from it. He soon returned with an account that there
was not one drop, or any other appearance of thaw. In the evening we
sailed through several floats, or fields of loose ice, lying in the
direction of S.E. and N.W.; at the same time we had continually
several islands of the same composition in sight.

On the 25th, the wind veering round from the N.E., by the east to
south, it blew a gentle gale; with which we stood to the W.S.W, and
at noon were in the latitude of 57° 50' S., and longitude 29°
32' E. The weather was fair and cloudy; the air sharp and cold,
attended with a hard frost. And, although this was the middle of
summer with us, I much question if the day was colder in any part of
England. The wind continued at south, blew a fresh gale, fair and
cloudy weather, till near noon the next day, when we had clear
sun-shine, and found ourselves, by observation, in the latitude of
58° 31' S., longitude 26° 57' E.

In the course of the last twenty-four hours we passed through
several fields of broken loose ice. They were in general narrow, but
of a considerable length, in the direction of N.W. and S.E. The ice
was so close in one, that it would hardly admit the ship through it.
The pieces were flat, from four to six or eight inches thick, and
appeared of that sort of ice which is generally formed in bays or
rivers. Others again were different; the pieces forming various
honey-combed branches, exactly like coral rocks, and exhibiting such
a variety of figures as can hardly be conceived.

We supposed this ice to have broke from the main field we had
lately left; and which I was determined to get to the south of, or
behind, if possible, in order to satisfy myself whether or not it
joined to any land, as had been conjectured. With this view I kept on
to the westward, with a gentle gale at south, and S.S.W., and soon
after six o'clock in the evening, we saw some penguins, which
occasioned us to sound; but we found no ground with 150 fathoms.

In the morning of the 27th, we saw more loose ice, but not many
islands; and those we did see were but small. The day being calm and
pleasant, and the sea smooth, we hoisted out a boat, from which Mr
Forster shot a penguin and some peterels. These penguins differ not
from those seen in other parts of the world, except in some minute
particulars distinguishable only by naturalists. Some of the peterels
were of the blue sort, but differed from those before-mentioned, in
not having a broad bill; and the ends of their tail feathers were
tipped with white instead of dark-blue. But whether these were only
the distinctions betwixt the male and female, was a matter disputed
by our naturalists. We were now in the latitude of 58° 19' S.,
longitude 24° 39' E., and took the opportunity of the calm, to
sound; but found no ground with a line of 220 fathoms. The calm
continued till six in the evening, when it was succeeded by a light
breeze from the east, which afterwards increased to a fresh gale.

In the morning of the 28th I made the signal to the Adventure to
spread four miles on my starboard beam; and in this position we
continued sailing W.S.W., until four o'clock in the afternoon, when
the hazy weather, attended with snow showers, made it necessary for
us to join. Soon after we reefed our top-sails, being surrounded on
all sides with islands of ice. In the morning of the 29th we let them
out again, and set top-gallant-sails; still continuing our course to
the westward, and meeting with several penguins. At noon we were by
observation in the latitude of 59° 12', longitude 19° 1' E.,
which is 3° more to the west than we were when we first fell in
with the field of ice; so that it is pretty clear that it joined to
no land, as we conjectured.

Having come to a resolution to run as far west as the meridian of
Cape Circumcision, provided we met with no impediment, as the
distance was not more than eighty leagues, the wind favourable, and
the sea seemed to be pretty clear of ice, I sent on board for Captain
Furneaux, to make him acquainted therewith, and after dinner he
returned to his ship. At one o'clock we steered for an island of ice,
thinking if there were any loose ice round it, to take some on board,
and convert it into fresh water. At four we brought-to, close under
the lee of the island, where we did not find what we wanted, but saw
upon it eighty-six penguins. This piece of ice was about half a mile
in circuit, and one hundred feet high and upwards, for we lay for
some minutes with every sail becalmed under it. The side on which the
penguins were, rose sloping from the sea, so as to admit them to
creep up it.

It is a received opinion, that penguins never go far from land,
and that the sight of them is a sure indication of its vicinity. The
opinion may hold good where there are no ice islands; but where such
are, these birds, as well as many others which usually keep near the
shores, finding a roosting-place upon these islands, may be brought
by them a great distance from any land. It will, however, be said,
that they must go on shore to breed, that probably the females were
there, and that these are only the males which we saw. Be this as it
may, I shall continue to take notice of these birds whenever we see
them, and leave every one to judge for himself.

We continued our course to the westward, with a gentle gale at
E.N.E., the weather being sometimes tolerably clear, and at other
times thick and hazy, with snow. The thermometer for a few days past
was from 31 to 36. At nine o'clock the next morning, being the 30th,
we shot one of the white birds, upon which we lowered a boat into the
water to take it up, and by that means killed a penguin which weighed
eleven pounds and a half. The white bird was of the peterel tribe;
the bill, which is rather short, is of a colour between black and
dark blue, and their legs and feet are blue. I believe them to be the
same sort of birds that Bouvet mentions to have seen when he was off
Cape Circumcision.

We continued our westerly course till eight o'clock in the
evening, when we steered N.W., the point on which I reckoned the
above-mentioned cape to bear. At midnight we fell in with loose ice,
which soon after obliged us to tack, and stretch to the southward. At
half an hour past two o'clock in the morning of the 31st, we stood
for it again, thinking to take some on board, but this was found
impracticable; for the wind, which had been at N.E, now veered to
S.E., and increasing to a fresh gale, brought with it such a sea as
made it very dangerous for the ships to remain among the ice. The
danger was yet farther increased by discovering an immense field to
the north, extending from N.E. by E. to S.W. by W. farther than the
eye could reach. As we were not above two or three miles from this,
and surrounded by loose ice, there was no time to deliberate. We
presently wore; got our tacks on board; hauled to the south, and soon
got clear; but not before we had received several hard knocks from
the loose pieces, which were of the largest sort, and among which we
saw a seal. In the afternoon the wind increased in such a manner, as
to oblige us to hand the top-sails, and strike top-gallant-yards. At
eight o'clock we tacked and stood to the east till midnight; when
being in the latitude of 60° 21' S., longitude 13° 32' E, we
stood again to the west.

Next day, towards noon, the gale abated, so that we could carry
close- reefed top-sails. But the weather continued thick and hazy,
with sleet and snow, which froze on the rigging as it fell, and
ornamented the whole with icicles; the mercury in the thermometer
being generally below the freezing point. This weather continued till
near noon the next day; at which time we were in the latitude of
59° 12' S.; longitude 9° 45' E.; and here we saw some
penguins.

The wind had now veered to the west, and was so moderate, that we
could bear two reefs out of the top-sails. In the afternoon, we were
favoured with a sight of the moon, whose face we had seen but once
since we left the Cape of Good Hope. By this a judgment may be formed
of the sort of weather we had since we left that place. We did not
fail to seize the opportunity to make several observations of the sun
and moon. The longitude deduced from it was 9° 34' 30" E. Mr
Kendal's watch, at the same time, giving 10° 6' E., and the
latitude was 58° 53' 30" S.

This longitude is nearly the same that is assigned to Cape
Circumcision; and at the going down of the sun we were about
ninety-five leagues to the south of the latitude it is said to lie
in. At this time the weather was so clear, that we might have seen
land at fourteen or fifteen leagues distance. It is, therefore very
probable, that what Bouvet took for land, was nothing but mountains
of ice, surrounded by loose or field-ice. We ourselves were
undoubtedly deceived by the ice-hills, the day we first fell in with
the field-ice. Nor was it an improbable conjecture, that that ice
joined to land. The probability was however now greatly lessened, if
not entirely set aside; for the space between the northern edge of
the ice, along which we sailed, and our route to the west, when south
of it, no where exceeded 100 leagues, and in some places not 60. The
clear weather continued no longer than three o'clock the next
morning, when it was succeeded by a thick fog, sleet, and snow. The
wind also veered to N.E. and blew a fresh gale, with which we stood
to S.E. It increased in such a manner, that before noon we were
brought under close-reefed top-sails. The wind continued to veer to
the north, at last fixed at N.W., and was attended with intervals of
clear weather.

Our course was E. 1/4 N., till noon the next day, when we were in
the latitude of 59° 2' S., and nearly under the same meridian as
we were when we fell in with the last field of ice, five days before;
so that had it remained in the same situation, we must now have been
in the middle of it, whereas we did not so much as see any. We cannot
suppose that so large a float of ice as this was, could be destroyed
in so short a time. It therefore must have drifted to the northward:
and this makes it probable that there is no land under this meridian,
between the latitude of 55° and 59°, where we had supposed
some to lie, as mentioned above.

As we were now only sailing over a part of the sea where we had
been before, I directed the course E.S.E. in order to get more to the
south. We had the advantage of a fresh gale, and the disadvantage of
a thick fog; much snow and sleet, which, as usual, froze on our
rigging as it fell; so that every rope was covered with the finest
transparent ice I ever saw. This afforded an agreeable sight enough
to the eye, but conveyed to the mind an idea of coldness, much
greater than it really was; for the weather was rather milder then it
had been for some time past, and the sea less encumbered with ice.
But the worst was, the ice so clogged the rigging, sails, and blocks,
as to make them exceedingly bad to handle. Our people, however,
surmounted those difficulties with a steady perseverance, and
withstood this intense cold much better than I expected.

We continued to steer to the E.S.E. with a fresh gale at N.W.
attended with snow and sleet, till the 8th, when we were in the
latitude of 61° 12' S., longitude 31° 47' E. In the afternoon
we passed more ice islands than we had seen for several days. Indeed
they were now so familiar to us, that they were often passed
unnoticed; but more generally unseen on account of the thick weather.
At nine o'clock in the evening, we came to one, which had a quantity
of loose ice about it. As the wind was moderate, and the weather
tolerably fair, we shortened sail, and stood on and off, with a view
of taking some on board on the return of light. But at four o'clock
in the morning, finding ourselves to leeward of this ice, we bore
down to an island to leeward of us; there being about it some loose
ice, part of which we saw break off. There we brought-to; hoisted out
three boats; and in about five or six hours, took up as much ice as
yielded fifteen tons of good fresh water. The pieces we took up were
hard, and solid as a rock; some of them were so large, that we were
obliged to break them with pick- axes before they could be taken into
the boats.

The salt water which adhered to the ice, was so trifling as not to
be tasted, and, after it had lain on deck for a short time, entirely
drained off; and the water which the ice yielded, was perfectly sweet
and well- tasted. Part of the ice we broke in pieces, and put into
casks; some we melted in the coppers, and filled up the casks with
the water; and some we kept on deck for present use. The melting and
stowing away the ice is a little tedious, and takes up some time;
otherwise this is the most expeditious way of watering I ever met
with.[7]

[7] "That water melted from the ice usually found
floating in the sea is fresh and good, is no new discovery. The
Hudson's Bay ships have long made use of it; and I have mentioned it,
from my own experience, in the account of a voyage to Hudson's Bay."
See Phil. Trans. vol. 60.--W. This is a solitary but most
unexceptionable evidence. Mr Forster, in the article before alluded
to, has not failed to point out much more.--E.

Having got on board this supply of water, and the Adventure about
two- thirds as much (of which we stood in great need,) as we had once
broke the ice, I did not doubt of getting more whenever we were in
want. I therefore without hesitation directed our course more to the
south, with a gentle gale at N.W., attended, as usual, with snow
showers. In the morning of the 11th, being then in the latitude of
62° 44' S., longitude 37° E., the variation of the compass
was 24° 10' W., and the following morning in the latitude of
64° 12' S., longitude 38° 14' E., by the mean of three
compasses, it was no more than 23° 52' W. In this situation we
saw some penguins; and being near an island of ice from which several
pieces had broken, we hoisted out two boats, and took on board as
much as filled all our empty casks, and the Adventure did the same.
While this was doing, Mr Forster shot an albatross, whose plumage was
of a colour between brown and dark-grey, the head and upper side of
the wings rather inclining to black, and it had white eye-brows. We
began to see these birds about the time of our first falling in with
the ice islands; and some have accompanied us ever since. These, and
the dark-brown sort with a yellow bill, were the only albatrosses
that had not now forsaken us.

At four o'clock p.m. we hoisted in the boats, and made sail to the
S.E., with a gentle breeze at S. by W., attended with showers of
snow.

On the 13th, at two o'clock a. m. it fell calm. Of this we took
the opportunity to hoist out a boat, to try the current, which we
found to set N.W. near one-third of a mile an hour. At the time of
trying the current, a Fahrenheit's thermometer was immerged in the
sea 100 fathoms below its surface, where it remained twenty minutes.
When it came up, the mercury stood at 32, which is the freezing
point. Some little time after, being exposed to the surface of the
sea, it rose to 33-1/2, and in the open air to 36. The calm continued
till five o'clock in the evening, when it was succeeded by a light
breeze from the S. and S.E., with which we stood to the N.E. with all
our sails set.

Though the weather continued fair, the sky, as usual, was clouded.
However, at nine o'clock the next morning, it was clear; and we were
enabled to observe several distances between the sun and moon. The
mean result of which gave 39° 30' 30" E. longitude. Mr Kendal's
watch at the same time gave 38° 27' 45" which is 1° 2' 45" W.
of the observations; whereas, on the 3d instant, it was half a degree
E. of them.

In the evening I found the variation by the mean of azimuths taken with

Gregory's compass to be 28° 14' 0"

By the mean of six azimuths by one of Dr

 Knight's 28 32 0

And by another of Dr Knight's 28 34 0

Our latitude at this time was 63° 57', longitude 39° 38-1/2"

The succeeding morning, the 15th, being then in latitude 63° 33' S., the

longitude was observed by the following persons, viz.

Myself, being the mean of six distances of

 the sun and moon 40° 1' 45" E.

Mr Wales, ditto 39 29 45

Ditto, ditto 39 56 45

Lieutenant Clerke, ditto 39 38 0

Mr Gilbert, ditto 39 48 45

Mr Smith, ditto 39 18 15

Mean 39 42 12

Mr Kendal's watch made 38 41 30

which is nearly the same difference as the day before. But Mr
Wales and I took each of us six distances of the sun and moon, with
the telescopes fixed to our sextants, which brought out the longitude
nearly the same as the watch.

The results were as follows:--By Mr Wales, 38° 35' 30", and by
me, 38° 36' 45".

It is impossible for me to say whether these or the former are the
nearest to the truth; nor can I assign any probable reason for so
great a disagreement. We certainly can observe with greater accuracy
through the telescope, than with the common sight, when the ship is
sufficiently steady. The use of the telescope is found difficult at
first, but a little practice will make it familiar. By the assistance
of the watch, we shall be able to discover the greatest error this
method of observing the longitude at sea is liable to; which at the
greatest does not exceed a degree and a half, and in general will be
found to be much less. Such is the improvement navigation has
received by the astronomers and mathematical instrument- makers of
this age; by the former from the valuable tables they have
communicated to the public, under the direction of the Board of
Longitude, and contained in the astronomical ephemeris; and by the
latter, from the great accuracy they observe in making instruments,
without which the tables would, in a great measure, lose their
effect. The preceding observations were made by four different
sextants, of different workmen. Mine was by Mr Bird; one of Mr
Wales's by Mr Dollond; the other and Mr Clerke's by Mr Ramsden; as
also Mr Gilbert's and Smith's, who observed with the same
instrument.

Five tolerably fine days had now succeeded one another. This,
besides giving us an opportunity to make the preceding observations,
was very serviceable to us on many other accounts, and came at a very
seasonable time. For, having on board a good quantity of fresh water,
or ice, which was the same thing, the people were enabled to wash and
dry their clothes and linen; a care that can never be enough attended
to in all long voyages. The winds during this time blew in gentle
gales, and the weather was mild. Yet the mercury in the thermometer
never rose above 36; and was frequently as low as the freezing
point.

In the afternoon having but little wind, I brought-to under an
island of ice, and sent a boat to take up some. In the evening the
wind freshened at east, and was attended with snow showers and thick
hazy weather, which continued great part of the 16th. As we met with
little ice, I stood to the south, close hauled; and at six o'clock in
the evening, being in the latitude of 64° 56' S., longitude
39° 35' E. I found the variation by Gregory's compass to be
26° 41' W. At this time the motion of the ship was so great that
I could by no means observe with any of Dr Knight's compasses.

As the wind remained invariably fixed at E. and E. by S., I
continued to stand to the south; and on the 17th, between eleven and
twelve o'clock, we crossed the Antarctic Circle in the longitude of
39° 35' E., for at noon we were by observation in the latitude of
66° 36' 30" S. The weather was now become tolerably clear, so
that we could see several leagues round us; and yet we had only seen
one island of ice since the morning. But about four p.m. as we were
steering to the south, we observed the whole sea in a manner covered
with ice, from the direction of S.E., round by the S. to W.

In this space, thirty-eight ice islands, great and small, were
seen, besides loose ice in abundance, so that we were obliged to luff
for one piece, and bear up for another, and as we continued to
advance to the south, it increased in such a manner, that at three
quarters past six o'clock, being then in the latitude of 67° 15'
S., we could proceed no farther; the ice being entirely closed to the
south, in the whole extent from E. to W.S.W., without the least
appearance of any opening. This immense field was composed of
different kinds of ice; such as high hills, loose or broken pieces
packed close together, and what, I think, Greenlandmen call
field-ice. A float of this kind of ice lay to the S.E. of us, of such
extent, that I could see no end to it from the mast-head. It was
sixteen or eighteen feet high at least; and appeared of a pretty
equal height and surface. Here we saw many whales playing about the
ice, and for two days before had seen several flocks of the brown and
white pintadoes, which we named Antarctic peterels, because they seem
to be natives of that region. They are, undoubtedly, of the peterel
tribe; are in every respect shaped like the pintadoes, differing only
from them in colour. The head and fore-part of the body of these are
brown; and the hind-part of the body, tail, and the ends of the
wings, are white. The white peterel also appeared in greater numbers
than before; some few dark-grey albatrosses, and our constant
companion the blue peterel. But the common pintadoes had quite
disappeared, as well as many other sorts, which are common in lower
latitudes.

SECTION III.

Sequel of the Search for a Southern Continent, between the
Meridian of the Cape of Good Hope and New Zealand; with an Account of
the Separation of the two Ships, and the Arrival of the Resolution in
Dusky Bay.

After meeting with this ice, I did not think it was at
all prudent to persevere in getting farther to the south; especially
as the summer was already half spent, and it would have taken up some
time to have got round the ice, even supposing it to have been
practicable; which, however, is doubtful. I therefore came to a
resolution to proceed directly in search of the land lately
discovered by the French. And, as the winds still continued at E. by
S., I was obliged to return to the north, over some part of the sea I
had already made myself acquainted with, and, for that reason, wished
to have avoided. But this was not to be done, as our course made
good, was little better than north. In the night the wind increased
to a strong gale, attended with sleet and snow, and obliged us to
double-reef our top-sails. About noon the next day the gale abated,
so that we could bear all our reefs out; but the wind still remained
in its old quarter.

In the evening, being in the latitude of 64° 12' S., longitude
40° 15' E., a bird, called by us in my former voyage Port Egmont
Hen, (on account of the great plenty of them at Port Egmont in
Falkland Isles,) came hovering several times over the ship, and then
left us in the direction of N.E. They are a short thick bird, about
the size of a large crow, of a dark-brown or chocolate colour, with a
whitish streak under each wing, in the shape of a half-moon. I have
been told that these birds are found in great plenty at the Fero
Isles, North of Scotland; and that they never go far from land.
Certain it is, I never before saw them above forty leagues off; but I
do not remember ever seeing fewer than two together; whereas here was
but one, which, with the islands of ice, may have come a good way
from land.

At nine o'clock, the wind veering to E.N.E., we tacked and stood
to the S.S.E, but at four in the morning of the 20th, it returned
back to its old point, and we resumed our northerly course. One of
the above birds was seen this morning, probably the same we saw the
night before, as our situation was not much altered. As the day
advanced, the gale increased, attended with thick hazy weather,
sleet, and snow, and at last obliged us to close- reef our top-sails,
and strike top-gallant-yards. But in the evening the wind abated so
as to admit us to carry whole top-sails, and top-gallant- yards
aloft. Hazy weather, with snow and sleet continued.

In the afternoon of the 21st, being in the latitude of 62° 24'
S., longitude 42° 19' E., we saw a white albatross with black
tipped wings, and a pintado bird. The wind was now at S. and S.W., a
fresh gale. With this we steered N.E., against a very high sea, which
did not indicate the vicinity of land in that quarter; and yet it was
there we were to expect it. The next day we had intervals of fair
weather, the wind was moderate, and we carried our studding-sails.[1]
In the morning of the 23d, we were in latitude of 60° 27' S.,
longitude 45° 33' E. Snow showers continued, and the weather was
so cold, that the water in our water-vessels on deck had been frozen
for several preceding nights.

[1] "The two time-keepers being put on each side of the
great cabin, I put a thermometer by each, and before a fire was kept
in the cabin, I never saw them differ more than half a degree; but
since there has been a fire, I have constantly found that thermometer
highest, which happened to be on the weather-side, sometimes by three
degrees, whereas one would naturally have expected it to have been
just the contrary."--W.

The rapidity of the current of moist air would be no doubt greater
on the other side, and therefore, as moisture occasions cold, would
lower the thermometer on that side. On the weather-side, on the
contrary, the air would be less quickly changed, and of course
preserve greater uniformity of temperature. This explanation,
however, depends on a certain supposition as to the form of the
cabin, and its kind of communication with the external air.--E.

Having clear weather at intervals, I spread the ships a-breast
four miles from each other, in order the better to discover any thing
that might lie in our way. We continued to sail in this manner till
six o'clock in the evening, when hazy weather and snow showers made
it necessary for us to join.

We kept our course to N.E. till eight o'clock in the morning of
the 25th, when the wind having veered round to N.E. by E., by the W.
and N. we tacked, and stood to N.W. The wind was fresh, and yet we
made but little way against a high northerly sea. We now began to see
some of that sort of peterels so well known to sailors by the name of
sheerwaters, latitude 58° 10', longitude 50° 54' E. In the
afternoon the wind veered to the southward of east; and at eight
o'clock in the evening, it increased to a storm, attended with thick
hazy weather, sleet and snow.

During night we went under our fore-sail and main-top-sail
close-reefed: At day-light the next morning, added to them the fore
and mizen top-sails. At four o'clock it fell calm; but a prodigious
high sea from the N.E., and a complication of the worst of weather,
viz. snow, sleet, and rain, continued, together with the calm, till
nine o'clock in the evening. Then the weather cleared up, and we got
a breeze at S.E. by S. With this we steered N. by E. till eight
o'clock the next morning, being the 27th, when I spread the ships,
and steered N.N.E., all sails set, having a fresh breeze at S. by W.,
and clear weather.

At noon we were by observation, in the latitude of 56° 28' S.,
and, about three o'clock in the afternoon, the sun and moon appearing
at intervals, their distances were observed by the following persons;
and the longitude resulting therefrom was,

By Mr Wales, (the mean of two sets) 50° 59' East.

Lieutenant Clerke 51 11

Mr Gilbert 50 14

Mr Smith 50 50

Mr Kendal's watch 50 50

At six o'clock in the evening, being in latitude 56° 9' S., I
now made signal to the Adventure to come under my stern; and at eight
o'clock the next morning sent her to look out on my starboard beam,
having at this time a fresh gale at west and pretty clear weather.
But this was not of long duration; for, at two in the afternoon, the
sky became cloudy and hazy, the wind increased to a fresh gale, blew
in squalls attended with snow, sleet, and drizzling rain. I now made
signal to the Adventure to come under my stern, and took another reef
in each top-sail. At eight o'clock I hauled up the main-sail, and run
all night under the foresail, and two top-sails; our course being
N.N.E. and N.E. by N., with a strong gale at N.W.

The 29th, at noon, we observed in latitude 52° 29' S., the
weather being fair and tolerably clear. But in the afternoon, it
again became very thick and hazy with rain; and the gale increased in
such a manner as to oblige us to strike top-gallant yards, close-reef
and hand the top-sails. We spent part of the night, which was very
dark and stormy, in making a tack to the S.W., and in the morning of
the 30th, stood again to the N.E., wind at N.W. and N., a very fresh
gale; which split several of our small sails. This day no ice was
seen, probably owing to the thick hazy weather. At eight o'clock in
the evening we tacked and stood to the westward, under our courses;
but as the sea run high, we made our course no better than S.S W.

At four o'clock the next morning, the gale had a little abated;
and the wind had backed to W. by S. We again stood to the northward,
under courses and double-reefed top-sails, having a very high sea
from the N.N.W., which gave us but little hopes of finding the land
we were in search of. At noon we were in the latitude of 50° 56'
S., longitude 56° 48' E., and presently after we saw two islands
of ice. One of these we passed very near, and found that it was
breaking or falling to pieces, by the cracking noise it made; which
was equal to the report of a four-pounder. There was a good deal of
loose ice about it; and had the weather been favourable, I should
have brought-to, and taken some up. After passing this, we saw no
more, till we returned again to the south.

Hazy gloomy weather continued, and the wind remained invariably
fixed at N.W., so that we could make our course no better than N.E.
by N., and this course we held till four o'clock in the afternoon of
the first of February. Being then in the latitude of 48° 30', and
longitude 58° 7' E., nearly in the meridian of the island of
Mauritius, and where we were to expect to find the land said to be
discovered by the French, of which at this time we saw not the least
signs, we bore away east.

I now made the signal to the Adventure to keep at the distance of
four miles on my starboard beam. At half an hour past six, Captain
Furneaux made the signal to speak with me; and upon his coming under
my stern, he informed me that he had just seen a large float of sea
or rock weed, and about it several birds (divers.) These were
certainly signs of the vicinity of land; but whether it lay to the
east or west, was not possible for us to know. My intention was to
have got into this latitude four or five degrees of longitude to the
west of the meridian we were in, and then to have carried on my
researches to the east. But the west and north-west winds we had had
the five preceding days, prevented me from putting this in
execution.

The continual high sea we had lately had from the N.E., N., N.W.
and W., left me no reason to believe that land of any extent lay to
the West. We therefore continued to steer to the east, only lying-to
a few hours in the night, and in the morning resumed our course
again, four miles north and south from each other; the hazy weather
not permitting us to spread farther. We passed two or three small
pieces of rock weed, and saw two or three birds known by the name of
egg-birds; but saw no other signs of land. At noon we observed in
latitude 48° 36' S., longitude 59° 35' E. As we could only
see a few miles farther to the south, and as it was not impossible
that there might be land not far off in that direction, I gave orders
to steer S. 1/2 E., and made the signal for the Adventure to follow,
she being by this movement thrown a-stern: The weather continuing
hazy till half an hour past six o'clock in the evening, when it
cleared up so as to enable us to see about five leagues round us.

Being now in the latitude of 49° 13' S., without having the
least signs of land, I wore and stood again to the eastward, and soon
after spoke with Captain Furneaux. He told me that he thought the
land was to the N.W. of us,; as he had, at one time, observed the sea
to be smooth when the wind blew in that direction. Athough this was
not conformable to the remarks

we had made on the sea, I resolved to clear up the point,
if the wind would admit of my getting to the west in any reasonable
time.

At eight o'clock in the morning of the 3d, being in the latitude
of 48° 56' S. longitude 60° 47' E., and upwards of 8° to
the east of the meridian of the Mauritius, I began to despair of
finding land to the east; and as the wind had now veered to the
north, resolved to search for it to the west. I accordingly tacked
and stood to the west with a fresh gale. This increased in such a
manner, that, before night, we were reduced to our two courses; and,
at last, obliged to lie-to under the fore-sails, having a prodigious
high sea from W.N.W., notwithstanding the height of the gale was from
N. by W. At three o'clock the next morning, the gale abating, we made
sail, and continued to ply to the west till ten o'clock in the
morning of the 6th.

At this time, being in the latitude of 48° 6' S., longitude
58° 22' E., the wind seemingly fixed at W.N.W., and seeing no
signs of meeting with land, I gave over plying, and bore away east a
little southerly: Being satisfied, that if there is any land
hereabout, it can only be an isle of no great extent. And it was just
as probable I might have found it to the E. as to the W.

While we were plying about here we took every opportunity to
observe the variation of the compass, and found it to be from 27°
50' to 30° 26' W. Probably the mean of the two extremes, viz.
29° 4', is the nearest the truth, as it nearly agrees with the
variation observed on board the Adventure. In making these
observations, we found that, when the sun was on the larboard side of
the ship, the variation was the least; and when on the starboard
side, the greatest. This was not the first time we had made this
observation, without being able to account for it. At four o'clock in
the morning of the 7th, I made the Adventure's signal to keep at the
distance of four miles on my starboard beam; and continued to steer
E.S.E. This being a fine day, I had all our men's bedding and clothes
spread on deck to air; and the ship cleaned and smoked betwixt decks.
At noon I steered a point more to the south, being then in the
latitude of 45° 49' S., longitude 61° 48' E. At six o'clock
in the evening, I called in the Adventure; and at the same time took
several azimuths, which gave the variation 31° 28'.W. These
observations could not be taken with the greatest accuracy, on
account of the rolling of the ship, occasioned by a very high
westerly swell.

The preceding evening, three Port Egmont hens were seen; this
morning another appeared. In the evening, and several times in the
night, penguins were heard; and, at daylight in the morning of the
8th, several of these were seen; and divers of two sorts, seemingly
such as are usually met with on the coast of England. This occasioned
us to sound, but we found no ground with a line of 210 fathoms. Our
latitude now was 49° 53' S., and longitude 63° 39' E. This
was at eight o'clock. By this time the wind had veered round by the
N.E. to E., blew a brisk gale, and was attended with hazy weather,
which soon after turned to a thick fog; and, at the same tine, the
wind shifted to N.E.

I continued to keep the wind on the larboard tack, and to fire a
gun every hour till noon; when I made the signal to tack, and tacked
accordingly. But, as neither this signal, nor any of the former, was
answered by the Adventure, we had but too much reason to think that a
separation had taken place; though we were at a loss to tell how it
had been effected. I had directed Captain Furneaux, in case he was
separated from me, to cruise three days in the place where he last
saw me. I therefore continued making short boards, and firing
half-hour guns, till the 9th in the afternoon, when, the weather
having cleared up, we could see several leagues round us, and found
that the Adventure was not within the limits of our horizon. At this
time we were about two or three leagues to the eastward of the
situation we were in when we last saw her; and were standing to the
westward with a very strong gale at N.N.W., accompanied with a great
sea from the same direction. This, together, with an increase of
wind, obliged us to lie-to till eight o'clock the next morning,
during which time we saw nothing of the Adventure, notwithstanding
the weather was pretty clear, and we had kept firing guns, and
burning false fires, all night. I therefore gave over looking for
her, made sail, and steered S.E., with a very fresh gale at W. by N.,
accompanied with a high sea from the same direction.

While we were beating about here; we frequently saw penguins and
divers, which made us conjecture the land was not far off; but in
what direction it was not possible for us to tell. As we advanced to
the south, we lost the penguins, and most of the divers; and, as
usual, met with abundance of albatrosses, blue peterels,
sheer-waters, &c.

The 11th, at noon, and in the latitude of 51° 15' S.,
longitude 67° 20' E., we again met with penguins: and saw an egg
bird, which we also look upon to be a sign of the vicinity of land. I
continued to steer to the S.E., with a fresh gale in the north-west
quarter, attended with a long hollow swell, and frequent showers of
rain, hail, and snow. The 12th, in the morning, being in the latitude
of 52° 32' S., longitude 69° 47' E., the variation was
31° 38' W. In the evening, in the latitude of 53° 7' S.,
longitude 70° 50' E., it was 32° 33'; and, the next morning,
in the latitude of 53° 37' S., longitude 72° 10', it was
33° 8' W. Thus far we had continually a great number of penguins
about the ship, which seemed to be different from those we had seen
near the ice; being smaller, with reddish bills and brownish heads.
The meeting with so many of these birds, gave us some hopes of
finding land, and occasioned various conjectures about its situation.
The great westerly swell, which still continued, made it improbable
that land of any considerable extent lay to the west. Nor was it very
probable that any lay to the north; as we were only about 160 leagues
to the south of Tasman's track in 1642; and I conjectured that
Captain Furneaux would explore this place; which accordingly
happened. In the evening we saw a Port Egmont hen, which flew away in
the direction of N.E. by E., and the next morning a seal was seen;
but no penguins. In the evening, being in the latitude of 55° 49'
S., longitude 75° 52' E., the variation was 34° 48' W., and,
in the evening of the 15th, in latitude 57° 2' S., longitude
79° 56' E., it was 38° W. Five seals were seen this day, and
a few penguins; which occasioned us to sound, without finding any
bottom, with a line of 150 fathoms.

At day-light in the morning of the 16th, we saw an island of ice
to the northward; for which we steered, in order to take some on
board; but the wind shifting to that direction, hindered us from
putting this in execution. At this time we were in the latitude of
57° 8' S., longitude 80° 59' E., and had two islands of ice
in sight. This morning we saw one penguin, which appeared to be of
the same sort which we had formerly seen near the ice. But we had now
been so often deceived by these birds, that we could no longer look
upon them, nor indeed upon any other oceanic birds, which frequent
high latitudes, as sure signs of the vicinity of land.

The wind continued not long at north, but veered to E. by N.E.,
and blew a gentle gale, with which we stood to the southward; having
frequent showers of sleet and snow. But, in the night, we had fair
weather, and a clear serene sky; and, between midnight and three
o'clock in the morning, lights were seen in the heavens, similar to
those in the northern hemisphere, known by the name of Aurora
Borealis, or Northern Lights; but I never heard of the Aurora
Australia been seen before. The officer of the watch observed that it
sometimes broke out in spiral rays, and in a circular form; then its
light was very strong, and its appearance beautiful. He could not
perceive it had any particular direction; for it appeared, at various
times, in different parts of the heavens, and diffused its light
throughout the whole atmosphere.[2]

[2] "The natural state of the heavens, except in the
south-east quarter, and for about ten degrees of altitude all round
the horizon, was a whitish haze, through which stars of the third
magnitude were just discernible. All round, the horizon was covered
with thick clouds, out of which arose many streams of a pale reddish
light, that ascended towards the zenith. These streams had not that
motion which they are sometimes seen to have in England; but were
perfectly steady, except a small tremulous motion which some of them
had near their edges.

"19th.--In the night the southern lights were very bright at
times, and the colours much more various and vivid than they were on
Wednesday night, their motion also was greater, so that on the whole
they were extremely beautiful.

"20th.--At nine o'clock in the evening, the southern light sprung
up very bright about the east point of the horizon, in a single
steady pillar, of a pale reddish light. Its direction was not
directly towards the zenith, but gradually deflected towards the
south, and grew fainter as it ascended, so as to vanish about
south-east, and at forty-five degrees of altitude.

"15th March.--The southern lights very bright at times, and
exceeding beautiful; their colours being vivid, and their motion
quick and curious.

"18th.--A little after nine o'clock in the evening it was very
clear, and the southern lights were exceeding bright and beautiful,
and appeared of a semi-circular or rainbow-like form, whose two
extremities were nearly in the east and west points of the horizon.
This bow, when it first made its appearance, passed a considerable
way to the north of the zenith; but rose by degrees, turning, as it
were, on its diameter, and passing through the zenith, settled at
length towards the southern horizon. These lights were at one time so
bright, that we could discern our shadows on the deck."--W.

It was thought proper to bring together all these similar remarks
of so accurate and faithful an observer. There is reason to believe
that the southern lights had never been seen by any navigator before
this voyage of Cook's.--E.

At nine in the morning, we bore down to an island of ice which we
reached by noon. It was full half a mile in circuit, and two hundred
feet high at least, though very little loose ice about it. But while
we were considering whether or no we should hoist out our boats to
take some up, a great quantity broke from the island. Upon this we
hoisted out our boats, and went to work to get some on board. The
pieces of ice, both great and small, which broke from the island, I
observed, drifted fast to the westward; that is, they left the island
in that direction, and were, in a few hours, spread over a large
space of sea. This, I have no doubt, was caused by a current setting
in that direction. For the wind could have but little effect upon the
ice; especially as there was a large hollow swell from the west. This
circumstance greatly retarded our taking up ice. We, however, made a
shift to get on board about nine or ten tons before eight o'clock,
when we hoisted in the boats and made sail to the east, inclining to
the south, with a fresh gale at south; which, soon after, veered to
S.S.W. and S.W., with fair but cloudy weather. This course brought us
among many ice isles; so that it was necessary to proceed with great
caution. In the night the mercury in the thermometer fell two degrees
below the freezing point; and the water in the scuttle casks on deck
was frozen. As I have not taken notice of the thermometer of late, I
shall now observe, that, as we advanced to the north, the mercury
gradually rose to 45, and fell again, as we advanced to the south, to
what is above-mentioned; nor did it rise, in the middle of the day,
to above 34 or 35.

In the morning of the 18th, being in the latitude of 57° 54'
S., longitude 83° 14' E., the variation was 39° 33' W. In the
evening, in latitude 58° 2' S., longitude 84° 35' E., it was
only 37° 8' W., which induced me to believe it was decreasing.
But in the evening of the 20th, in the latitude of 58° 47' S.,
longitude 90° 56' E., I took nine azimuths, with Dr Knight's
compass, which gave the variation 40° 7', and nine others, with
Gregory's, which gave 40° 15' W.

This day, at noon, being nearly in the latitude and longitude just
mentioned, we thought we saw land to the S.W. The appearance was so
strong that we doubted not it was there in reality, and tacked to
work up to it accordingly; having a light breeze at south, and clear
weather. We were, however, soon undeceived, by finding that it was
only clouds; which, in the evening, entirely disappeared, and left us
a clear horizon, so that we could see a considerable way round us; in
which space nothing was to be seen but ice islands.

In the night the Aurora Australis made a very brilliant and
luminous appearance. It was seen first in the east, a little above
the horizon; and, in a short time, spread over the whole heavens.

The 21st, in the morning, having little wind and a smooth sea, two
favourable circumstances for taking up ice, I steered for the largest
ice island before us, which we reached by noon. At this time, we were
in the latitude of 59° S., longitude 92° 30' E.; having about
two hours before seen three or four penguins. Finding here a good
quantity of loose ice, I ordered two boats out, and sent them to take
some on board. While this was doing, the island, which was not less
than half a mile in circuit, and three or four hundred feet high
above the surface of the sea, turned nearly bottom up. Its height, by
this circumstance, was neither increased nor diminished apparently.
As soon as we had got on board as much ice as we could dispose of, we
hoisted in the boats, and made sail to the S.E., with a gentle breeze
at N. by E., attended with showers of snow, and dark gloomy weather.
At this time we had but few ice islands in sight, but, the next day,
seldom less than twenty or thirty were seen at once.

The wind gradually veered to the east; and, at last, fixing at E.
by S., blew a fresh gale. With this we stood to the south, till eight
o'clock in the evening of the 23d; at which time we were in the
latitude of 61° 52' S., longitude 95° 2' E. We now tacked and
spent the night, which was exceedingly stormy, thick, and hazy, with
sleet and snow, in making short boards. Surrounded on every side with
danger, it was natural for us to wish for day-light. This, when it
came, served only to increase our apprehensions, by exhibiting to our
view those huge mountains of ice, which in the night we had passed
without seeing.

These unfavourable circumstances, together with dark nights, at
this advanced season of the year, quite discouraged me from putting
in execution a resolution I had taken of crossing the Antarctic
Circle once more. Accordingly, at four o'clock in the morning, we
stood to the north, with a very hard gale at E.S.E., accompanied with
snow and sleet, and a very high sea from the same point, which made
great destruction among the ice islands. This circumstance, far from
being of any advantage to us, greatly increased the number of pieces
we had to avoid. The large pieces which break from the ice islands,
are much more dangerous than the islands themselves. The latter are
so high out of water, that we can generally see them, unless the
weather be very thick and dark, before we are very near them. Whereas
the others cannot be seen in the night, till they are under the
ship's bows. These dangers were, however, now become so familiar to
us, that the apprehensions they caused were never of long duration;
and were, in some measure, compensated both by the seasonable
supplies of fresh water these ice islands afforded us, (without which
we must have been greatly distressed,) and also by their very
romantic appearance, greatly heightened by the foaming and dashing of
the waves into the curious holes and caverns which are formed in many
of them; the whole exhibiting a view which at once filled the mind
with admiration and horror, and can only be described by the hand of
an able painter.[3]

[3] "The shapes of these large frozen masses, were
frequently singularly ruinous, and so far picturesque enough; among
them we passed one of a great size, with a hollow in the middle,
resembling a grotto or cavern, which was pierced through, and
admitted the light from the other side. Some had the appearance of a
spire or steeple; and many others gave full scope to our imagination,
which compared them to several known objects, by that means
attempting to overcome the tediousness of our cruise, which the sight
of birds, porpoises, seals, and whales, now too familiar to our eyes,
could not prevent from falling heavily upon us."--G.F.

Towards the evening the gale abated, and in the night we had two
or three hours calm. This was succeeded by a light breeze at west,
with which we steered east, under all the sail we could set, meeting
with many ice islands.

This night we saw a Port Egmont hen; and next morning, being the
25th, another. We had lately seen but few birds; and those were
albatrosses, sheer-waters, and blue peterels. It is remarkable that
we did not see one of either the white or Antarctic peterels, since
we came last amongst the ice. Notwithstanding the wind kept at W. and
N.W. all day, we had a very high sea from the east, by which we
concluded that no land could be near in that direction. In the
evening, being in the latitude 60° 51', longitude 95° 41' E.,
the variation was 43° 6' W., and the next morning, being the
26th, having advanced about a degree and a half more to the east, it
was 41° 30', both being determined by several azimuths.

We had fair weather all the afternoon, but the wind was unsettled,
veering round by the north to the east. With this we stood to the
S.E. and E., till three o'clock in the afternoon; when, being in the
latitude of 61° 21' S., longitude 97° 7', we tacked and stood
to the northward and eastward as the wind kept veering to the south.
This, in the evening, increased to a strong gale, blew in squalls,
attended with snow and sleet, and thick hazy weather, which soon
brought us under our close-reefed top-sails.

Between eight in the morning of the 26th, and noon the next day,
we fell in among several islands of ice; from whence such vast
quantities had broken as to cover the sea all round us, and render
sailing rather dangerous. However, by noon, we were clear of it all.
In the evening the wind abated, and veered to S.W. but the weather
did not clear up till the next morning, when we were able to carry
all our sails, and met with but very few islands of ice to impede us.
Probably the late gale had destroyed a great number of them. Such a
very large hollow sea had continued to accompany the wind as it
veered from E. to S.W. that I was certain no land of considerable
extent could lie within 100 or 150 leagues of our situation between
these two points.

The mean height of the thermometer at noon, for some days past,
was at about 35, which is something higher than it usually was in the
same latitude about a month or five weeks before, consequently the
air was something warmer. While the weather was really warm,
the gales were not only stronger, but more frequent, with almost
continual misty, dirty, wet weather. The very animals we had on board
felt its effects. A sow having in the morning farrowed nine pigs,
every one of them was killed by the cold before four o'clock in the
afternoon, notwithstanding all the care we could take of them. From
the same cause, myself as well as several of my people, had fingers
and toes chilblained. Such is the summer weather we enjoyed!

The wind continued unsettled, veering from the south to the west,
and blew a fresh gale till the evening. Then it fell little wind, and
soon after a breeze sprung up at north, which quickly veered to N.E.
and N.E. by E., attended with a thick fog, snow, sleet, and rain.
With this wind and weather we kept on to the S.E., till four o'clock
in the afternoon of the next day, being the first of March, when it
fell calm, which continued for near twenty-four hours. We were now in
the latitude of 60° 36' S., longitude 107° 54', and had a
prodigious high swell from the S.W., and, at the same time, another
from the S. or S.S.E. The dashing of the one wave against the other,
made the ship both roll and pitch exceedingly; but at length the N.W.
swell prevailed. The calm continued till noon the next day, when it
was succeeded by a gentle breeze from S.E., which afterwards
increased and veered to S.W. With this we steered N.E. by E., and E.
by N., under all the sail we could set.

In the afternoon of the 3d, being in latitude 60° 13',
longitude 110° 18', the variation was 39° 4' W. But the
observations, by which this was determined, were none of the best,
being obliged to make use of such as we could get, during the very
few and short intervals when the sun appeared. A few penguins were
seen this day, but not so many islands of ice as usual. The weather
was also milder, though very changeable; thermometer from 36 to 38.
We continued to have a N.W. swell, although the wind was unsettled,
veering to N.W. by the W. and N., attended with hazy sleet and
drizzling rain.

We prosecuted our course to the east, inclining to the south, till
three o'clock in the afternoon of the 4th, when, (being in the
latitude of 60° 37', longitude 113° 24') the wind shifting at
once to S.W. and S.W. by S., I gave orders to steer E. by N. 1/2 N.
But in the night we steered E. 1/2 S. in order to have the wind,
which was at S.S.W., more upon the beam, the better to enable us to
stand back, in case we fell in with any danger in the dark. For we
had not so much time to spare to allow us to lie-to.

In the morning of the 5th, we steered E. by N., under all the sail
we could set, passing one ice island and many small pieces, and at
nine o'clock the wind, which of late had not remained long upon any
one point, shifted all at once to east, and blew a gentle gale. With
this, we stood to the north, at which time we were in the latitude of
60° 44' S., and longitude 116° 50' E. The latitude was
determined by the meridian altitude of the sun, which appeared, now
and then, for a few minutes, till three in the afternoon. Indeed the
sky was, in general, so cloudy, and the weather so thick and hazy,
that we had very little benefit of sun or moon; very seldom seeing
the face of either the one or the other. And yet, even under these
circumstances, the weather, for some days past, could not be called
very cold. It, however, had not the least pretension to be called
summer weather, according to my ideas of summer in the northern
hemisphere, as far as 60° of latitude, which is nearly as far
north as I have been.

In the evening we had three islands of ice in sight, all of them
large; especially one, which was larger than any we had yet seen. The
side opposed to us seemed to be a mile in extent; if so, it could not
be less than three in circuit. As we passed it in the night, a
continual cracking was heard, occasioned, no doubt, by pieces
breaking from it.[4] For, in the morning of the 6th, the sea, for
some distance round it, was covered with large and small pieces; and
the island itself did not appear so large as it had done the evening
before. It could not be less than 100 feet high; yet such was the
impetuous force and height of the waves which were broken against it,
by meeting with such a sudden resistance, that they rose considerably
higher. In the evening we were in latitude of 59° 58' S.,
longitude 118° 39' E. The 7th, the wind was variable in the N.E.
and S.E. quarters, attended with snow and sleet till the evening.
Then the weather became fair, the sky cleared up, and the night was
remarkably pleasant, as well as the morning of the next day; which,
for the brightness of the sky, and serenity and mildness of the
weather, gave place to none we had seen since we left the Cape of
Good Hope. It was such as is little known in this sea; and to make it
still more agreeable, we had not one island of ice in sight. The
mercury in the thermometer rose to 40. Mr Wales and the master made
some observations of the moon and stars, which satisfied us, that,
when our latitude was 59° 44', our longitude was 121° 9'. At
three o'clock in the afternoon, the calm was succeeded by a breeze at
S.E. The sky, at the same time, was suddenly obscured, and seemed to
presage an approaching storm, which accordingly happened. For, in the
evening, the wind shifted to south, blew in squalls, attended with
sleet and rain, and a prodigious high sea. Having nothing to take
care of but ourselves, we kept two or three points from the wind, and
run at a good rate to the E.N.E. under our two courses, and
close-reefed topsails.

[4] "One island of ice, which we passed in the afternoon,
was near a mile and a half long, and very high. It was calm most part
of the night, so that we found ourselves very near it in the morning,
but observed that several very large pieces had broke off from it.
Many great reports, like thunder, were heard in the night, which I
conceive were occasioned by these pieces breaking
off."--W.

The gale continued till the evening of the 10th. Then it abated;
the wind shifted to the westward; and we had fair weather, and but
little wind, during the night; attended with a sharp frost. The next
morning, being in the latitude of 57° 56', longitude 130°,
the wind shifted to N.E., and blew a fresh gale, with which we stood
S.E., having frequent showers of snow and sleet, and a long hollow
swell from S.S.E. and S.E. by S. This swell did not go down till two
days after the wind which raised it had not only ceased to blow, but
had shifted, and blown fresh at opposite points, good part of the
time. Whoever attentively considers this, must conclude, that there
can be no land to the south, but what must be at a great
distance.

Notwithstanding so little was to be expected in that quarter, we
continued to stand to the south till three o'clock in the morning of
the 12th, when we were stopped by a calm; being then in the latitude
of 58° 56' S., longitude 131° 26' E. After a few hours calm,
a breeze sprung up at west, with which we steered east. The S.S.E.
swell having gone down, was succeeded by another from N.W. by W. The
weather continued mild all this day, and the mercury rose to 39-1/2.
In the evening it fell calm, and continued so till three o'clock in
the morning of the 13th, when we got the wind at E. and S.E., a fresh
breeze attended with snow and sleet. In the afternoon it became fair,
and the wind veered round to the S. and S.S.W. In the evening, being
in the latitude of 58° 59', longitude 134°, the weather was
so clear in the horizon, that we could see many leagues round us. We
had but little wind during the night, some showers of snow, and a
very sharp frost. As the day broke, the wind freshened at S.E. and
S.S.E.; and soon after, the sky cleared up, and the weather became
clear and serene; but the air continued cold, and the mercury in the
thermometer rose only one degree above the freezing point.

The clear weather gave Mr Wales an opportunity to get some
observations of the sun and moon. Their results reduced to noon, when
the latitude was 58° 22' S., gave us 136° 22' E. longitude.
Mr Kendal's watch at the same time gave 134° 42'; and that of Mr
Arnold the same. This was the first and only time they pointed out
the same longitude since we left England. The greatest difference,
however, between them, since we left the Cape, had not much exceeded
two degrees.

The moderate, and I might almost say, pleasant weather, we had, at
times, for the last two or three days, made me wish I had been a few
degrees of latitude farther south; and even tempted me to incline our
course that way. But we soon had weather which convinced us that we
were full far enough; and that the time was approaching, when these
seas were not to be navigated without enduring intense cold; which,
by the bye, we were pretty well used to. In the afternoon, the
serenity of the sky was presently obscured: The wind veered round by
the S.W. to W., and blew in hard squalls, attended with thick and
heavy showers of hail and snow, which continually covered our decks,
sails, and rigging, till five o'clock in the evening of the 15th. At
this time, the wind abated, and shifted to S.E.; the sky cleared up;
and the evening was so serene and clear, that we could see many
leagues round us; the horizon being the only boundary to our
sight.

We were now in the latitude of 59° 17' S., longitude 140°
12' E., and had such a large hollow swell from W.S.W., as assured us
that we had left no land behind us in that direction. I was also well
assured that no land lay to the south on this side 60° of
latitude. We had a smart frost during the night, which was curiously
illuminated with the southern lights.

At ten o'clock in the morning of the 16th, (which was as soon as
the sun appeared,) in the latitude of 58° 51' S., our longitude
was 144° 10' E. This good weather was, as usual, of short
duration. In the afternoon of this day, we had again thick snow
showers; but, at intervals, it was tolerably clear; and, in the
evening being in the latitude of 58° 58' S., longitude 144°
37' E., I found the variation by several azimuths to be 31' E.

I was not a little pleased with being able to determine, with so
much precision, this point of the Line, in which the compass has no
variation. For I look upon half a degree as next to nothing; so that
the intersection of the latitude and longitude just mentioned, may be
reckoned the point without any sensible error. At any rate, the Line
can only pass a very small matter west of it.

I continued to steer to the east, inclining to the south, with a
fresh gale at S.W., till five o'clock the next morning, when, being
in the latitude of 59° 7' S., longitude 146° 53' E., I bore
away N.E., and, at noon, north, having come to a resolution to quit
the high southern latitudes, and to proceed to New Zealand to look
for the Adventure, and to refresh my people. I had also some
thoughts, and even a desire to visit the east coast of Van Diemen's
Land, in order to satisfy myself if it joined the coast of New South
Wales.

In the night of the 17th, the wind shifted to N.W., and blew in
squalls, attended with thick hazy weather and rain. This continued
all the 18th, in the evening of which day, being in the latitude of
56° 15' S., longitude 150°, the sky cleared up, and we found
the variation by several azimuths to be 13° 30' E. Soon after, we
hauled up, with the log, a piece of rock-weed, which was in a state
of decay, and covered with barnacles. In the night the southern
lights were very bright.

The next morning we saw a seal; and towards noon, some penguins,
and more rock-weed, being at this time in the latitude of 55° 1',
longitude 152° 1' E. In the latitude of 54° 4', we also saw a
Port Egmont hen, and some weed. Navigators have generally looked upon
all these to be certain signs of the vicinity of land; I cannot,
however, support this opinion. At this time we knew of no land, nor
is it even probable that there is any, nearer than New Holland, or
Van Diemen's Land, from which we were distant 260 leagues. We had, at
the same time, several porpoises playing about us; into one of which
Mr Cooper struck a harpoon; but as the ship was running seven knots,
it broke its hold, after towing it some minutes, and before we could
deaden the ship's way.

As the wind, which continued between the north and the west, would
not permit me to touch at Van Diemen's Land, I shaped my course to
New Zealand; and, being under no apprehensions of meeting with any
danger, I was not backward in carrying sail, as well by night as day,
having the advantage of a very strong gale, which was attended with
hazy rainy weather, and a very large swell from the W. and W.S.W. We
continued to meet with, now and then, a seal, Port Egmont hens, and
sea-weed.

On the morning of the 22d, the wind shifted to south, and brought
with it fair weather. At noon, we found ourselves in the latitude of
49° 55', longitude 159° 28', having a very large swell out of
the S.W. For the three days past, the mercury in the thermometer had
risen to 46, and the weather was quite mild. Seven or eight degrees
of latitude had made a surprising difference in the temperature of
the air, which we felt with an agreeable satisfaction.

We continued to advance to the N.E. at a good rate, having a brisk
gale between the S. and E.; meeting with seals, Port Egmont hens, egg
birds, sea-weed, &c. and having constantly a very large swell
from the S.W. At ten o'clock in the morning of the 25th, the land of
New Zealand was seen from the mast-head; and at noon, from the deck;
extending from N.E. by E. to E., distant ten leagues. As I intended
to put into Dusky Bay, or any other port I could find, on the
southern part of Tavai Poenammoo, we steered in for the land,
under all the sail we could carry, having the advantage of a fresh
gale at W., and tolerably clear weather. This last was not of long
duration; for, at half an hour after four o'clock, the land, which
was not above four miles distant, was in a manner wholly obscured in
a thick haze. At this time, we were before the entrance of a bay,
which I had mistaken for Dusky Bay, being deceived by some islands
that lay in the mouth of it.

Fearing to run, in thick weather, into a place to which we were
all strangers, and seeing some breakers and broken ground a-head, I
tacked in twenty-five fathom water, and stood out to sea with the
wind at N.W. This bay lies on the S.E. side of Cape West, and may be
known by a white cliff on one of the isles which lies in the entrance
of the bay. This part of the coast I did not see, but at a great
distance, in my former voyage; and we now saw it under so many
disadvantageous circumstances, that the less I say about it, the
fewer mistakes I shall make. We stood out to sea, under close-reefed
top-sails and courses, till eleven o'clock at night; when we wore and
stood to the northward, having a very high and irregular sea. At five
o'clock next morning, the gale abated, and we bore up for the land;
at eight o'clock, the West Cape bore E. by N. 1/2 N., for which we
steered, and entered Dusky Bay about noon. In the entrance of it, we
found 44 fathoms water, a sandy bottom, the West Cape bearing S.S.E.,
and Five Fingers Point, or the north point of the bay, north. Here we
had a great swell rolling in from the S.W. The depth of water
decreased to 40 fathoms, afterwards we had no ground with 60. We
were, however, too far advanced to return; and therefore stood on,
not doubting but that we should find anchorage. For in this bay we
were all strangers; in my former voyage, having done no more than
discover and name it.

After running about two leagues up the bay, and passing several of
the isles which lay in it, I brought-to, and hoisted out two boats;
one of which I sent away with an officer round a point on the
larboard hand to look for anchorage. This he found, and signified the
same by signal. We then followed with the ship, and anchored in 50
fathoms water, so near the shore as to reach it with an hawser. This
was on Friday the 26th of March, at three in the afternoon, after
having been 117 days at sea; in which time we had sailed 3600
leagues, without having once sight of land.

After such a long continuance at sea, in a high southern latitude,
it is but reasonable to think that many of my people must be ill of
the scurvy. The contrary, however, happened. Mention hath already
been made of sweet wort being given to such as were scorbutic. This
had so far the desired effect, that we had only one man on board that
could be called very ill of this disease; occasioned chiefly, by a
bad habit of body, and a complication of other disorders. We did not
attribute the general good state of health in the crew, wholly to the
sweet wort, but to the frequent airing and sweetening the ship by
fires, &c. We must also allow portable broth, and sour krout, to
have had some share in it. This last can never be enough
recommended.

My first care, after the ship was moored, was to send a boat and
people a- fishing; in the mean time, some of the gentlemen killed a
seal, (out of many that were upon a rock,) which made us a fresh
meal.

SECTION IV.

Transactions in Dusky Bay, with an Account of several
Interviews with the Inhabitants.

As I did not like the place we
had anchored in, I sent Lieutenant Pickersgill over to the S.E. side
of the bay, to search for a better; and I went myself to the other
side, for the same purpose, where I met with an exceedingly snug
harbour, but nothing else worthy of notice. Mr Pickersgill reported,
upon his return, that he had found a good harbour, with every
conveniency. As I liked the situation of this, better than the other
of my own finding, I determined to go there in the morning. The
fishing-boat was very successful; returning with fish sufficient for
all hands for supper; and, in a few hours in the morning, caught as
many as served for dinner. This gave us certain hopes of being
plentifully supplied with this article. Nor did the shores and woods
appear less destitute of wild fowl; so that we hoped to enjoy with
ease, what, in our situation, might be called the luxuries of life.
This determined me to stay some time in this bay, in order to examine
it thoroughly; as no one had ever landed before, on any of the
southern parts of this country.

On the 27th, at nine o'clock in the morning, we got under sail
with a light breeze at S.W., and working over to Pickersgill harbour,
entered it by a channel scarcely twice the width of the ship; and in
a small creek, moored head and stern, so near the shore as to reach
it with a brow or stage, which nature had in a manner prepared for us
in a large tree, whose end or top reached our gunwale. Wood, for fuel
and other purposes, was here so convenient, that our yards were
locked in the branches of the trees; and, about 100 yards from our
stern, was a fine stream of freshwater. Thus situated, we began to
clear places in the woods, in order to set up the astronomer's
observatory, the forge to repair our iron-work, tents for the
sail-makers and coopers to repair the sails and casks in; to land our
empty casks, to fill water, and to cut down wood for fuel; all of
which were absolutely necessary occupations. We also began to brew
beer from the branches or leaves of a tree, which much resembles the
American black- spruce. From the knowledge I had of this tree, and
the similarity it bore to the spruce, I judged that, with the
addition of inspissated juice of wort and molasses, it would make a
very wholesome beer, and supply the want of vegetables, which this
place did not afford; and the event proved that I was not
mistaken.

Now I have mentioned the inspissated juice of wort, it will not be
amiss, in this place, to inform the reader, that I had made several
trials of it since I left the Cape of Good Hope, and found it to
answer in a cold climate, beyond all expectation. The juice, diluted
in warm water, in the proportion of twelve parts water to one part
juice, made a very good and well-tasted small-beer. Some juice which
I had of Mr Pelham's own preparing, would bear sixteen parts water.
By making use of warm-water, (which I think ought always to be done,)
and keeping it in a warm place, if the weather be cold, no difficulty
will be found in fermenting it. A little grounds of either small or
strong-beer, will answer as well as yeast.

The few sheep and goats we had left were not likely to fare quite
so well as ourselves; there being no grass here, but what was coarse
and harsh. It was, however not so bad, but that we expected they
would devour it with great greediness, and were the more surprised to
find that they would not taste it; nor did they seem over-fond of the
leaves of more tender plants. Upon examination, we found their teeth
loose; and that many of them had every other symptom of an inveterate
sea-scurvy. Out of four ewes and two rams which I brought from the
Cape, with an intent to put ashore in this country, I had only been
able to preserve one of each; and even these were in so bad a state,
that it was doubtful if they could recover, notwithstanding all the
care possible had been taken of them.

Some of the officers, on the 28th, went up the bay in a small boat
on a shooting party; but, discovering inhabitants, they returned
before noon, to acquaint me therewith; for hitherto we had not seen
the least vestige of any. They had but just got aboard, when a canoe
appeared off a point about a mile from us, and soon after, returned
behind the point out of sight, probably owing to a shower of rain
which then fell; for it was no sooner over, than the canoe again
appeared, and came within musket-shot of the ship. There were in it
seven or eight people. They remained looking at us for some time, and
then returned; all the signs of friendship we could make did not
prevail on them to come nearer. After dinner I took two boats and
went in search of them, in the cove where they were first seen,
accompanied by several of the officers and gentlemen. We found the
canoe (at least a-canoe) hauled upon the shore near to two small
huts, where were several fire-places, some fishing-nets, a few fish
lying on the shore, and some in the canoe. But we saw no people; they
probably had retired into the woods. After a short stay, and leaving
in the canoe some medals, looking-glasses, beads, &c. we embarked
and rowed to the head of the cove, where we found nothing remarkable.
In turning back we put ashore at the same place as before; but still
saw no people. However, they could not be far off, as we smelled the
smoke of fire, though we did not see it. But I did not care to search
farther, or to force an interview which they seemed to avoid; well
knowing that the way to obtain this, was to leave the time and place
to themselves. It did not appear that any thing I had left had been
touched; however, I now added a hatchet, and, with the night,
returned on board.

On the 29th, were showers till the afternoon; when a party of the
officers made an excursion up the bay; and Mr Forster and his party
were out botanizing. Both parties returned in the evening without
meeting with any thing worthy of notice; and the two following days,
every one was confined to the ship on account of rainy stormy
weather.

In the afternoon of the 1st of April, accompanied by several of
the gentlemen, I went to see if any of the articles I had left for
the Indians were taken away. We found every thing remaining in the
canoe; nor did it appear that any body had been there since. After
shooting some birds, one of which was a duck, with a blue-grey
plumage and soft bill, we, in the evening, returned on board.

The 2d, being a pleasant morning, Lieutenants Clerke and
Edgecumbe, and the two Mr Forsters, went in a boat up the bay to
search for the productions of nature; and myself, Lieutenant
Pickersgill, and Mr Hodges, went to take a view of the N.W. side. In
our way, we touched at the seal-rock, and killed three seals, one of
which afforded us much sport. After passing several isles, we at
length came to the most northern and western arms of the bay; the
same as is formed by the land of Five Fingers Point. In the bottom of
this arm or cove, we found many ducks, wood-hens, and other wild
fowl, some of which we killed, and returned on board at ten o'clock
in the evening; where the other party had arrived several hours
before us, after having had but indifferent sport. They took with
them a black dog we had got at the Cape, who, at the first musket
they fired, ran into the woods, from whence he would not return. The
three following days were rainy; so that no excursions were made.

Early in the morning on the 6th, a shooting party, made up of the
officers, went to Goose Cove, the place where I was the 2d; and
myself, accompanied by the two Mr Forsters, and Mr Hodges, set out to
continue the survey of the bay. My attention was directed to the
north side, where I discovered a fine capacious cove, in the bottom
of which is a fresh-water river; on the west side several beautiful
small cascades; and the shores are so steep that a ship might lie
near enough to convey the water into her by a hose. In this cove we
shot fourteen ducks, besides other birds, which occasioned my calling
it Duck Cove.

As we returned in the evening, we had a short interview with three
of the natives, one man and two women. They were the first that
discovered themselves on the N.E. point of Indian Island, named so on
this occasion. We should have passed without seeing them, had not the
man hallooed to us. He stood with his club in his hand upon the point
of a rock, and behind him, at the skirts of the wood, stood the two
women, with each of them a spear. The man could not help discovering
great signs of fear when we approached the rock with our boat. He
however stood firm; nor did he move to take up some things we threw
him ashore. At length I landed, went up and embraced him; and
presented him with such articles as I had about me, which at once
dissipated his fears. Presently after, we were joined by the two
women, the gentlemen that were with me, and some of the seamen. After
this, we spent about half an hour in chit-chat, little understood on
either side, in which the youngest of the two women bore by far the
greatest share. This occasioned one of the seamen to say, that women
did not want tongue in any part of the world. We presented them with
fish and fowl which we had in our boat; but these they threw into the
boat again, giving us to understand that such things they wanted not.
Night approaching, obliged us to take leave of them; when the
youngest of the two women, whose volubility of tongue exceeded every
thing I ever met with, gave us a dance; but the man viewed us with
great attention. Some hours after we got on board, the other party
returned, having had but indifferent sport.

Next morning, I made the natives another visit, accompanied by Mr
Forster and Mr Hodges, carrying with me various articles which I
presented them with, and which they received with a great deal of
indifference, except hatchets and spike-nails; these they most
esteemed. This interview was at the same place as last night; and now
we saw the whole family, it consisted of the man, his two wives (as
we supposed), the young woman before mentioned, a boy about fourteen
years old, and three small children, the youngest of which was at the
breast. They were all well-looking, except one woman, who had a large
wen on her upper-lip, which made her disagreeable; and she seemed, on
that account, to be in a great measure neglected by the man. They
conducted us to their habitation, which was but a little way within
the skirts of the wood, and consisted of two mean huts made of the
bark of trees. Their canoe, which was a small double one, just large
enough to transport the whole family from place to place, lay in a
small creek near the huts. During our stay, Mr Hodges made drawings
of most of them; this occasioned them to give him the name of
Toe-toe, which word, we suppose signifies marking or painting.
When we took leave, the chief presented me with a piece of cloth or
garment of their own manufacturing, and some other trifles. I at
first thought it was meant as a return for the presents I had made
him; but he soon undeceived me, by expressing a desire for one of our
boat cloaks. I took the hint, and ordered one to be made for him of
red baise, as soon as I got aboard; where rainy weather detained me
the following day.

The 9th, being fair weather, we paid the natives another visit,
and made known our approach by hallooing to them; but they neither
answered us, nor met us at the shore as usual. The reason of this we
soon saw; for we found them at their habitations, all dressed and
dressing, in their very best, with their hair combed and oiled, tied
up upon the crowns of their heads, and stuck with white feathers.
Some wore a fillet of feathers round their heads; and all of them had
bunches of white feathers stuck in their ears: Thus dressed, and all
standing, they received us with great courtesy. I presented the chief
with the cloak I had got made for him, with which he seemed so well
pleased, that he took his pattapattou from his girdle and gave it me.
After a short stay, we took leave; and having spent the remainder of
the day in continuing my survey of the bay, with the night returned
on board.

Very heavy rains falling on the two following days, no work was
done; but the 12th proved clear and serene, and afforded us an
opportunity to dry our sails and linen; two things very much wanted;
not having had fair weather enough for this purpose since we put into
this bay. Mr Forster and his party also profited by the day in
botanizing.

About ten o'clock, the family of the natives paid us a visit.
Seeing that they approached the ship with great caution, I met them
in a boat, which I quitted when I got to them, and went into their
canoe. Yet, after all, I could not prevail on them to put along-side
the ship, and at last was obliged to leave them to follow their own
inclination. At length they put ashore in a little creek hard by us;
and afterwards came and sat down on the shore a-breast of the ship,
near enough to speak with us. I now caused the bagpipes and fife to
play, and the drum to beat. The two first they did not regard; but
the latter caused some little attention in them; nothing however
could induce them to come on board. But they entered, with great
familiarity, into conversation (little understood) with such of the
officers and seamen as went to them, paying much greater regard to
some than to others; and these, we had reason to believe, they took
for women. To one man in particular, the young woman shewed an
extraordinary fondness until she discovered his sex, after which she
would not suffer him to come near her. Whether it was that she before
took him for one of her own sex, or that the man, in order to
discover himself, had taken some liberties with her which she thus
resented, I know not.

In the afternoon, I took Mr Hodges to a large cascade, which falls
from a high mountain on the south side of the bay, about a league
above the place where we lay. He made a drawing of it on paper, and
afterwards painted it in oil colours; which exhibits, at once, a
better description of it than any I can give. Huge heaps of stones
lay at the foot of this cascade, which had been broken off and
brought by the stream from the adjacent mountains. These stones were
of different sorts; none however, according to Mr Forster's opinion,
(whom I believe to be a judge,) containing either minerals or metals.
Nevertheless, I brought away specimens of every sort, as the whole
country, that is, the rocky part of it, seemed to consist of those
stones and no other. This cascade is at the east point of a cove,
lying in S.W. two miles, which I named Cascade Cove. In it is good
anchorage and other necessaries. At the entrance, lies an island, on
each side of which is a passage; that on the east side is much the
widest. A little above the isle, and near the S.E. shore, are two
rocks which are covered at high water. It was in this cove we first
saw the natives.

When I returned aboard in the evening, I found our friends, the
natives, had taken up their quarters at about a hundred yards from
our watering- place; a very great mark of the confidence they placed
in us. This evening a shooting party of the officers went over to the
north side of the bay, having with them the small cutter to convey
them from place to place.

Next morning, accompanied by Mr Forster, I went in the pinnace to
survey the isles and rocks which lie in the mouth of the bay. I began
first with those which lie on the S.E. side of Anchor Isle. I found
here a very snug cove sheltered from all winds, which we called
Luncheon Cove, because here we dined on cray fish, on the side of a
pleasant brook, shaded by the trees from both wind and sun. After
dinner we proceeded, by rowing, out to the outermost isles, where we
saw many seals, fourteen of which we killed and brought away with us;
and might have got many more, if the surf had permitted us to land
with safety on all the rocks. The next morning, I went out again to
continue the survey, accompanied by Mr Forster. I intended to have
landed again on the Seal Isles; but there ran such a high sea that I
could not come near them. With some difficulty we rowed out to sea,
and round the S.W. point of Anchor Isle. It happened very fortunately
that chance directed me to take this course, in which we found the
sportsmen's boat adrift, and laid hold of her the very moment she
would have been dashed against the rocks. I was not long at a loss to
guess how she came there, nor was I under any apprehensions for the
gentlemen that had been in her; and after refreshing ourselves with
such as we had to eat and drink, and securing the boat in a small
creek, we proceeded to the place where we supposed them to be. This
we reached about seven or eight o'clock in the evening, and found
them upon a small isle in Goose Cove, where, as it was low water, we
could not come with our boat until the return of the tide. As this
did not happen till three o'clock in the morning, we landed on a
naked beach, not knowing where to find a better place, and, after
some time, having got a fire and broiled some fish, we made a hearty
supper, having for sauce a good appetite. This done, we lay down to
sleep, having a stony beach for a bed, and the canopy of heaven for a
covering. At length the tide permitted us to take off the sportsmen;
and with them we embarked, and proceeded for the place where we had
left their boat, which, we soon reached, having a fresh breeze of
wind in our favour, attended with rain. When we came to the creek
which was on the N.W. side of Anchor Isle, we found there an immense
number of blue peterels, some on the wing, others in the woods in
holes in the ground, under the roots of trees and in the crevices of
rocks, where there was no getting them, and where we supposed their
young were deposited. As not one was to be seen in the day, the old
ones were probably, at that time, out at sea searching for food,
which in the evening they bring to their young. The noise they made
was like the croaking of many frogs. They were, I believe, of the
broad-bill kind, which, are not so commonly seen at sea as the
others. Here, however, they are in great numbers, and flying much
about in the night, some of our gentlemen at first took them for
bats. After restoring the sportsmen to their boat, we all proceeded
for the ship, which we reached by seven o'clock in the morning, not a
little fatigued with our expedition. I now learned that our friends
the natives returned to their habitation at night; probably
foreseeing that rain was at hand; which sort of weather continued the
whole of this day.

On the morning of the 15th, the weather having cleared up and
become fair, I set out with two boats to continue the survey of the
N.W. side of the bay, accompanied by the two Mr Forsters and several
of the officers, whom I detached in one boat to Goose Cove, where we
intended to lodge the night, while I proceeded in the other,
examining the harbours and isles which lay in my way. In the doing of
this, I picked up about a score of wild fowl, and caught fish
sufficient to serve the whole party; and reaching the place of
rendezvous a little before dark, I found all the gentlemen out duck-
shooting. They however soon returned, not overloaded with game. By
this time, the cooks had done their parts, in which little art was
required; and after a hearty repast, on what the day had produced, we
lay down to rest; but took care to rise early the next morning, in
order to have the other bout among the ducks, before we left the
cove.

Accordingly, at day-light, we prepared for the attack. Those who
had reconnoitred the place before, chose their stations accordingly;
whilst myself and another remained in the boat, and rowed to the head
of the cove to start the game, which we did so effectually, that, out
of some scores of ducks, we only detained one to ourselves, sending
all the rest down to those stationed below. After this I landed at
the head of the cove, and walked across the narrow isthmus that
disjoins it from the sea, or rather from another cove which runs in
from the sea about one mile, and lies open to the north winds. It,
however, had all the appearance of a good harbour and safe anchorage.
At the head is a fine sandy beach, where I found an immense number of
wood hens, and brought away ten couple of them, which recompensed me
for the trouble of crossing the isthmus, through the wet woods, up to
the middle in water. About nine o'clock we all got collected
together, when the success of everyone was known, which was by no
means answerable to our expectations. The morning, indeed, was very
unfavourable for shooting, being rainy the most of the time we were
out. After breakfast we set out on our return to the ship, which we
reached by seven o'clock in the evening, with about seven dozen of
wild fowl, and two seals; the most of them shot while I was rowing
about, exploring the harbours and coves which I found in my way;
every place affording something, especially to us, to whom nothing
came amiss.

It rained all the 17th, but the 18th bringing fair and clear
weather, in the evening our friends, the natives before-mentioned,
paid us another visit; and, the next morning, the chief and his
daughter were induced to come on board, while the others went out in
the canoe fishing. Before they came on board I shewed them our goats
and sheep that were on shore, which they viewed for a moment with a
kind of stupid insensibility. After this I conducted them to the
brow; but before the chief set his foot upon it to come into the
ship, he took a small green branch in his hand, with which he struck
the ship's side several times, repeating a speech or prayer. When
this was over, he threw the branch into the main chains, and came on
board. This custom and manner of making peace, as it were, is
practised by all the nations in the South Seas that I have seen.

I took them both down into the cabin, where we were to breakfast.
They sat at table with us, but would not taste any of our victuals.
The chief wanted to know where we slept, and indeed to pry into every
corner of the cabin, every part of which he viewed with some
surprise. But it was not possible to fix his attention to any one
thing a single moment. The works of art appeared to him in the same
light as those of nature, and were as far removed beyond his
comprehension. What seemed to strike them most was the number and
strength of our decks, and other parts of the ship. The chief, before
he came aboard, presented me with a piece of cloth and a green talc
hatchet; to Mr Forster he also gave a piece or cloth; and the girl
gave another to Mr Hodges. This custom of making presents before they
receive any, is common with the natives of the South Sea isles; but I
never saw it practised in New Zealand before. Of all the various
articles I gave my guest, hatchets and spike-nails were the most
valuable in his eyes.

These he never would suffer to go out of his hands after he once
laid hold of them; whereas many other articles he would lay
carelessly down any where, and at last leave them behind him.

As soon as I could get quit of them, they were conducted into the
gun-room, where I left them, and set out with two boats to examine
the head of the bay; myself in one, accompanied by Mr Forster and Mr
Hodges, and Lieutenant Cooper in the other. We proceeded up the south
side, and without meeting with any thing remarkable, got to the head
of the bay by sun-set; where we took up our lodging for the night, at
the first place we could land upon; for the flats hindered us from
getting quite to the head.

At day-light in the morning, I took two men in the small boat, and
with Mr Forster went to take a view of the flat land at the head of
the bay, near to where we spent the night. We landed on one side, and
ordered the boat to meet us on the other side; but had not been long
on shore before we saw some ducks, which, by their creeping through
the bushes, we got a shot at, and killed one. The moment we had
fired, the natives, whom we had not discovered before, set up a most
hideous noise in two or three places close by us. We hallooed in our
turn; and, at the same time, retired to our boat, which was full half
a mile off. The natives kept up their clamouring noise, but did not
follow us. Indeed we found afterwards that they could not, because of
a branch of the river between us and them, nor did we find their
numbers answerable to the noise they made. As soon as we got to our
boat, and found that there was a river that would admit us, I rowed
in, and was soon after joined by Mr Cooper in the other boat. With
this reinforcement I proceeded up the river, shooting wild ducks, of
which there were great numbers; as we went along, now and then
hearing the natives in the woods. At length two appeared on the banks
of the river, a man and a woman; and the latter kept waving something
white in her hand, as a sign of friendship. Mr Cooper being near
them, I called to him to land, as I wanted to take the advantage of
the tide to get as high up as possible, which did not much exceed
half a mile, when I was stopped by the strength of the stream and
great stones which lay in the bed of the river.

On my return, I found that as Mr Cooper did not land when the
natives expected him, they had retired into the woods, but two others
now appeared on the opposite bank. I endeavoured to have an interview
with them, but this I could not effect. For as I approached the
shore, they always retired farther into the woods, which were so
thick as to cover them from our sight. The falling tide obliged me to
retire out of the river to the place where we had spent the night.
There we breakfasted, and afterwards embarked, in order to return on
board; but, just as we were going, we saw two men on the opposite
shore, hallooing to us, which induced me to row over to them. I
landed with two others, unarmed; the two natives standing about 100
yards from the water-side, with each a spear in his hand. When we
three advanced, they retired; but stood when I advanced alone.

It was some little time before I could prevail upon them to lay
down their spears. This, at last, one of them did; and met me with a
grass plant in his hand, one end of which he gave me to hold, while
he held the other. Standing in this manner, he began a speech, not
one word of which I understood, and made some long pauses, waiting,
as I thought, for me to answer; for, when I spoke, he proceeded. As
soon as this ceremony was over, which was not long, we saluted each
other. He then took his hahou, or coat, from off his own back, and
put it upon mine; after which peace seemed firmly established. More
people joining us did not in the least alarm them; on the contrary,
they saluted every one as he came up.

I gave to each a hatchet and a knife, having nothing else with me:
Perhaps these were the most valuable things I could give them, at
least they were the most useful. They wanted us to go to their
habitation, telling us they would give us something to eat; and I was
sorry that the tide and other circumstances would not permit me to
accept of their invitation. More people were seen in the skirts of
the wood, but none of them joined us: Probably these were their wives
and children. When we took leave they followed us to our boat; and,
seeing the musquets lying across the stern, they made signs for them
to be taken away, which being done, they came alongside, and assisted
us to launch her. At this time it was necessary for us to look well
after them, for they wanted to take away every thing they could lay
their hands upon, except the muskets. These they took care not to
touch, being taught, by the slaughter they had seen us make among the
wild- fowl, to look upon them as instruments of death.

We saw no canoes or other boats with them, two or three logs of
wood tied together served the same purpose, and were indeed
sufficient for the navigation of the river, on the banks of which
they lived. There fish and fowl were in such plenty, that they had no
occasion to go far for food; and they have but few neighbours to
disturb them. The whole number at this place, I believe, does not
exceed three families.

It was noon when we took leave of these two men, and proceeded
down the north side of the bay, which I explored in my way, and the
isles that lie in the middle. Night, however, overtook us, and
obliged me to leave one arm unlooked into, and hasten to the ship,
which we reached by eight o'clock. I then learnt that the man and his
daughter stayed on board the day before till noon; and that having
understood from our people what things were left in Cascade Cove, the
place where they were first seen, he sent and took them away. He and
his family remained near us till today, when they all went away, and
we saw them no more; which was the more extraordinary, as he never
left us empty-handed. From one or another he did not get less than
nine or ten hatchets, three or four times that number of large
spike-nails, besides many other articles. So far as these things may
be counted riches in New Zealand, he exceeds every man there; being,
at this time, possessed of more hatchets and axes than are in the
whole country besides.

In the afternoon of the 21st, I went with a party out to the isles
on seal- hunting. The surf ran so high that we could only land in one
place, where we killed ten. These animals served us for three
purposes; the skins we made use of for our rigging; the fat gave oil
for our lamps; and the flesh we eat. Their haslets are equal to that
of a hog, and the flesh of some of them eats little inferior to
beef-steaks. The following day nothing worthy of notice was done.

In the morning of the 23d, Mr Pickersgill, Mr Gilbert, and two
others, went to the Cascade Cove, in order to ascend one of the
mountains, the summit of which they reached by two o'clock in the
afternoon, as we could see by the fire they made. In the evening they
returned on board, and reported that inland, nothing was to be seen
but barren mountains, with huge craggy precipices, disjoined by
valleys, or rather chasms, frightful to behold. On the southeast side
of Cape West, four miles out at sea, they discovered a ridge of
rocks, on which the waves broke very high. I believe these rocks to
be the same we saw the evening we first fell in with the land.

Having five geese left out of those we brought from the Cape of
Good Hope, I went with them next morning to Goose Cove (named so on
this account,) where I left them. I chose this place for two reasons;
first, here are no inhabitants to disturb them; and, secondly, here
being the most food, I make no doubt but that they will breed, and
may in time spread over the whole country, and fully answer my
intention in leaving them. We spent the day shooting in and about the
cove, and returned aboard about ten o'clock in the evening. One of
the party shot a white hern, which agreed exactly with Mr Pennant's
description, in his British Zoology, of the white herns that either
now are, or were formerly, in England.

The 20th was the eighth fair day we had had successively; a
circumstance, I believe, very uncommon in this place, especially at
this season of the year. This fair weather gave us an opportunity to
complete our wood and water, to overhaul the rigging, caulk the ship,
and put her in a condition for sea. Fair weather was, however, now at
an end; for it began to rain this evening, and continued without
intermission till noon the next day, when we cast off the shore
fasts, hove the ship out of the creek to her anchor, and steadied her
with an hawser to the shore.

On the 27th, hazy weather, with showers of rain. In the morning I
set out, accompanied by Mr Pickersgill and the two Mr Forsters, to
explore the arm or inlet I discovered the day I returned from the
head of the bay. After rowing about two leagues up it, or rather
down, I found it to communicate with the sea, and to afford a better
outlet for ships bound to the north than the one I came in by. After
making this discovery, and refreshing ourselves on broiled fish and
wild fowl, we set out for the ship, and got on board at eleven
o'clock at night, leaving two arms we had discovered, and which ran
into the east, unexplored. In this expedition we shot forty- four
birds, sea-pies, ducks, &c., without going one foot out of our
way, or causing any other delay than picking them up.

Having got the tents, and every other article on board on the
28th, we only now waited for a wind to carry us out of the harbour,
and through New Passage, the way I proposed to go to sea. Every thing
being removed from the shore, I set fire to the top-wood, &c., in
order to dry a piece of the ground we had occupied, which, next
morning, I dug up, and sowed with several sorts of garden seeds. The
soil was such as did not promise success to the planter; it was,
however, the best we could find. At two o clock in the afternoon, we
weighed with a light breeze at S.W., and stood up the bay for the New
Passage. Soon after we had got through, between the east end of
Indian Island and the west end of Long Island, it fell calm, which
obliged us to anchor in forty-three fathom water, under the north
side of the latter island.

In the morning of the 30th we weighed again with a light breeze at
west, which, together with all our boats a-head towing, was hardly
sufficient to stem the current. For, after struggling till six
o'clock in the evening, and not getting more than five miles from our
last anchoring-place, we anchored under the north side of Long
Island, not more than one hundred yards from the shore, to which we
fastened a hawser.

At day-light next morning, May 1st, we got again under sail, and
attempted to work to windward, having a light breeze down the bay. At
first we gained ground, but at last the breeze died away; when we
soon lost more than we had got, and were obliged to bear up for a
cove on the north side of Long Island, where we anchored in nineteen
fathom water, a muddy bottom: In this cove we found two huts not long
since inhabited; and near them two very large fire-places or ovens,
such as they have in the Society Isles. In this cove we were detained
by calms, attended with continual rain, till the 4th in the
afternoon, when, with the assistance of a small breeze at south-
west, we got the length of the reach or passage leading to sea. The
breeze then left us, and we anchored under the east point, before a
sandy beach, in thirty fathoms water; but this anchoring-place hath
nothing to recommend it like the one we came from, which hath every
thing in its favour.

In the night we had some very heavy squalls of wind, attended with
rain, hail, and snow, and some thunder. Daylight exhibited to our
view all the hills and mountains covered with snow. At two o'clock in
the afternoon, a light breeze sprung up at S.S.W., which, with the
help of our boats, carried us down the passage to our intended
anchor-place, where, at eight o'clock, we anchored in sixteen fathoms
water, and moored with a hawser to the shore, under the first point
on the starboard side as you come in from sea, from which we were
covered by the point.

In the morning of the 6th, I sent Lieutenant Pickersgill,
accompanied by the two Mr Forsters, to explore the second arm which
turns in to the east, myself being confined on board by a cold. At
the same time I had every thing got up from between decks, the decks
well cleaned and well aired with fires; a thing that ought never to
be long neglected in wet moist weather. The fair weather, which had
continued all this day, was succeeded in the night by a storm from
north-west, which blew in hard squalls, attended with rain, and
obliged us to strike top-gallant and lower yards, and to carry out
another hawser to the shore. The bad weather continued the whole day
and the succeeding night, after which it fell calm with fair
weather.

At seven in the morning, on the 8th, Mr Pickersgill returned,
together with his companions, in no very good plight, having been at
the head of the arm he was sent to explore, which he judged to extend
in to the eastward about eight miles. In it is a good
anchoring-place, wood, fresh water, wild fowl, and fish. At nine
o'clock I set out to explore the other inlet, or the one next the
sea; and ordered Mr Gilbert, the master, to go and examine the
passage out to sea, while those on board were getting every thing in
readiness to depart. I proceeded up the inlet till five o'clock in
the afternoon, when bad weather obliged me to return before I had
seen the end of it. As this inlet lay nearly parallel with the
sea-coast, I was of opinion that it might communicate with Doubtful
Harbour, or some other inlet to the northward. Appearances were,
however, against this opinion, and the bad weather hindered me from
determining the point, although a few hours would have done it. I was
about ten miles up, and thought I saw the end of it: I found on the
north side three coves, in which, as also on the south side, between
the main and the isles that lie four miles up the inlet, is good
anchorage, wood, water, and what else can be expected, such as fish
and wild fowl: Of the latter, we killed in this excursion, three
dozen. After a very hard row, against both wind and rain, we got on
board about nine o'clock at night, without a dry thread on our
backs.

This bad weather continued no longer than till the next morning,
when it became fair, and the sky cleared up. But, as we had not wind
to carry us to sea, we made up two shooting parties; myself,
accompanied by the two Mr. Forsters and some others, went to the area
I was in the day before; and the other party to the coves and isles
Mr Gilbert had discovered when he was out, and where he found many
wild fowl. We had a pleasant day, and the evening brought us all on
board; myself and party met with good sport; but the other party
found little.

All the forenoon of the 10th, we had strong gales from the west,
attended with heavy showers of rain, and blowing in such flurries
over high land, as made it unsafe for us to get under sail. The
afternoon was more moderate, and became fair; when myself, Mr Cooper,
and some others, went out in the boats to the rocks, which lie at
this entrance of the bay, to kill seals. The weather was rather
unfavourable for this sport, and the sea ran high, so as to make
landing difficult; we, however, killed ten, but could only wait to
bring away five, with which we returned on board.

In the morning of the 11th, while we were getting under sail, I
sent a boat for the other five seals. At nine o'clock we weighed with
a light breeze at south-east, and stood out to sea, taking up the
boat in our way. It was noon before we got clear of the land; at
which time we observed in 45° 34' 30" S.; the entrance of the bay
bore S.E. by E., and Break-sea Isles (the outermost isles that lie at
the south point of the entrance of the bay,) bore S.S.E., distant
three miles; the southernmost point, or that of Five Fingers Point,
bore south 42° W., and the northernmost land N.N.E. In this
situation we had a prodigious swell from S.W., which broke with great
violence on all the shores that were exposed to it.

SECTION V.

Directions for sailing in and out of Dusky Bay, with an Account
of the adjacent Country, its Produce, and Inhabitants: Astronomical
and Nautical Observations.

As there are few places where I have
been in New Zealand that afford the necessary refreshments in such
plenty as Dusky Bay, a short description of it, and of the adjacent
country, may prove of use to some future navigators, as well as
acceptable to the curious reader. For although this country be far
remote from the present trading part of the world, we can, by no
means, tell what use future ages may make of the discoveries made in
the present. The reader of this journal must already know that there
are two entrances to this bay. The south entrance is situated on the
north side of Cape West, in latitude 45° 48' S. It is formed by
the land of the Cape to the south, and Five Fingers Point to the
north. This point is made remarkable by several pointed rocks lying
off it, which, when viewed from certain situations, have some
resemblance to the five fingers of a man's hand; from whence it takes
its name. The land of this point is still more remarkable by the
little similarity it bears to any other of the lands adjacent; being
a narrow peninsula lying north and south, of a moderate and equal
height, and all covered with wood.

To sail into the bay by this entrance is by no means difficult, as
I know of no danger but what shews itself. The worst that attends it,
is the depth of water, which is too great to admit of anchorage,
except in the coves and harbours, and very near the shores; and even,
in many places, this last cannot be done. The anchoring-places are,
however, numerous enough, and equally safe and commodious.
Pickersgill Harbour, where we lay, is not inferior to any other bay,
for two or three ships: It is situated on the south shore abreast of
the west end of Indian island; which island may be known from the
others by its greater proximity to that shore. There is a passage
into the harbour on both sides of the isle, which lies before it. The
most room is on the upper or east side, having regard to a sunken
rock, near the main, abreast this end of the isle: Keep the isle
close aboard, and you will not only avoid the rock, but keep in
anchoring-ground. The next place, on this side, is Cascade Cove,
where there is room for a fleet of ships, and also a passage in on
either side of the isle, which lies in the entrance, taking care to
avoid a sunken rock which lies near the south- east shore, a little
above the isle. This rock, as well as the one in Pickersgill Harbour,
may be seen at half-ebb It must be needless to enumerate all the
anchoring-places in this capacious bay.

The north entrance lies in the latitude of 45° 38' S., and
five leagues to the north of Five Fingers Point. To make this
entrance plain, it will be necessary to approach the shore within a
few miles, as all the land within and on each side is of considerable
height. Its situation may, however, be known at a greater distance,
as it lies under the first craggy mountains which rise to the north
of the land of Five Fingers Point. The southernmost of these
mountains is remarkable, having at its summit two small hillocks.
When this mountain bears S.S.E. you will be before the entrance, on
the south side of which are several isles. The westernmost and
outermost is the most considerable, both for height and circuit, and
this I have called Break sea Isle, because it effectually covers this
entrance from the violence of the southwest swell, which the other
entrance is so much exposed to. In sailing in you leave this isle as
well as all the others to the south. The best anchorage is in the
first or north arm, which is on the larboard hand going in, either in
one of the coves, or behind the isles that lie under the south-east
shore.

The country is exceedingly mountainous, not only about Dusky Bay,
but through all the southern part of this western coast of Tavai
Poenammoo. A prospect more rude and craggy is rarely to be met with,
for inland appears nothing but the summits of mountains of a
stupendous height, and consisting of rocks that are totally barren
and naked, except where they are covered with snow. But the land
bordering on the sea-coast, and all the islands, are thickly clothed
with wood, almost down to the water's edge. The trees are of various
kinds, such as are common to other parts of this country, and are fit
for the shipwright, house-carpenter, cabinet-maker, and many other
uses. Except in the river Thames, I have not seen finer timber in all
New Zealand; both here and in that river, the most considerable for
size is the Spruce-tree, as we called it, from the similarity of its
foliage to the American spruce, though the wood is more ponderous,
and bears a greater resemblance to the pitch-pine. Many of these
trees are from six to eight and ten feet in girt, and from sixty to
eighty or one hundred feet in length, large enough to make a
main-mast for a fifty-gun ship.

Here are, as well as in all other parts of New Zealand, a great
number of aromatic trees and shrubs, most of the myrtle kind; but
amidst all this variety, we met with none which bore fruit fit to
eat.

In many parts the woods are so over-run with supplejacks, that it
is scarcely possible to force one's way amongst them. I have seen
several which were fifty or sixty fathoms long.

The soil is a deep black mould, evidently composed of decayed
vegetables, and so loose that it sinks under you at every step; and
this may be the reason why we meet with so many large trees as we do,
blown down by the wind, even in the thickest part of the woods. All
the ground amongst the trees is covered with moss and fern, of both
which there is a great variety; but except the flax or hemp plant,
and a few other plants, there is very little herbage of any sort, and
none that was eatable, that we found, except about a handful of
water-cresses, and about the same quantity of cellery. What Dusky Bay
most abounds with is fish: A boat with six or eight men, with hooks
and lines, caught daily sufficient to serve the whole ship's company.
Of this article the variety is almost equal to the plenty, and of
such kinds as are common to the more northern coast; but some are
superior, and in particular the cole fish, as we called it, which is
both larger and finer flavoured than any I had seen before, and was,
in the opinion of most on board, the highest luxury the sea afforded
us. The shell-fish are, muscles, cockles, scallops, cray-fish, and
many other sorts, all such as are to be found in every other part of
the coast. The only amphibious animals are seals: These are to be
found in great numbers about this bay on the small rocks and isles
near the sea coast.

We found here five different kinds of ducks, some of which I do
not recollect to have any where seen before. The largest are as big
as a Muscovy duck, with a very beautiful variegated plumage, on which
account we called it the Painted Duck; both male and female have a
large white spot on each wing; the head and neck of the latter is
white, but all the other feathers as well as those on the head and
neck of the drake are of a dark variegated colour. The second sort
have a brown plumage, with bright green feathers in their wings, and
are about the size of an English tame duck. The third sort is the
blue-grey duck, before mentioned, or the whistling duck, as some
called them, from the whistling noise they made. What is most
remarkable in these is, that the end of their beaks is soft, and of a
skinny, or more properly, cartilaginous substance. The fourth sort is
something bigger than a teal, and all black except the drake, which
has some white feathers in his wing. There are but few of this sort,
and we saw them no where but in the river at the head of the bay. The
last sort is a good deal like a teal, and very common, I am told, in
England. The other fowls, whether belonging to the sea and land, are
the same that are to be found in common in other parts of this
country, except the blue peterel before-mentioned, and the water or
wood-hens. These last, although they are numerous enough here, are so
scarce in other parts, that I never saw but one. The reason may be,
that, as they cannot fly, they inhabit the skirts of the woods, and
feed on the sea-beach, and are so very tame or foolish, as to stand
and stare at us till we knocked them down with a stick. The natives
may have, in a manner, wholly destroyed them. They are a sort of
rail, about the size and a good deal like a common dunghill hen; most
of them are of a dirty black or dark-brown colour, and eat very well
in a pye or fricassée. Among the small birds I must not omit
to particularize the wattle-bird, poy-bird, and fan-tail, on account
of their singularity, especially as I find they are not mentioned in
the narrative of my former voyage.

The wattle-bird, so called, because it has two wattles under its
beak as large as those of a small dunghill-cock, is larger,
particularly in length, than an English black-bird. Its bill is short
and thick, and its feathers of a dark lead colour; the colour of its
wattles is a dull yellow, almost an orange colour.

The poy-bird is less than the wattle-bird. The feathers of a fine
mazarine blue, except those of its neck, which are of a most
beautiful silver-grey, and two or three short white ones, which are
on the pinion joint of the wing. Under its throat hang two little
tufts of curled, snow-white leathers, called its poies, which
being the Otaheitean word for earrings, occasioned our giving that
name to the bird, which is not more remarkable for the beauty of its
plumage than for the sweetness of its note. The flesh is also most
delicious, and was the greatest luxury the woods afforded us.

Of the fan-tail there are different sorts; but the body of the
most remarkable one is scarcely larger than a good filbert, yet it
spreads a tail of most beautiful plumage, full three quarters of a
semi-circle, of at least four or five inches radius.

For three or four days after we arrived in Pickersgill harbour,
and as we were clearing the woods to set up our tents, &c. a
four-footed animal was seen by three or four of our people; but as no
two gave the same description of it, I cannot say of what kind it is.
All, however, agreed, that it was about the size of a cat, with short
legs, and of a mouse colour. One of the seamen, and he who had the
best view of it, said it had a bushy tail, and was the most like a
jackall of any animal he knew. The most probable conjecture is, that
it is of a new species. Be this as it may, we are now certain that
this country is not so destitute of quadrupeds as was once
thought.

The most mischievous animals here are the small black sand flies,
which are very numerous, and so troublesome, that they exceed every
thing of the kind I ever met with. Wherever they bite they cause a
swelling, and such an intolerable itching, that it is not possible to
refrain from scratching, which at last brings on ulcers like the
small-pox.

The almost continual rains may be reckoned another evil attending
this bay; though perhaps this may only happen at this season of the
year. Nevertheless, the situation of the country, the vast height,
and nearness of the mountains, seem to subject it to much rain at all
times. Our people, who were daily exposed to the rain, felt no ill
effects from it; on the contrary, such as were sick and ailing when
we came in, recovered daily, and the whole crew soon became strong
and vigorous, which can only be attributed to the healthiness of the
place, and the fresh provisions it afforded. The beer certainly
contributed not a little. As I have already observed, we at first
made it of a decoction of the spruce leaves; but finding that this
alone made the beer too astringent, we afterwards mixed with it an
equal quantity of the tea plant (a name it obtained in my former
voyage, from our using it as tea then as we also did now,) which
partly destroyed the astringency of the other, and made the beer
exceedingly palatable, and esteemed by every one on board. We brewed
it in the same manner as spruce-beer, and the process is as follows:
First, make a strong decoction of the small branches of the spruce
and tea plants, by boiling them three or four hours, or until the
bark will strip with ease from off the branches; then take them out
of the copper, and put in the proper quantity of molasses, ten
gallons of which is sufficient to make a ton, or two hundred and
forty gallons of beer; let this mixture just boil, then pot it into
the casks, and to it add an equal quantity of cold water, more or
less, according to the strength of the decoction, or your taste: When
the whole is milk-warm, put in a little grounds of beer, or yeast, if
you have it, or any thing else that will cause fermentation, and in a
few days the beer will be fit to drink. After the casks have been
brewed in two or three times the beer will generally ferment itself,
especially if the weather is warm. As I had inspissated juice of wort
on board, and could not apply it to a better purpose, we used it
together with molasses or sugar, to make these two articles go
farther. For of the former I had but one cask, and of the latter
little to spare for this brewing. Had I known how well this beer
would have succeeded, and the great use it was of to the people, I
should have come better provided. Indeed I was partly discouraged by
an experiment made during my former voyage, which did not succeed
then, owing, as I now believe, to some mismanagement.

Any one, who is in the least acquainted with spruce pines, will
find the tree which I have distinguished by that name. There are
three sorts of it; that which has the smallest leaves and deepest
colour, is the sort we brewed with; but doubtless all three might
safely serve that purpose. The tea-plant is a small tree or shrub,
with five white petals, or flower- leaves, shaped like those of a
rose, having smaller ones of the same figure in the intermediate
spaces, and twenty or more filaments or threads. The tree sometimes
grows to a moderate height, and is generally bare on the lower part,
with a number of small branches growing close together towards the
top. The leaves are small and pointed, like those of the myrtle; it
bears a dry roundish seed-case, and grows commonly in dry places near
the shores. The leaves, as I have already observed, were used by many
of us as tea, which has a very agreeable bitter and flavour when they
are recent, but loses some of both when they are dried. When the
infusion was made strong, it proved emetic to some in the same manner
as green tea.

The inhabitants of this bay are of the same race of people with
those in the other parts of this country, speak the same language,
and observe nearly the same customs. These indeed seem to have a
custom of making presents before they receive any, in which they come
nearer to the Otaheiteans than the rest of their countrymen. What
could induce three or four families (for I believe there are not
more) to separate themselves so far from the society of the rest of
their fellow-creatures, is not easy to guess. By our meeting with
inhabitants in this place, it seems probable that there are people
scattered over all this southern island. But the many vestiges of
them in different parts of this bay, compared with the number that we
actually saw, indicates that they live a wandering life; and, if one
may judge from appearances and circumstances, few as they are, they
live not in perfect amity, one family with another. For, if they did,
why do they not form themselves into some society? a thing not only
natural to man, but observed even by the brute creation.

I shall conclude this account of Dusky Bay with some observations
made and communicated to me by Mr Wales. He found by a great variety
of observations, that the latitude of his observatory at Pickersgill
Harbour, was 45° 47' 26" half south; and, by the mean of several
distances of the moon from the sun, that its longitude was 106°
18' E., which is about half a degree less than it is laid down in my
chart constructed in my former voyage. He found the variation of the
needle or compass, by the mean of three different needles, to be
13° 49' E, and the dip of the south end 70° 5' three
quarters. The times of high water, on the full and change days, he
found to be at 10° 57', and the tide to rise and fall, at the
former eight feet, at the latter five feet eight inches. This
difference, in the rise of the tides between the new and full moon,
is a little extraordinary, and was probably occasioned at this time
by some accidental cause, such as winds, &c., but, be it as it
will, I am well assured there was no error in the observations.

Supposing the longitude of the observatory to be as above, the
error of Mr Kendal's watch, in longitude, will be 1° 48' minus,
and that of Mr Arnold's 39° 25'. The former was found to be
gaining 6",461 a-day on mean time, and the latter losing 99",361.
Agreeably to these rates the longitude by them was to be determined,
until an opportunity of trying them again.

I must observe, that in finding the longitude by Mr Kendal's
watch, we suppose it to have gone mean time from the Cape of Good
Hope. Had its cape rate been allowed, the error would not have been
so great.

SECTION VI.

Passage from Dusky Bay to Queen Charlottes Sound, with an
Account of some Water Spouts, and of our joining the Adventure.

After leaving Dusky Bay, as hath been already mentioned, I directed
my course along shore for Queen Charlotte's Sound, where I expected
to find the Adventure. In this passage we met with nothing
remarkable, or worthy of notice, till the 17th at four o'clock in the
afternoon. Being then about three leagues to the westward of Cape
Stephens; having a gentle gale at west by south, and clear weather,
the wind at once flattened to a calm, the sky became suddenly
obscured by dark dense clouds, and seemed to forebode much wind. This
occasioned as to clew up all our sails, and presently after six
water-spouts were seen. Four rose and spent themselves between us and
the land; that is, to the south-west of us, the fifth was without us,
the sixth first appeared in the south-west, at the distance of two or
three miles at least from us. Its progressive motion was to the
north-east, not in a straight but in a crooked line, and passed
within fifty yards of our stern, without our feeling any of its
effects. The diameter of the base of this spout I judged to be about
fifty or sixty feet; that is, the sea within this space was much
agitated, and foamed up to a great height. From this a tube, or round
body, was formed, by which the water or air, or both, was carried in
a spiral stream up to the clouds. Some of our people said they saw a
bird in the one near us, which was whirled round like the fly of a
jack, as it was carried upwards. During the time these spouts lasted,
we had now and then light puffs of wind from all points of the
compass, with some few slight showers of rain, which generally fell
in large drops; and the weather continued thick and hazy for some
hours after, with variable light breezes of wind. At length the wind
fixed in its old point, and the sky resumed its former serenity. Some
of these spouts appeared at times to be stationary; and at other
times to have a quick but very unequal progressive motion, and always
in a crooked line, sometimes one way and sometimes another; so that,
once or twice, we observed them to cross one another. From the
ascending motion of the bird, and several other circumstances, it was
very plain to us that these spouts were caused by whirlwinds, and
that the water in them was violently hurried upwards, and did not
descend from the clouds as I have heard some assert. The first
appearance of them is by the violent agitation and rising up of the
water; and, presently after, you see a round column or tube forming
from the clouds above, which apparently descends till it joins the
agitated water below. I say apparently, because I believe it not to
be so in reality, but that the tube is already formed from the
agitated water below, and ascends, though at first it is either too
small or too thin to be seen. When the tube is formed, or becomes
visible, its apparent diameter increaseth till it is pretty large;
after that it decreaseth, and at last it breaks or becomes invisible
towards the lower part. Soon after the sea below resumes its natural
state, and the tube is drawn, by little and little, up to the clouds,
where it is dissipated. The same tube would sometimes have a
vertical, and sometimes a crooked or inclined direction. The most
rational account I have read of water-spouts, is in Mr Falconer's
Marine Dictionary, which is chiefly collected from the philosophical
writings of the ingenious Dr Franklin. I have been told that the
firing of a gun will dissipate them; and I am very sorry I did not
try the experiment, as we were near enough, and had a gun ready for
the purpose; but as soon as the danger was past, I thought no more
about it, being too attentive in viewing these extraordinary meteors
At the time this happened, the barometer stood at 29, 75, and the
thermometer at 56.[1]

[1] "This afternoon we had an opportunity of observing,
in as complete a manner as could be wished, one of the most curious,
and perhaps the most extraordinary and powerful, of Nature's
productions. The forenoon had been in general pretty clear, but
subject to heavy squalls of wind, and some flying clouds, which were
very black and heavy, and moved with great velocity from the S.W.
towards the N.E., (the direction of the wind.) About four o'clock in
the afternoon it became calm, and the heavens were almost covered
with very black clouds, particularly towards the W. and N.W., and
presently after we saw several tail-like appearances, descending from
the clouds in that quarter: These appearances were whiter than the
clouds they hung from, which made them very conspicuous, and they
increased gradually in length, until they extended, as near as I
could judge, about one-sixth part of the distance between the clouds
and the surface of the sea. About this time, the water under them
began to be violently agitated, and lifted up with a whirling motion
towards the impending part of the cloud, which, on account of a
motion they all had the contrary way to that the wind had blown, was
not directly over it, but a little towards the south-west. As the
water rose, the end of the cloud descended, and in a little time they
joined; after which the water appeared to me to ascend out of the sea
into the cloud, with great velocity. I think that none of these
spouts, as they are usually called, continued entire more than ten
minutes; perhaps not quite so long. I saw four complete at one time;
but there were great numbers which began to form, and were dispersed
by what cause I know not, before the cloud and water joined. One of
them came, I was told, within thirty or forty yards of the ship,
which lay becalmed; but I was then below looking at the barometer;
when I got upon deck, it was about 100 fathoms from her. It is
impossible to say what would have been the consequences if it had
gone over her; but I believe they would have been very dreadful. At
the time when this happened, the barometer stood at 29,75 inches, and
the thermometer at 56°. The whole of this passed within the space
of an hour, or thereabouts; for at five o'clock a small breeze of
wind sprung up in the south-east quarter, and dispersed every
appearance of this kind, although the black clouds remained until
about ten, when the wind veered round to the W.S.W., and settled
there in a moderate steady gale, and the weather cleared up."--W.

"The nature of water-spouts and their causes, being hitherto very
little known, we were extremely attentive to mark every little
circumstance attendant on this appearance. Their base, where the
water of the sea was violently agitated, and rose in a spiral form in
vapours, was a broad spot, which looked bright and yellowish when
illuminated by the sun. The column was of a cylindrical form, rather
increasing in width towards the upper extremity. These columns moved
forward on the surface of the sea, and the clouds not following them
with equal rapidity, they assumed a bent or incurvated shape, and
frequently appeared crossing each other, evidently proceeding in
different directions; from whence we concluded, that it being calm,
each of these water-spouts caused a wind of its own. At last they
broke one after another, being probably too much distended by the
difference between their motion and that of the clouds. In proportion
as the clouds came nearer to us, the sea appeared more and more
covered with short broken waves, and the wind continually veered all
round the compass without fixing in any point. We soon saw a spot on
the sea, within two hundred fathoms of us, in a violent agitation.
The water, in a space of fifty or sixty fathoms, moved towards the
centre, and there rising into vapour, by the force of the whirling
motion, ascended in a spiral form towards the clouds. Some hailstones
fell on board about this time, and the clouds looked exceedingly
black and louring above us. Directly over the whirl-pool, if I may so
call the agitated spot on the sea, a cloud gradually tapered into a
long slender tube, which seemed to descend to meet the rising spiral,
and soon united with it into a short column of a cylindrical form. We
could distinctly observe the water hurled upwards with the greatest
violence in a spiral, and it appeared that it left a hollow space in
the centre; so that we concluded the water only formed a hollow tube,
instead of a solid column. We were strongly confirmed in this belief
by the colour, which was exactly like any hollow glass-tube. After
some time the last water-spout was incurvated and broke like the
others, with this difference, that its disjunction was attended with
a flash of lightning, but no explosion was heard. Our situation
during all this time was very dangerous and alarming; a phenomenon
which carried so much terrific majesty in it, and connected, as it
were, the sea with the clouds, made our oldest mariners uneasy, and
at a loss how to behave; for most of them, though they had viewed
water-spouts at a distance, yet had never been so beset with them as
we were; and all without exception had heard dreadful accounts of
their pernicious effects, when they happened to break over a ship. We
prepared, indeed, for the worst, by clewing up our top-sails; but it
was the general opinion that our masts and yards must have gone to
wreck if we had been drawn into the vortex. It was hinted that firing
a gun had commonly succeeded in breaking water-spouts, by the strong
vibration it causes in the air; and accordingly a four-pounder was
ordered to be got ready, but our people, being, as usual, very
dilatory about it, the danger was past before we could try the
experiment. How far electricity may be considered as the cause of
this phenomenon, we could not determine with any precision; so much
however seems certain, that it has some connection with it, from the
flash of lightning, which was plainly observed at the bursting of the
last column. The whole time, from their first appearance to the
dissolution of the last, was about three quarters of an hour. It was
five o'clock when the latter happened, and the thermometer then stood
at fifty-four degrees, or two and a half degrees lower, than when
they began to make their appearance. The depth of water we had under
us was thirty-six fathom."--G.F.

The description which Mr F. has given, is very similar to the
preceding. Both these gentlemen seem to concur in opinion with Cook,
in maintaining Dr Franklin's theory. Mr Jones, in his Philosophical
Disquisitions, mentions a circumstance which is no less curious in
itself, than strongly demonstrative that the tube, as it has been
called, is formed from below, and ascends towards the clouds, and not
the contrary, as the appearances would indicate. "In the torrid zone,
(says he,) the water-spout is sometimes attended with an effect which
appears supernatural, and will scarcely find credit in this part of
the world; for who will believe that fish should fall from the sky in
a shower of rain? A gentleman of veracity, who spent many years in
the East Indies, declares to his friends that he has been witness to
this several times; but speaks of it with caution, knowing that it
will be thought incredible by those who are not acquainted with the
cause. I have a servant, a native of the West Indies, who assures me
he was once a witness to this fact himself, when small fish, about
two or three inches long, fell in great numbers during a storm of
rain. The spot where this happened was in the island of Jamaica,
within about a mile of the sea. When water is carried with violence
from the sea up the column of a spout, small fish, which are too weak
to escape when the column is forming, are conveyed up to the clouds,
and fall from them afterwards on land, not far distant from the sea."
He had before related an instance of one that passed over the town of
Hatfield, in Yorkshire, filling the air with the thatch it plucked
off from the houses, and rolling strangely together several sheets of
lead on the corner of the church.--E.

In coming from Cape Farewell to Cape Stephens, I had a better view
of the coast than I had when I passed in my former voyage, and
observed that about six leagues to the east of the first-mentioned
cape, is a spacious bay, which is covered from the sea by a low point
of land. This is, I believe, the same that Captain Tasman anchored in
on the 18th of December, 1642, and by him called Murderer's Bay, by
reason of some of his men being killed by the natives. Blind Bay, so
named by me in my former voyage, lies to the S.E. of this, and seems
to run a long way inland to the south; the sight, in this direction,
not being bounded by any land. The wind having returned to the west,
as already mentioned, we resumed our course to the east; and at
day-light the next morning (being the 18th,) we appeared off Queen
Charlotte's Sound, where we discovered our consort the Adventure, by
the signals she made to us; an event which every one felt with an
agreeable satisfaction. The fresh westerly wind now died away, and
was succeeded by light airs from the S. and S.W., so that we had to
work in with our boats a-head towing. In the doing of this we
discovered a rock, which we did not see in my former voyage. It lies
in the direction of S. by E. 1/2 E., distant four miles from the
outermost of the Two Brothers, and in a line with the White Rocks, on
with the middle of Long Island. It is just even with the surface of
the sea, and hath deep water all round it. At noon, Lieutenant Kemp
of the Adventure came on board; from whom I learnt that their ship
had been here about six weeks. With the assistance of a light breeze,
our boats, and the tides, we at six o'clock in the evening, got to an
anchor in Ship Cove, near the Adventure, when Captain Furneaux came
on board, and gave me the following account of his proceedings, from
the time we parted to my arrival here.

SECTION VII.

Captain Furneaux's Narrative, from the Time the two Ships were
separated, to their joining again in Queen Charlotte's Sound, with
some Account of Van Diemen's Land.

On the 7th of February, 1773,
in the morning, the Resolution being then about two miles a-head, the
wind shifting then to the westward, brought on a very thick fog; so
that we lost sight of her. We soon after heard a gun, the report of
which we imagined to be on the larboard beam; we then hauled up S.E.,
and kept firing a four-pounder every half hour, but had no answer,
nor further sight of her; then we kept the course we steered on
before the fog came on. In the evening it began to blow hard, and was
at intervals more clear, but could see nothing of her, which gave us
much uneasiness. We then tacked and stood to the westward, to cruise
in the place where we last saw her, according to agreement, in case
of separation; but next day came on a very heavy gale of wind and
thick weather, that obliged us to bring to, and thereby prevented us
reaching the intended spot. However, the wind coming more moderate,
and the fog in some measure clearing away, we cruised as near the
place as we could get, for three days; when giving over all hopes of
joining company again, we bore away for winter quarters, distant
fourteen hundred leagues, through a sea entirely unknown and reduced
the allowance of water to one quart per day.

We kept between the latitude of 52° and 53° S., had much
westerly wind, hard gales, with squalls, snow and sleet, with a long
hollow sea from the S.W., so that we judged there is no land in that
quarter. After we reached the longitude of 95° E., we found the
variation decrease very fast.

On the 26th, at night, we saw a meteor of uncommon brightness in
the N.N.W. It directed its course to the S.W., with a very great
light in the southern sky, such as is known to the northward by the
name of Aurora Borealis, or Northern Lights. We saw the light for
several nights running; and, what is remarkable, we saw but one ice
island after we parted company with the Resolution, till our making
land, though we were most of the time two or three degrees to the
southward of the latitude we first saw it in. We were daily attended
by great numbers of sea birds, and frequently saw porpoises curiously
spotted white and black.

On the 1st of March we were alarmed with the cry of land by the
man at the mast-head, on the larboard beam; which gave us great joy.
We immediately hauled our wind and stood for it, but to our
mortification were disappointed in a few hours; for, what we took to
be land, proved no more than clouds, which disappeared as we sailed
towards them. We then bore away, and directed our course towards the
land laid down in the charts by the name of Van Diemen's Land,
discovered by Tasman in 1642, and laid down in the latitude 44°
S., and longitude 140° E., and supposed to join to New
Holland.

On the 9th of March, having little wind and pleasant weather,
about nine a. m. being then in the latitude of 43° 37' S.
longitude, by lunar observation, 145° 36' E., and by account
143° 10' E. from Greenwich, we saw the land bearing N.N.E., about
eight or nine leagues distance. It appeared moderately high, and
uneven near the sea; the hills farther back formed a double land, and
much higher. There seemed to be several islands, or broken land, to
the N.W., as the shore trenched; but by reason of clouds that hung
over them, we could not be certain whether they did not join to the
main. We hauled immediately up for it, and by noon were within three
or four leagues of it. A point much like the Ramhead off Plymouth,
which I take to be the same that Tasman calls South Cape, bore north
four leagues off us. The land from this cape runs directly to the
eastward; about four leagues along shore are three islands about two
miles long, and several rocks, resembling the Mewstone, (particularly
one which we so named,) about four or five leagues E.S.E 1/2 E. off
the above cape, which Tasman has not mentioned, or laid down in his
draughts. After you pass these islands, the land lies E. by N., and
W. by S., by the compass nearly. It is a bold shore, and seems to
afford several bays or anchoring-places, but believe deep water. From
the S.W. cape, which is in the latitude of 43° 39' S., and
longitude 145° 50' E. to the S.E. cape, in the latitude 43°
36' S., longitude 147° E., is nearly sixteen leagues, and
sounding from forty-eight to seventy fathoms, sand and broken shells
three or four leagues off shore. Here the country is hilly and full
of trees, the shore rocky and difficult landing, occasioned by the
wind blowing here continually from the westward, which occasions such
a surf that the sand cannot lie on the shore. We saw no inhabitants
here.

The morning, on the 10th of March, being calm, the ship then about
four miles from the land, sent the great cutter on shore with the
second lieutenant, to find if there was any harbour or good bay. Soon
after, it beginning to blow very hard, made the signal for the boat
to return several times, but they did not see or hear any thing of
it; the ship then three or four leagues off, that we could not see
any thing of the boat, which gave us great uneasiness, as there was a
very great sea. At half-past one p.m. to our great satisfaction, the
boat returned on board safe. They landed, but with much difficulty,
and saw several places where the Indians had been, and one they
lately had left, where they had a fire, with a great number of pearl
escallop shells round it, which shells they brought on board, with,
some burnt sticks and green boughs. There was a path from this place,
through the woods, which in all probability leads to their
habitations; but, by reason of the weather, had not time to pursue
it. The soil seems to be very rich; the country well clothed with
wood, particularly on the lee side of the hills; plenty of water
which falls from the rocks in beautiful cascades, for two or three
hundred feet perpendicular into the sea; but they did not see the
least sign of any place to anchor in with safety. Hoisted in the
boat, and made sail for Frederick Henry Bay. From noon to three p.m.
running along shore E. by N., at which time we were abreast of the
westernmost point of a very deep bay, called by Tasman, Stormy Bay.
From the west to the east point of this bay there are several small
islands, and black rocks, which we called the Friars. While crossing
this bay we had very heavy squalls and thick weather; at times, when
it cleared up, I saw several fires in the bottom of the bay, which is
near two or three leagues deep, and has, I doubt not, good places for
anchoring, but the weather being so bad, did not think it safe to
stand into it. From the Friars the land trenches away about N. by E.
four leagues: We had smooth water, and kept in shore, having regular
soundings from twenty to fifteen fathoms water. At half-past six we
hauled round a high bluff point, the rocks whereof were like so many
fluted pillars, and had ten fathoms water, fine sand, within half a
mile of the shore. At seven, being abreast of a fine bay, and having
little wind, we came-to, with the small bower, in twenty-four
fathoms, sandy bottom. Just after we anchored, being a fine clear
evening, had a good observation of the star Antares and the moon,
which gave the longitude of 147° 34' E., being in the latitude of
43° 20' S. We first took this bay to be that which Tasman called
Frederick Henry Bay; but afterwards found that his is laid down five
leagues to the northward of this.

At day-break the next morning, I sent the master in shore to sound
the bay, and to find out a watering-place; at eight he returned,
having found a most excellent harbour, clear ground from side to
side, from eighteen to five fathom water all over the bay, gradually
decreasing as you go in shore. We weighed and turned up into the bay;
the wind being westerly, and very little of it, which baffled us much
in getting in. At seven o'clock in the evening, we anchored in seven
fathoms water, with a small bower, and moored with the coasting
anchor to the westward, the north point of the bay N.N.E. 1/2 E.
(which we take to be Tasman's Head), and the easternmost point (which
we named Penguin Island, from a curious one we caught there) N.E. by
E 3/4 E.; the watering-place W. 1/2 N.; about one mile from the shore
on each side; Maria's Island, which is about five or six leagues off,
shut in with both points; so that you are quite land-locked in a most
spacious harbour.

We lay here five days, which time was employed in wooding and
watering (which is easily got), and over-hauling the rigging. We
found the country very pleasant; the soil a black, rich, though thin
one; the sides of the hills covered with large trees, and very thick,
growing to a great height before they branch off. They are all of the
evergreen kind, different from any I ever saw; the wood is very
brittle, and easily split; there is a very little variety of sorts,
having seen but two. The leaves of one are long and narrow; and the
seed (of which I got a few) is in the shape of a button, and has a
very agreeable smell. The leaves of the other are like the bay, and
it has a seed like the white thorn, with an agreeable spicy taste and
smell. Out of the trees we cut down for fire-wood, there issued some
gum, which the surgeon called gum-lac. The trees are mostly burnt or
scorched, near the ground, occasioned by the natives setting fire to
the under-wood, in the most frequented places; and by these means
they have rendered it easy walking. The land birds we saw, are a bird
like a raven; some of the crow kind, black, with the tips of the
feathers of the tail and wings white, their bill long and very sharp;
some paroquets; and several kinds of small birds. The sea-fowl are
ducks, teal, and the sheldrake. I forgot to mention a large white
bird, that one of the gentlemen shot, about the size of a large kite
of the eagle kind. As for beasts, we saw but one, which was an
opossom; but we observed the dung of some, which we judged to be of
the deer kind. The fish in the bay are scarce; those we caught were
mostly sharks, dog-fish, and a fish called by the seamen nurses, like
the dog-fish, only full of small white spots; and some small fish not
unlike sprats. The lagoons (which are brackish) abound with trout,
and several other sorts of fish, of which we caught a few with lines,
but being much encumbered with stumps of trees, we could not haul the
seine.

While we lay here, we saw several smokes and large fires, about
eight or ten miles in shore to the northward, but did not see any of
the natives; though they frequently come into this bay, as there were
several wigwams or huts, where we found some bags and nets made of
grass, in which I imagine they carry their provisions and other
necessaries. In one of them there was the stone they strike fire
with, and tinder made of bark, but of what tree could not be
distinguished. We found in one of their huts, one of their spears,
which was made sharp at one end, I suppose, with a shell or stone.
Those things we brought away, leaving in the room of them medals,
gun- flints, a few nails, and an old empty barrel with the iron hoops
on it. They seem to be quite ignorant of every sort of metal. The
boughs, of which their huts are made, are either broken or split, and
tied together with grass in a circular form, the largest end stuck in
the ground, and the smaller parts meeting in a point at the top, and
covered with fern and bark, so poorly done, that they will hardly
keep out a shower of rain. In the middle is the fire-place,
surrounded with heaps of muscle, pearl, scallop, and cray-fish
shells, which I believe to be their chief food, though we could not
find any of them. They lie on the ground, on dried grass, round the
fire; and I believe they have no settled place of habitation (as
their houses seemed built only for a few days), but wander about in
small parties from place to place in search of food, and are actuated
by no other motive. We never found more than three or four huts in a
place, capable of containing three or four persons each only; and
what is remarkable, we never saw the least marks either of canoe or
boat, and it is generally thought they have none; being altogether,
from what we could judge, a very ignorant and wretched set of people,
though natives of a country capable of producing every necessary of
life, and a climate the finest in the world. We found not the least
signs of any minerals or metals.

Having completed our wood and water, we sailed from Adventure Bay,
intending to coast it up along shore, till we should fall in with the
land seen by Captain Cook, and discover whether Van Diemen's Land
joins with New Holland. On the 16th, we passed Maria's Islands, so
named by Tassman; they appear to be the same as the main land. On the
17th, having passed Shouten's Islands, we hauled in for the main
land, and stood along shore at the distance of two or three leagues
off. The country here appears to be very thickly inhabited, as there
was a continual fire along shore as we sailed. The land hereabouts is
much pleasanter, low, and even; but no signs of a harbour or bay,
where a ship might anchor with safety. The weather being bad, and
blowing hard at S.S.E., we could not send a boat on shore to have any
intercourse with the inhabitants. In the latitude of 40° 50' S.,
the land trenches away to the westward, which I believe forms a deep
bay, as we saw from the deck several smokes arising a-back of the
islands that lay before it, when we could not see the least signs of
land from the mast head.

From the latitude of 40° 50' S., to the latitude of 39°
50' S., is nothing but islands and shoals; the land high, rocky, and
barren. On the 19th, in the latitude of 40° 30' S., observing
breakers about half a mile within shore of us, we sounded, and
finding but eight fathoms, immediately hauled off, deepened our water
to fifteen fathoms, then bore away and kept along shore again. From
the latitude of 39° 50' to 39° S., we saw no land, but had
regular soundings from fifteen to thirty fathoms. As we stood on to
the northward, we made land again in about 39°; after which we
discontinued our northerly course, as we found the ground very
uneven, and shoal-water some distance off. I think it a very
dangerous shore to fall in with.

The coast, from Adventure Bay to the place where we stood away for
New Zealand, lies in the direction S. 1/2 W., and N. 1/2 E., about
seventy-five leagues; and it is my opinion that there are no straits
between New Holland and Van Diemen's Land, but a very deep bay.--I
should have stood farther to the northward, but the wind blowing
strong at S.S.E., and looking likely to haul round to the eastward,
which would have blown right on the land, I therefore thought it more
proper to leave the coast and steer for New Zealand.

After we left Van Diemen's Land, we had very uncertain weather,
with rain and very heavy gusts of wind. On the 24th, we were
surprised with a very severe squall, that reduced us from top-gallant
sails to reefed courses, in the space of an hour. The sea rising
equally quick, we shipped many waves, one of which stove the large
cutter, and drove the small one from her lashing in the waist; and
with much difficulty we saved her from being washed overboard. This
gale lasted twelve hours, after which we had more moderate weather,
intermixed with calms. We frequently hoisted out the boats to try the
currents, and in general found a small drift to the W.S.W. We shot
many birds; and had, upon the whole, good weather; but as we got near
to the land, it came on thick and dirty for several days, till we
made the coast of New Zealand in 40° 30' S., having made
twenty-four degrees of longitude, from Adventure Bay, after a passage
of fifteen days.

We had the winds much southerly in this passage, and I was under
some apprehensions of not being able to fetch the straits, which
would have obliged us to steer away for George's Island; I would
therefore advise any who sail to this part, to keep to the southward,
particularly in the fall of the year, when the S. and S.E. winds
prevail.

The land, when we first made it, appeared high, and formed a
confused jumble of hills and mountains. We steered along shore to the
northward, but were much retarded in our course by reason of the
swell from the N.E. At noon, on the 3rd of April, Cape Farewell,
which is the south point of the entrance of the west side of the
straits, bore E. by N. 1/2 N. by the compass, three or four leagues
distant. About eight o'clock we entered the straits, and steered N.E.
till midnight; then brought-to till day-light, and had soundings from
forty-five to fifty-eight fathoms, sand and broken shells. At
day-light, made sail and steered S.E. by E.; had light airs; Mount
Egmont N.N.E. eleven or twelve leagues, and Point Stephens S.E. 1/2
E. seven leagues. At noon, Mount Egmont N. by E. twelve leagues;
Stephens Island S.E. five leagues. In the afternoon we put the dredge
over-board in sixty-five fathoms; but caught nothing except a few
small scallops, two or three oysters, and broken shells.

Standing to the eastward for Charlotte's Sound, with a light
breeze at N.W., in the morning on the 5th, Stephens Island bearing
S.W. by W. four leagues, we were taken a-back with a strong easterly
gale, which obliged us to haul our wind to the S.E. and work to
windward up under Port Jackson. The course from Stephens Island to
Point Jackson, is nearly S.E. by the compass, eleven leagues distant,
depth of water from forty to thirty-two fathoms, sandy ground. As we
stood off and on, we fired several guns, but saw no signs of any
inhabitants. In the afternoon, at half-past two, o'clock, finding the
tide set the ship to the westward, we anchored with the coasting
anchor in thirty-nine fathoms water, muddy ground; Point Jackson S.E.
1/2 E. three leagues; the east point of an inlet (about four leagues
to the westward of Point Jackson, and which appears to be a good
harbour) S.W. by W. 1/2 W. At eight p.m. the tide slackening, we
weighed and made sail (having while at anchor caught several fish
with hook and line), and found the tide to run to the westward, at
the rate of two and a half knots per hour. Standing to the east, we
found no ground at seventy fathoms, off Point Jackson N.N.W., two
leagues. At eight the next morning, had the sound open; but the wind
being down, it obliged us to work up under the western shore, as the
tide sets up strong there, when it runs down in mid channel. At ten,
the tide being done, was obliged to come-to with the best bower in
thirty-eight fathoms, close to some white rocks, Point Jackson
bearing N.W. 1/2 N.; the northernmost of the Brothers E. by S.; and
the middle of Entry Island (which lies on the north side of the
straits) N.E. We made 15° 30' E., variation in the straits. As we
sailed up the sound we saw the tops of high mountains covered with
snow, which remains all the year. When the tide slackened, we weighed
and sailed up the sound; and about five o'clock on the 7th, anchored
in Ship Cove, in ten fathoms water, muddy ground, and moored the best
bower to the N.N.E., and small to S.S.W. In the night, we heard the
howling of dogs, and people hallooing on the east shore.

The two following days were employed in clearing a place on
Motuara Island for erecting our tents for the sick (having then
several on board much afflicted with the scurvy), the sail-makers and
coopers. On the top of the island was a post erected, by the
Endeavour's people, with her name and time of departure on it.

On the 9th, we were visited by three canoes with about sixteen of
the natives; and to induce them to bring us fish and other
provisions, we gave them several things, with which they seemed
highly pleased. One of our young gentlemen seeing something wrapt up
in a better manner than common, had the curiosity to examine what it
was; and to his great surprise found it to be the head of a man
lately killed. They were very apprehensive of its being forced from
them; and particularly the man who seemed most interested in it,
whose very flesh crept on his bones, for fear of being punished by
us, as Captain Cook had expressed his great abhorrence of this
unnatural act. They used every method to conceal the head, by
shifting it from one to another; and by signs endeavouring to
convince us, that there was no such thing amongst them, though we had
seen it but a few minutes before. They then took their leave of us,
and went on shore.

They frequently mentioned Tupia, which was the name of the native
of George's Island (or Otaheite), brought here by the Endeavour, and
who died at Batavia; and when we told them he was dead, some of them
seemed to be very much concerned, and, as well as we could understand
them, wanted to know whether we killed him, or if he died a natural
death. By these questions, they are the same tribe Captain Cook saw.
In the afternoon, they returned again with fish and fern roots, which
they sold for nails and other trifles; though the nails are what they
set the most value on. The man and woman who had the head, did not
come off again. Having a catalogue of words in their language, we
called several things by name, which surprised them greatly. They
wanted it much, and offered a great quantity of fish for it.

Next morning, they returned again, to the number of fifty or
sixty, with their chief at their head (as we supposed), in five
double canoes. They gave us their implements of war, stone hatchets,
and clothes, &c. for nails and old bottles, which they put a
great value on. A number of the head men came on board us, and it was
with some difficulty we got them out of the ship by fair means; but
on the appearance of a musket with a fixed bayonet, they all went
into their canoes very quickly. We were daily visited by more or
less, who brought us fish in great plenty for nails, beads, and other
trifles, and behaved very peaceably.

We settled the astronomer with his instruments, and a sufficient
guard, on a small island, that is joined to Motuara at low water,
called the Hippa, where there was an old fortified town that the
natives had forsaken. Their houses served our people to live in; and,
by sinking them about a foot inside, we made them very comfortable.
Having done this, we struck our tents on the Motuara, and having
removed the ship farther into the cove on the west shore, moored her
for the winter. We then erected our tents near the river or
watering-place, and sent ashore all the spars and lumber off the
decks, that they might be caulked; and gave her a winter coat to
preserve the hull and rigging. On the 11th of May, we felt two severe
shocks of an earthquake, but received no kind of damage. On the 17th,
we were surprised by the people firing guns on the Hippa, and having
sent the boat, as soon as she opened the sound, had the pleasure of
seeing the Resolution off the mouth of it. We immediately sent out
the boats to tow her in, it being calm. In the evening she anchored
about a mile without us; and next morning weighed and warped within
us. Both ships felt uncommon joy at our meeting, after an absence of
fourteen weeks.[1]

[1] It is, perhaps, unnecessary to state, that the
opinion expressed in this section, as to there being no straits
between New Holland and Diemen's Land, is erroneous. The reader must
have previously known this.--E.

SECTION VIII.

Transactions in Queen Charlotte's Sound, with some Remarks on
the Inhabitants.

Knowing that scurvy-grass, celery, and other vegetables, were to
be found in this sound, I went myself the morning after my arrival,
at day-break, to look for some, and returned on board at breakfast
with a boat-load. Being now satisfied, that enough was to be got for
the crews of both ships, I gave orders that they should be boiled,
with wheat and portable broth, every morning for breakfast; and with
peas and broth for dinner; knowing from experience, that these
vegetables, thus dressed, are extremely beneficial, in removing all
manner of scorbutic complaints.

I have already mentioned a desire I had of visiting Van Diemen's
Land, in order to inform myself if it made a part of New Holland; and
I certainly should have done this, had the winds proved favourable.
But as Captain Furneaux had now, in a great measure, cleared up that
point, I could have no business there; and therefore came to a
resolution to continue our researches to the east, between the
latitudes of 41° and 46°. I acquainted Captain Furneaux
therewith, and ordered him to get his ship in readiness to put to sea
as soon as possible.

In the morning of the 20th, I sent ashore, to the watering-place
near the Adventure's tent, the only ewe and ram remaining, of those
which I brought from the Cape of Good Hope, with an intent to leave
them in this country. Soon after I visited the several gardens
Captain Furneaux had caused to be made and planted with various
articles; all of which were in a flourishing state, and, if attended
to by the natives, may prove of great utility to them. The next day I
set some men to work to make a garden on Long Island, which I planted
with garden seeds, roots, &c.

On the 22d in the morning, the ewe and ram, I had with so much
care and trouble brought to this place, were both found dead,
occasioned, as was supposed, by eating some poisonous plant. Thus my
hopes of stocking this country with a breed of sheep, were blasted in
a moment. About noon, we were visited, for the first time since I
arrived, by some of the natives, who dined with us; and it was not a
little they devoured. In the evening they were dismissed with
presents.[1]

[1] Mr G.F. represents these people as very like those
which had been seen at Dusky Bay, only much more familiar. At dinner,
it is said, they would not drink either wine or brandy, but took
large quantities of water sweetened with sugar, of which they were
very fond. They shewed extreme covetousness, but were readily induced
to lay down what they had seized on. They seemed to have acquaintance
with the value of iron, and highly prized any thing made of
it.--E.

Early in the morning of the 24th, I sent Mr Gilbert the master to
sound about the rock we had discovered in the entrance of the sound.
Myself, accompanied by Captain Furneaux and Mr Forster, went in a
boat to the west bay on a shooting party. In our way, we met a large
canoe in which were fourteen or fifteen people. One of the first
questions they asked was for Tupia, the person I brought from
Otaheite on my former voyage; and they seemed to express some concern
when we told them he was dead. These people made the same enquiry of
Captain Furneaux when he first arrived; and, on my return to the ship
in the evening, I was told that a canoe had been along- side, the
people in which seemed to be strangers, and who also enquired for
Tupia.[2] Late in the evening Mr Gilbert returned, having sounded all
round the rock, which he found to be very small and steep.

[2] "When they were told that he was dead, they seemed
much concerned, and pronounced some words in a plaintive voice. So
much had this man's superior knowledge, and his ability to converse
in their language, rendered him valuable and beloved, even among a
nation in a state of barbarism. Perhaps with the capacity which
Providence had allotted to him, and which had been cultivated no
farther than the simplicity of his education would permit, he was
more adapted to raise the New Zealanders to a state of civilization
similar to that of his own islands than ourselves, to whom the want
of the intermediate links, which connect their narrow views to our
extended sphere of knowledge, must prove an obstacle in such an
undertaking."--G.F.

This is a liberal observation in respect of Tupia, but it is
liable to much objection as a general maxim. Besides the greater
number of impracticable prejudices which attach themselves to
imperfectly cultivated minds when placed in new situations, and which
often render well-meant exertions unavailing, it is certain, that
superior knowledge both affords greater aptitude of accommodation to
unusual circumstances by the speedy discovery it enables the person
to make of the principles on which they depend, and, at the same
time, facilitates the management and direction of them when known, by
the accustomed exercise of the faculties which it implies. Mr F.
seems to have imposed on himself by the gratuitous use of figurative
language. Where there is a want of intermediate links, there is
certainly no connection; but admitting that all mankind is made up of
the same materials, it may be very safely inferred, that the most
civilized and best educated European carries about with him the whole
chain, betwixt the "narrow views" of the New Zealanders and his own
"extended sphere of knowledge." The physical wants of our species are
the same in all regions of the globe, and so are our passions. These
are grand levellers of the proud distinctions, by which some of us
exalt ourselves so much above others; and they have never yet been
set aside or eradicated by any process which human ingenuity has
contrived. Often, indeed, savages excel in the knowledge and
dexterous attainment of the means necessary to supply and gratify
them. Our judicious Shakespeare seems to have been aware of this,
when he causes the brutish Caliban to address Triaculo thus,--

"I'll shew thee the best springs; I'll pluck thee berries; I'll
fish for thee, and get thee wood enough," &c.

Mr F. himself, as we shall soon see, has specified one link large
and strong enough to answer for a chain in holding together British
sailors at least, and New Zealanders, or, indeed, any other savages,
however degenerate and abominable, to the end of the chapter!--E.

Nothing worthy of notice happened till the 29th, when several of
the natives made us a visit, and brought with them a quantity of
fish, which they exchanged for nails, &c. One of these people I
took over to Motuara, and shewed him some potatoes planted there by
Mr Fannen, master of the Adventure. There seemed to be no doubt of
their succeeding; and the man was so well pleased with them, that he,
of his own accord, began to hoe the earth up about the plants. We
next took him to the other gardens, and shewed him the turnips,
carrots, and parsnips; roots which, together with the potatoes, will
be of more real use to them than all the other articles we had
planted. It was easy to give them an idea of these roots, by
comparing them with such as they knew.

Two or three families of these people now took up their abode near
us, employing themselves daily in fishing, and supplying us with the
fruits of their labour; the good effects of which we soon felt. For
we were, by no means, such expert fishers as they are; nor were any
of our methods of fishing equal to theirs.

On the 2d of June, the ships being nearly ready to put to sea, I
sent on shore on the east side of the sound, two goats, male and
female. The former was something more than a year old; but the latter
was much older. She had two fine kids, some time before we arrived in
Dusky Bay, which were killed by cold, as hath been already mentioned.
Captain Furneaux also put on shore, in Cannibal Cove, a boar and two
breeding sows; so that we have reason to hope this country will in
time be stocked with these animals, if they are not destroyed by the
natives before they become wild; for, afterwards, they will be in no
danger. But as the natives knew nothing of their being left behind,
it may be some time before they are discovered.

In our excursion to the east, we met with the largest seal I had
ever seen. It was swimming on the surface of the water, and suffered
us to come near enough to fire at it; but without effect; for, after
a chase of near an hour, we were obliged to leave it. By the size of
this animal, it probably was a sea-lioness. It certainly bore much
resemblance to the drawing in Lord Anson's voyage; our seeing a
sea-lion when we entered this sound, in my former voyage, increaseth
the probability; and I am of opinion, they have their abode on some
of the rocks, which lie in the strait, or off Admiralty Bay.

On the 3d, I sent a boat with the carpenter over to the east side
of the sound, to cut down some spars which we were in want of. As she
was returning, she was chased by a large double canoe full of people;
but with what intent is not known. Early the next morning, some of
our friends brought us a large supply of fish. One of them agreed to
go away with us; but afterwards, that is, when it came to the point,
he changed his mind; as did some others who had promised to go with
the Adventure.

It was even said that some of them offered their children to sale.
I however found that this was a mistake. The report first took its
rise on board the Adventure, where they were utter strangers to their
language and customs. It was very common for these people to bring
their children with them, and present them to us, in expectation that
we would make them presents; this happened to me the preceding
morning. A man brought his son, a boy about nine or ten years of age,
and presented him to me. As the report of selling their children was
then current, I thought, at first, that he wanted me to buy the boy.
But at last I found that he wanted me to give him a white shirt,
which I accordingly did. The boy was so fond of his new dress, that
he went all over the ship, presenting himself before every one that
came in his way. This freedom used by him offended Old Will, the ram
goat, who gave him a butt with his horns, and knocked him backward on
the deck. Will would have repeated his blow, had not some of the
people come to the boy's assistance. The misfortune, however, seemed
to him irreparable. The shirt was dirtied, and he was afraid to
appear in the cabin before his father, until brought in by Mr
Forster; when he told a very lamentable story against goury the great
dog (for so they call all the quadrupeds we had aboard), nor could he
be reconciled, till his shirt was washed and dried. This story,
though extremely trifling in itself, will shew how liable we are to
mistake these people's meaning, and to ascribe to them customs they
never knew even in thought.

About nine o'clock, a large double canoe, in which were twenty or
thirty people, appeared in sight. Our friends on board seemed much
alarmed, telling us that these were their enemies. Two of them, the
one with a spear, and the other with a stone-hatchet in his hand,
mounted the arm- chests on the poop, and there, in a kind of bravado,
bid those enemies defiance; while the others, who were on board, took
to their canoe and went ashore, probably to secure the women and
children.

All I could do, I could not prevail on the two that remained to
call these strangers along-side; on the contrary, they were
displeased at my doing it, and wanted me to fire upon them. The
people in the canoe seemed to pay very little regard to those on
board, but kept advancing slowly towards the ship, and after
performing the usual ceremonies, put along-side. After this the chief
was easily prevailed upon to come on board, followed by many others,
and peace was immediately established on all sides. Indeed, it did
not appear to me that these people had any intention to make war upon
their brethren. At least, if they had, they were sensible enough to
know, that this was neither the time nor place for them to commit
hostilities.

One of the first questions these strangers asked, was for Tupia;
and when I told them he was dead, one or two expressed their sorrow
by a kind of lamentation, which to me appeared more formal than real.
A trade soon commenced between our people and them. It was not
possible to hinder the former from selling the clothes from off their
backs for the merest trifles, things that were neither useful nor
curious. This caused me to dismiss the strangers sooner than I would
have done. When they departed, they went to Motuara, where, by the
help of our glasses, we discovered four or five canoes, and several
people on the shore. This induced me to go over in my boat,
accompanied by Mr Forster and one of the officers. We were well
received by the chief and the whole tribe, which consisted of between
ninety and a hundred persons, men, women, and children, having with
them six canoes, and all their utensils; which made it probable that
they were come to reside in this sound. But this is only conjecture;
for it is very common for them, when they go but a little way, to
carry their whole property with them; every place being alike, if it
affords them the necessary subsistence; so that it can hardly be said
they are ever from home. Thus we may easily account for the
emigration of those few families we found in Dusky Bay.

Living thus dispersed in small parties, knowing no head but the
chief of the family or tribe, whose authority may be very little,
they feel many inconveniences, to which well-regulated societies,
united under one head or any other form of government, are not
subject. These form laws and regulations for their general good; they
are not alarmed at the appearance of every stranger; and, if attacked
or invaded by a public enemy, have strong-holds to retire to, where
they can with advantage defend themselves, their property, and their
country. This seems to be the state of most of the inhabitants of
Eahei-nomauwe; whereas those of Tavai-poenammoo, by living a
wandering life in small parties, are destitute of most of these
advantages, which subjects them to perpetual alarms. We generally
found them upon their guard, travelling and working, as it were with
their arms in their hands. Even the women are not exempted from
bearing arms, as appeared by the first interview I had with the
family in Dusky Bay; where each of the two women was armed with a
spear, not less than 18 feet in length.

I was led into these reflections, by not being able to recollect
the face of any one person I had seen here three years ago: Nor did
it once appear, that any one of them had the least knowledge of me,
or of any person with me that was here at that time. It is therefore
highly probable that the greatest part of the people which inhabited
this sound in the beginning of the year 1770, have been since driven
out of it, or have, of their own accord, removed somewhere else.
Certain it is, that not one third of the inhabitants were here now,
that were then. Their stronghold on the point of Motuara hath been
long deserted; and we found many forsaken habitations in all parts of
the sound. We are not, however, wholly to infer from this, that this
place hath been once very populous; for each family may, for their
own convenience, when they move from place to place, have more huts
than one or two.

It may be asked, if these people had never seen the Endeavour, nor
any of her crew, how could they become acquainted with the name of
Tupia, or have in their possession (which many of them had) such
articles, as they could only have got from that ship? To this it may
be answered, that the name of Tupia was so popular among them when
the Endeavour was here, that it would be no wonder if, at this time,
it was known over great part of New Zealand, and as familiar to those
who never saw him, as to those who did. Had ships, of any other
nation whatever, arrived here, they would have equally enquired of
them for Tupia. By the same way of reasoning, many of the articles
left here by the Endeavour, may be now in possession of those who
never saw her. I got from one of the people, now present, an ear
ornament, made of glass very well formed and polished. The glass they
must have got from the Endeavour.

After passing about an hour on Motuara with these people, and
having distributed among them some presents, and shewed to the chief
the gardens we had made, I returned on board, and spent the remainder
of our royal master's birth-day in festivity; having the company of
Captain Furneaux and all his officers. Double allowance enabled the
seamen to share in the general joy.

Both ships being now ready for sea, I gave Captain Furneaux an
account in writing of the route I intended to take; which was to
proceed to the east, between the latitudes of 41° and 46° S.,
until I arrived in the longitude of 140° or 135° W., then,
provided no land was discovered; to proceed to Otaheite; from thence
back to this place, by the shortest route; and after taking in wood
and water, to proceed to the south, and explore all the unknown parts
of the sea between the meridian of New Zealand and Cape Horn.
Therefore, in case of separation before we reached Otaheite, I
appointed that island for the place of rendezvous, where he was to
wait till the 20th of August: If not joined by me before that time,
he was then to make the best of his way back to Queen Charlotte's
Sound, where he was to wait until the 20th of November: After which
(if not joined by me,) he was to put to sea, and carry into execution
their lordships' instructions.

Some may think it an extraordinary step in me to proceed on
discoveries as far south at 46° degrees of latitude, in the very
depth of winter. But though it most be owned, that winter is by no
means favourable for discoveries, it nevertheless appeared to me
necessary that something should be done in it, in order to lessen the
work I was upon; lest I should not be able to finish the discovery of
the southern part of the South Pacific Ocean the ensuing summer.
Besides, if I should discover any land in my route to the east, I
should be ready to begin, with the summer, to explore it. Setting
aside all these considerations, I had little to fear; having two good
ships well provided; and healthy crews. Where then could I spend my
time better? If I did nothing more, I was at least in hopes of being
able to point out to posterity, that these seas may be navigated, and
that it is practicable to go on discoveries; even in the very depth
of winter.

During our stay in the sound, I had observed that this second
visit made to this country, had not mended the morals of the natives
of either sex. I had always looked upon the females of New Zealand to
be more chaste than the generality of Indian women. Whatever favours
a few of them might have granted to the people in the Endeavour, it
was generally done in a private manner, and the men did not seem to
interest themselves much in it. But now, I was told, they were the
chief promoters of a shameful traffic, and that for a spike-nail, or
any other thing they value, they would oblige the women to prostitute
themselves, whether they would or no; and even without any regard to
that privacy which decency required.[3]

[3] "Our crews, who had not conversed with women since
our departure from the Cape, found these ladies very agreeable, and
from the manner in which their advances were received, it appeared
very plainly that chastity was not rigorously observed here, and that
the sex were far from being impregnable. However, their favours did
not depend upon their own inclination, but the men, as absolute
masters, were always to be consulted upon the occasion; if a
spike-nail, or a shirt, or a similar present, had been given for
their connivance, the lady was at liberty to make her lover happy,
and to exact, if possible, the tribute of another present for
herself. Some among them, however, submitted with reluctance to this
vile prostitution: and but for the authority and menaces of the men,
would not have complied with the desires of a set of people, who
could, with unconcern, behold their tears and hear their complaints.
Whether the members of a civilized society, who could act such a
brutal part, or the barbarians who could force their own women to
submit to such indignity, deserve the greatest abhorrence, is a
question not easily to be decided. Encouraged by the lucrative nature
of this infamous commerce, the New Zealanders went through the whole
vessel, offering their daughters and sisters promiscuously to every
person's embraces, in exchange for our iron tools, which they knew
could not be purchased at an easier rate. It does not appear, that
their married women were ever suffered to have this kind of
intercourse with our people. Their ideas of female chastity are, in
this respect, so different from ours, that a girl may favour a number
of lovers without any detriment to her character; but if she marries,
conjugal fidelity is exacted from her with the greatest rigour. It
may therefore be alleged, that as the New Zealanders place no value
on the continence of their unmarried women, the arrival of Europeans
among them does not injure their moral characters in this respect;
but we doubt whether they ever debased themselves so much as to make
a trade of their women, before we created new wants by shewing these
iron tools, for the possession of which they do not hesitate to
commit an action, that, in our eyes, deprives them of the very shadow
of sensibility. It is unhappy enough, that the unavoidable
consequence of all our voyages of discovery has always been the loss
of a number of innocent lives; but this heavy injury done to the
little uncivilized communities which Europeans have visited, is
trifling when compared to the irretrievable harm entailed upon them
by corrupting their morals. If these evils were compensated in some
measure by the introduction of some real benefit in these countries,
or by the abolition of some other immoral custom among their
inhabitants, we might at least comfort ourselves, that what they lost
on one hand, they gained on the other; but I fear that hitherto our
intercourse has been wholly disadvantageous to the natives of the
South Seas; and that those communities have been the least injured,
who have always kept aloof from us, and whose jealous disposition did
not suffer our sailors to become too familiar among them, as if they
had perceived in their countenances that levity of disposition, and
that spirit of debauchery, with which they are generally reproached."

A little afterwards, relating a trip over to Long Island, it is
said, "In the afternoon, many of our sailors were allowed to go on
shore, among the natives, where they traded for curiosities, and
purchased the embraces of the ladies, notwithstanding the disgust
which their uncleanliness inspired. Their custom of painting their
cheeks with ochre and oil, was alone sufficient to deter the more
sensible from such intimate connections with them; and if we add to
this a certain stench which announced them even at a distance, and
the abundance of vermin which not only infested their hair, but also
crawled on their clothes, and which they occasionally cracked between
their teeth, it is astonishing that persons should be found, who
could gratify an animal appetite with such loathsome objects, whom a
civilized education and national customs should have taught them to
hold in abhorrence."--G.F.

May this sad picture have the same effect, which the fathers of
Sparta expected from the exhibition of their drunken slaves!--E.

During our stay here, Mr Wales lost no opportunity to observe
equal altitudes of the sun, for obtaining the rates of the watches.
The result of his labours proved, that Mr Kendal's was gaining 9", 5
per day, and Mr Arnold's losing 94", 15s per day, on mean
time.[4]

[4] A few miscellaneous observations respecting New
Zealand, collected from Mr G.F.'s work, may be given here with
interest to some readers:--The arrival at New Zealand, was most
delightful to men who had so long suffered the inclemencies and
hardships of a navigation in the southern sea. Every object seen on
the land afforded some agreeable sensation, heightened in no ordinary
degree by the contrast which memory presented. No wonder then, that
the description given of the scenery should be somewhat enthusiastic;
besides, for every obvious reason, one might be inclined to expect,
that Mr G. Forster should exceed even Cook in the warmth of
colouring. It is so. He speaks in evidently poetical feeling of the
delightfully fair weather, the lightly wafting airs, the numerous
evergreens mingling with the various shades of autumnal yellow, the
wild notes of the feathered tribe, &c. This was on getting sight
of Dusky Bay. The effects of such charming panorama were visible on
all the crew; "emotions of joy and satisfaction," he tells us, "were
strongly marked in the countenance of every individual." He is quite
aware of the magic at work in his own mind, when contemplating the
picture, and accordingly very candidly and very justly says, "So apt
is mankind, after a long absence from land, to be prejudiced in
favour of the wildest shore, that we looked upon the country at that
time, as one of the most beautiful which nature, unassisted by art,
could produce. Such are the general ideas of travellers and voyagers
long exhausted by distresses; and with such warmth of
imagination they have viewed the rude cliffs of Juan Fernandez, and
the impenetrable forests of Tinian!" So much, by the bye, as a hint
for understanding the works of some other painters! But all was not
mere semblance of good. Several substantial advantages were enjoyed,
abundance of excellent fish and water-fowl, plenty of wood and water,
&c. To a naturalist besides, there was much to occupy attention
and excite curiosity, as a store of animal and vegetable bodies was
perceived, bearing little or no resemblance to known species. But the
dream of pleasure, and the hopes of much additional science, were not
of very long duration. The necessary occupations of the different
artificers, soon involved the people in very embarrassing intricacies
and much bodily labour, occasioned by the prodigious variety and
numbers of climbers, briars, shrubs, and ferns, interwoven through
the forests, and almost totally precluding access to the interior of
the country. From the appearance of these impediments, and the
quantity of rotten trees which had been either felled by the winds,
or brought low from age, it is conjectured, and plausibly enough,
that the forests in the southern parts of New Zealand had escaped the
hand of human industry since the origin of their existence. But
nature, we may often see, is prodigal of life, and in the very act of
dissolving one generation, seems to rejoice in providing for another
that is to succeed it. Thus, we are told, there sprouted out young
trees from the rich mould, to which the old ones were at last
reduced. A deceitful bark, it is added, sometimes still covered the
interior rotten substance, in which a person attempting to step on
it, might sink to the waist. Such were the common disappointments in
this Utopia. The naturalists had to add to them, the appropriate
mortification of seeing numerous trees and shrubs, of which, as the
time of flowering was past, it was impossible to make any scientific
examination, and which, accordingly, only tantalized them with the
idea of the profusion of new vegetables in this interesting country.
A short residence here, especially during wet gloomy weather, proved
that all was not so perfect in this climate as had been fondly
imagined. The land about Dusky Bay, and indeed throughout most of the
southern extremity of this island, was found to consist of steep
rocky mountains, with craggy precipices, either clad with
impenetrable forests, or quite barren, and covered with snow on the
tops. No meadows or lawns were to be seen, and the only spot of flat
land that was found, presented so much wood and briars as to be
useless for either garden ground or pasture, without very
considerable toil. This heartless description is somewhat relieved by
a glowing picture of the scenery about what was called Cascade Cove,
which seems to have arrested the attention of Mr F., and which, he
says, could only have justice done it by the very successful pencil
of Mr Hodges. The soil here was found to be quite like to what had
elsewhere been found, and the rocks and stones consisted of granite,
moor-stone, and brown talcous clay-stone. In one of the excursions to
the country, it was observed, that as they receded from the sea, the
mountains became much higher, and were more steep and barren, and
that the trees dwindled in size, so as to resemble shrubs,
circumstances rather the reverse of what is usually noticed in other
countries. The climate of Dusky Bay is spoken unfavourably of, as its
greatest inconvenience, and to this must be added its being deficient
in celery, scurvy-grass, and other antiscorbutics. But with all its
defects, Mr G.F. admits, that Dusky Bay is one of the finest places
in New Zealand, for a crew to touch at in such a situation as that of
his companions. The land about Cape Traveller appeared low and sandy
near the shore, but rising into high snow-capt mountains interiorly.
In one respect, according to this gentleman, Queen Charlotte's Sound
has greatly the advantage of Dusky Bay, viz. its abounding in
salutary vegetables. This it no doubt owes to the superior mildness
of the climate, which is represented as highly favourable to
botanical pursuits. The tea-tree and spruce, as they were called,
were found here in great plenty, as well as at Dusky Bay; besides
several species of plants in flower, which had not been seen before.
The hills consisted chiefly of argillaceous stone, running in oblique
strata, commonly dipping a little towards the south, of a
greenish-grey, or bluish, or yellowish-brown colour, sometimes
containing veins of white quartz, and sometimes a green talcous or
nephritic stone, which, as it was capable of a good polish from its
hardness, the natives used for chissels, &c. Mr F. specifies
several other mineral substances found in this neighbourhood,
particularly argillaceous strata of a rusty colour, which is inferred
to contain iron, and a black compact and ponderous basalt, of which
the natives form their pattoo-pattoos. It is unnecessary to make
remarks on the subjects now mentioned, as they must be resumed in our
account of Cook's third voyage, where we shall have to consider Mr
Anderson's report respecting them and other topics, with greater
attention, than was required for the present imperfect though
valuable notices.--E.

SECTION IX.

Route from New Zealand to Otaheite, with an Account of some low
Islands, supposed to be the same that were seen by M. de
Bougainville.

On the 7th of June, at four in the morning, the
wind being more favourable, we unmoored, and at seven weighed and put
to sea, with the Adventure in company. We had no sooner got out of
the sound, than we found the wind at south, so that we had to ply
through the straits. About noon the tide of ebb setting out in our
favour, made our boards advantageous; so that, at five o'clock in the
evening. Cape Palliser, on the island of Eahei-nomauwe, bore S.S E.
1/2 S., and Cape Koamaroo, or the S.E. point of the sound, N by W.
3/4 W.; presently after it fell calm, and the tide of flood now
making against us, carried us at a great rate back to the north. A
little before high-water, the calm was succeeded by a breeze from the
north, which soon increased to a brisk gale. This, together with the
ebb, carried us by eight o'clock the next morning quite through the
strait. Cape Palliser at this time bore E.N.E., and at noon N. by W.
distant seven leagues.[1]

[1] Great shoals of cetaceous fish, of a perfectly black
colour, with a white spot before the back-fin, passed by us. They
were fired at from our vessel, and one of them being shot through the
head, could no longer plunge under water, but began to beat about
furiously on the surface, and tinged the sea with its blood. It
seemed to be about three yards long, and was slender and
blunt-headed, from whence our sailors called it the Bottle-nose, a
name which Dale applies to a very different fish, the beaked whale,
of which the beak or nose resembles the neck of a
bottle."--G.F.

This day at noon, when we attended the winding-up of the watches,
the fusee of Mr Arnold's would not turn round, so that after several
unsuccessful trials we were obliged to let it go down.

After getting clear of the straits, I directed my course S.E. by
E., having a gentle gale, but variable between the north and west.
The late S.E. winds having caused a swell from the same quarter,
which did not go down for some days, we had little hopes of meeting
with land in that direction. We however continued to steer to the
S.E., and on the 11th crossed the meridian of 180°, and got into
the west longitude, according to my way of reckoning.

On the 16th, at seven in the morning, the wind having veered round
to S.E., we tacked and stretched to N.E., being at this time in the
latitude of 47° 7', longitude 173° W. In this situation we
had a great swell from N.E.[2]

[2] "Beds of sea-weeds frequently were seen floating on
the sea, but we were now too much accustomed to their appearance, to
attempt to draw any conclusions from it. The thermometer, which at
our departure from New Zealand, stood at 51° at eight o'clock in
the morning, sunk in proportion as we came to the southward to
48°, and sometimes to 47°, at the same time of day; but the
temperature of the air upon the whole was extremely variable, and the
weather equally unsettled. From thence it arose, that we daily
observed rainbows, or parts of them about the horizon, especially in
the morning. The wind during this time was likewise very changeable,
and veered round the compass in a direction contrary to the course of
the sun, that is, from west round by the north towards east, and so
further on; but it chiefly prevailed from the easterly quarter, where
we least expected it, so that our situation became tedious, and was
made more irksome by frequent fogs, rains, and heavy
swells."--G.F.

The wind continued at S.E. and S.S.E., blew fresh at intervals,
and was attended with sometimes fair, and at other times rainy
weather, till the 20th, on which day, being in the latitude of
44° 30', longitude 165° 45' W., the wind shifted to the west,
blew a gentle gale, and was attended with fair weather. With this we
steered E. by N., E. by S., and E., till the 23d at noon, when, being
in the latitude of 44° 38' S., longitude 161° 27' W., we had
a few hours calm. The calm was succeeded by a wind at east, with
which we stood to the north. The wind increased and blew in squalls,
attended with rain, which at last brought us under our courses; and
at two o'clock in the afternoon of the next day, we were obliged to
lie-to under the foresail, having a very hard gale from E.N.E., and a
great sea from the same direction.[3]

[3] According to Sir G.F., it seems that the venereal
disease made its appearance on some of the Adventure's crew, as was
intimated by Captain Furneaux to Captain Cook, during a visit paid to
the latter. In the opinion of Mr F., who is at some pains to
investigate the subject, this disease was indigenous in New Zealand
where the sailors contracted it, and not imported there by Europeans.
This opinion is, no doubt, in confirmation of what the writer has
elsewhere stated to be his own as to the general question respecting
the origin of the disease; but he is bound in candour to admit, that
it seems to rest on rather slender evidence and insufficient
reasoning, in the present instance--so that he is less disposed to
avail himself of it. Mr F. himself is not positive as to the facts on
which he founds his opinion, and consequently is not so as to the
opinion. This is to be inferred from his concluding remarks, which,
besides, exhibit so fair a specimen of just indignation and regret,
as may deserve to be offered to the reader's notice. "If," says he,
"in spite of appearances, our conclusions should prove erroneous, it
is another crime added to the score of civilized nations, which must
make their memory execrated by the unhappy people, whom they have
poisoned. Nothing can in the least atone for the injury they have
done to society, since the price at which their libidinous enjoyments
were purchased, instils another poison into the mind, and destroys
the moral principles, while the disease corrupts and enervates the
body. A race of men, who, amidst all their savage roughness, their
fiery temper, and cruel customs, are brave, generous, hospitable, and
incapable of deceiving, are justly to be pitied, that love, the
source of their sweetest and happiest feelings, is converted into the
origin of the most dreadful scourge of life." In this last paragraph,
there is reason to imagine Mr F. has somewhat overstepped the modesty
of both history and nature--the former, by too high commendation of
the New Zealanders, who, whatever merit they may claim on other
grounds, can scarcely be said, at least if facts are to be trusted,
to be incapable of deceiving; and the latter, in ascribing greater
influence to love among these savages, than perhaps will ever
be found realised in such a condition of our nature. One cannot
believe, that so philosophical an enquirer should impute much
efficacy as a source of happiness to the mere brute passion; and it
is equally unlikely that so acute an observer should discover any
thing more refined than such an appetite in the sexual intercourse
among so rude a tribe. Probably then his language is fully more
poetic than becomes the sober narrator. This, indeed, is nowise
uncommon with him, as the reader perhaps is already convinced. But
this very circumstance, it is obvious, is to his advantage as a
writer.--E.

At seven o'clock in the morning of the 25th, the gale being more
moderate, we made sail under the courses, and in the afternoon set
the top-sails close-reefed. At midnight, the wind having veered more
to the north, we tacked and stretched to the S.E., being at this time
in the latitude of 42° 53' S., longitude 163° 20' W.

We continued to stretch to the S.E., with a fresh gale and fair
weather, till four o'clock in the afternoon of the next day, when we
stood again to the N.E., till midnight between the 27th and 28th.
Then we had a few hours calm, which was succeeded by faint breezes
from the west. At this time we were in the latitude of 42° 32',
longitude 161° 15' W. The wind remained not long at west, before
it veered back to the E. by the N., and kept between the S.E. and
N.E., but never blew strong.

On July 2d, being in the latitude of 53° 3', longitude
156° 17' W., we had again a calm, which brought the wind back to
the west; but it was of no longer continuance than before. For the
next day it returned to the E. and S.E., blew fresh at times, and by
squalls, with rain.

On the 7th, being in the latitude of 41° 22', longitude
156° 12' W., we had two hours calm; in which time Mr Wales went
on board the Adventure to compare the watches, and they were found to
agree, allowing for the difference of their rates of going: A
probable, if not a certain proof, that they had gone well since we
had been in this sea.

The calm was succeeded by a wind from the south; between which
point and the N.W., it continued for the six succeeding days, but
never blew strong. It was, however, attended with a great hollow
swell from the S.W. and W., a sure indication that no large land was
near in those directions. We now steered east, inclining to the
south, and on the 10th, in the latitude of 43° 39', longitude
144° 43' W., the variation was found, by several azimuths, to be
more than 3° E., but the next morning it was found to be 4°
5' 30", and in the afternoon, 5° 56' E. The same day, at noon, we
were in the latitude of 43° 44', longitude 141° 56' W.

At nine o'clock in the morning of the 12th, the longitude was
observed as follows, viz.

 Self 1st set 139° 47' 15"

 Ditto, 2d set 140 7 30

 Mr Wales 1st set 141 22 15

 Mr Wales 2d set 140 10 0

 Mr Clerke 140 56 45

 Mr Gilbert 140 2 0

 Mean 140 24 17-1/2 West.

This differed from my reckoning only 2° 1/2. The next morning,
in the latitude of 43° 3', longitude 139° 20' W., we had
several lunar observations, which were consonant to those made the
day before, allowing for the ship's run in the time. In the afternoon
we had, for a few hours, variable light airs next to a calm; after
which we got a wind from the N.E., blowing fresh and in squalls,
attended with dark gloomy weather, and some rain.

We stretched to the S.E. till five o'clock in the afternoon on the
14th, at which time, being in the latitude of 43° 15', longitude
137° 39' W., we tacked and stood to the north under our courses,
having a very hard gale with heavy squalls, attended with rain, till
near noon the next day, when it ended in a calm. At this time we were
in the latitude of 42° 39', longitude 137° 58' W. In the
evening, the calm was succeeded by a breeze from S.W., which soon
after increased to a fresh gale; and fixing at S.S.W, with it we
steered N.E. 1/2 E. in the latitude of 41° 25', longitude
135° 58' W., we saw floating in the sea a billet of wood, which
seemed to be covered with barnacles; so that there was no judging how
long it might have been there, or from whence or how far it had
come.

We continued to steer N.E. 1/2 E., before a very strong gale which
blew in squalls, attended with showers of rain and hail, and a very
high sea from the same quarter, till noon, on the 17th. Being then in
the latitude of 39° 44', longitude 133° 32' W., which was a
degree and a half farther east than I intended to run; nearly in the
middle between my track to the north in 1769, and the return to the
south in the same year, and seeing no signs of land, I steered
north-easterly, with a view of exploring that part of the sea lying
between the two tracks just mentioned, down as low as the latitude of
27°, a space that had not been visited by any preceding navigator
that I knew of.[4]

[4] "The uncomfortable season of the year, the many
contrary winds, and the total want of interesting incidents, united
to make this run extremely tedious to us all, and the only point we
gained by it, was the certainty that no great land was situated in
the South Sea about the middle latitudes."--G.F.

On the 19th, being in the latitude of 36° 34', longitude
133° 7' W., we steered N. 1/2 W., having still the advantage of a
hard gale at south, which the next day veered to S.E. and E., blew
hard and by squalls, attended with rain and thick hazy weather. This
continued till the evening of the 21st, when the gale abated, the
weather cleared up, and the wind backed to the S. and S.E.

We were now in the latitude of 32° 30', longitude 133° 40'
W., from this situation we steered N.N.W. till noon the next day,
when we steered a point more to the west; being at this time in the
latitude of 31° 6', longitude 134° 12' W. The weather was now
so warm, that it was necessary to put on lighter clothes; the mercury
in the thermometer at noon rose to 63. It had never been lower than
46, and seldom higher than 54, at the same time of the day, since we
left New Zealand.[5]

[5] "The spirits of all our people were much exhilarated
in proportion as we approached to the tropics, and our sailors
diverted themselves with a variety of plays every evening. The genial
mildness of the air was so welcome to us, after a long absence from
it, that we could not help preferring the warm climates as the best
adapted for the abode of mankind."--G.F.

An observation of this sort, the evident result of experience, is
worth a thousand treatises, in shewing how much man is the creature
of circumstances and situation, and how justly his feelings, and of
consequence his thoughts, are modified by climate and weather. Some
philosophers, and, perhaps, more religionists, have endeavoured to
devise means to render the human mind and character independent of
physical elements. The attempt is just about as rational, and not a
bit less presumptuous, than that of making them free of the Divine
cognizance and authority, to which these elements are subjected. Such
attempts, it seems pretty evident, have been the source of delusive
self-congratulation in all ages of the world, and may be ascribed,
with no very mighty stretch of fancy, to the same busy agent, by
whom, in the earliest stage of our nature, man was tempted with the
alluring hope of becoming "as God." A wiser and more benevolent
instructor would teach him, on the contrary, to acknowledge his
dependences and avoiding forbidden things, to partake with
cheerfulness of the material blessings which surround him. This is
genuine confidence in the Supreme Ruler, though, to be sure, it has
little or no charms for the obstinate stoic, or the conceited
pharisee. But "wisdom, it is certain, will be justified of all who
are under its influence."--E.

This day was remarkable by our not seeing a single bird. Not one
had passed since we left the land, without seeing some of the
following birds, viz. albatrosses, sheerwaters, pintadoes, blue
peterels, and Port Egmont hens. But these frequent every part of the
Southern Ocean in the higher latitudes: Not a bird, nor any other
thing, was seen that could induce us to think that we had ever been
in the neighbourhood of any land.

The wind kept veering round from the S. by the W. to N.N.W., with
which we stretched north till noon the next day, when, being in the
latitude of 29° 22', we tacked and stretched to the westward. The
wind soon increased to a very hard gale, attended with rain, and blew
in such heavy squalls as to split the most of our sails. This weather
continued till the morning of the 25th, when the wind became more
moderate, and veered to N.W. and W.N.W., with which we steered and
stretched to N.E., being at that time in the latitude of 29° 51',
longitude 130° 28' W. In the afternoon the sky cleared up, and
the weather became fair and settled. We now met the first tropic bird
we had seen in this sea.

On the 26th, in the afternoon, being in the latitude of 28°
44', we had several observations of the sun and moon, which gave the
longitude 135° 30' W. My reckoning at the same time was 135°
27', and I had no occasion to correct it since I left the land. We
continued to stretch to the north, with light breezes from the
westward, till noon, the next day, when we were stopped by a calm;
our latitude at this time being 27° 53', longitude 135° 17'
W. In the evening, the calm was succeeded by a breeze from the N. and
N.W., with which we plied to the N.

On the 29th I sent on board the Adventure to enquire into the
state of her crew, having heard that they were sickly; and this I now
found was but too true. Her cook was dead, and about twenty of her
best men were down in the scurvy and flux. At this time we had
only three men on the sick list, and only one of them attacked with
the scurvy. Several more, however, began to shew symptoms of it, and
were accordingly put upon the wort, marmalade of carrots, rob of
lemons and oranges.

I know not how to account for the scurvy raging more in the one
ship than the other, unless it was owing to the crew of the Adventure
being more scorbutic when they arrived in New Zealand than we were,
and to their eating few or no vegetables while they lay in Queen
Charlotte's Sound, partly for want of knowing the right sorts, and
partly because it was a new diet, which alone was sufficient for
seamen to reject it. To introduce any new article of food among
seamen, let it be ever so much for their good, requires both the
example and authority of a commander; without both, of which it will
be dropt before the people are sensible of the benefits resulting
from it. Were it necessary, I could name fifty instances in support
of this remark. Many of my people, officers as well seamen, at first
disliked celery, scurvy-grass, &c., being boiled in the peas and
wheat; and some refused to eat it. But, as this had no effect on my
conduct, this obstinate kind of prejudice by little and little wore
off; they began to like it as well as the others; and now, I believe,
there was hardly a man in the ship that did not attribute our being
so free from the scurvy, to the beer and vegetables we made use of at
New Zealand. After this I seldom found it necessary to order any of
my people to gather vegetables, whenever we came where any were to be
got, and if scarce, happy was he who could lay hold on them first. I
appointed one of my seamen to be cook of the Adventure, and wrote to
Captain Furneaux, desiring him to make use of every method in his
power to stop the spreading of the disease amongst his people, and
proposing such as I thought might tend towards it. But I afterwards
found all this unnecessary, as every method had been used they could
think of.[6]

[6] "The difference between the salubrity of the two
vessels probably arose from the want of fresh air in the Adventure,
our sloop being higher out of the water, so that we could open more
scuttles in bad weather than our consort. Our people likewise made a
greater consumption of sour-krout and wort, and particularly applied
the grains of the latter to all blotches and swelled parts, a regimen
which had been omitted by those in the Adventure."--G.F.

The wind continued in the N.W. quarter, and blew fresh at times,
attended with rain; with which we stood to the N.E. On the 1st of
August, at noon, we were in the latitude of 25° 1', longitude
134° 6' W., and had a great hollow swell from N.W. The situation
we were now in, was nearly the same that Captain Carteret assigns for
Pitcairn's Island, discovered by him in 1767. We therefore looked
well out for it, but saw nothing. According to the longitude in which
he has placed it, we must have passed about fifteen leagues to the
west of it. But as this was uncertain, I did not think it prudent,
considering the situation of the Adventure's people, to lose any time
in looking for it. A sight of it would, however, have been of use in
verifying, or correcting, not only the longitude of this isle, but of
the others that Captain Carteret discovered in this neighbourhood;
his longitude not being confirmed, I think, by astronomical
observations, and therefore liable to errors, which he could have no
method to correct.

As we had now got to the northward of Captain Carteret's tracks,
all hopes of discovering a continent vanished. Islands were all we
were to expect to find, until we returned again to the south. I had
now, that is on this and my former voyage, crossed this ocean in the
latitude of 40° and upwards, without meeting any thing that in
the least induced me to think I should find what I was in search
after. On the contrary, every thing conspired to make me believe
there is no southern continent, between the meridian of America and
New Zealand; at least, this passage did not produce any indubitable
signs of any, as will appear by the following remarks. After leaving
the coasts of New Zealand, we daily saw floating on the sea rock-
weed, for the space of 18° of longitude. In my passage to New
Zealand in 1769, we also saw this weed, for the space of 12 or
14° of longitude before we made the land. The weed is undoubtedly
the produce of New Zealand; because the nearer the coast, the greater
quantity you see. At the greatest distance from the coast, we saw it
only in small pieces, generally more rotten, and covered with
barnacles, an indubitable sign that it had been long at sea. Were it
not for this, one might be led to conjecture that some other large
land lay in the neighbourhood; for it cannot be a small extent of
coast to produce such a quantity of weed, as to cover so large a
space of sea. It hath been already mentioned, that we were no sooner
clear of the straits, than we met with a large hollow swell from the
S.E., which continued till we arrived in the longitude of 177°
W., and latitude 46°. There we had large billows from the N. and
N.E., for five days successively, and until we got 5° of
longitude more to the east, although the wind, great part of the
time, blew from different directions. This was a strong indication
that there was no land between us and my track to the west in 1769.
After this, we had, as is usual in all great oceans, large billows
from every direction in which the wind blew a fresh gale, but more
especially from the S.W. These billows never ceased with the cause
that first put them in motion; a sure indication that we were not
near any large land, and that there is no continent to the south,
unless in a very high latitude. But this was too important a point to
be left to opinions and conjectures. Facts were to determine it, and
these could only be obtained by visiting the southern parts; which
was to be the work of the ensuing summer, agreeable to the plan I had
laid down. As the winds continued to blow from the N.W. and W., we
had no other choice but to stand to the north, inclining more or less
every day to the east. In the latitude of 21° we saw flying-fish,
gannets, and egg-birds. On the sixth, I hoisted a boat out, and sent
for Captain Furneaux to dinner, from whom I learnt that his people
were much better, the flux having left them, and the scurvy was at a
stand. Some cyder which he happened to have, and which he gave to the
scorbutic people, contributed not a little to this happy change. The
weather to-day was cloudy, and the wind very unsettled. This seemed
to announce the approach of the so-much-wished-for trade-wind; which,
at eight o'clock in the evening, after two hours calm, and some heavy
showers of rain, we actually got at S.E. We were, at this time, in
the latitude of 19° 36' S., longitude 131° 32" W. The not
meeting with the S.E. trade-wind sooner, is no new thing in this sea.
As we had now got it, I directed my course to the W.N.W., as well to
keep in the strength of it, as to get to the north of the islands
discovered in my former voyage; that if any other islands lay in the
way, I might have a chance to discover them.[7] During the day-time
we made all the sail we could; but, in the night, either run an easy
sail, or lay-to. We daily saw flying-fish, albacores, dolphins,
&c., but neither by striking, nor with hook and line, could we
catch any of them. This required some art, which none of my people
were masters of.

[7] "After many wishes, and long expectation, we this
day, (6th August,) got the S.E. trade-wind. Its manner of coming on
was rather remarkable. About ten o'clock in the morning, a thick haze
began to rise in the eastern quarter, which by noon was become so
thick, and had spread so far, that it was with difficulty we got the
sun's meridian altitude; but the N.W. wind, which we had had for
about a fortnight, during which time the weather was generally fine
and pleasant, still continued to blow. In the afternoon we had some
pretty brisk showers, with which the N.W. wind died away, and it was
calm till eight o'clock in the evening, when a brisk steady gale
sprung up at S.E., and proved permanent."--W.

Mr F. has given some very valuable remarks respecting the
trade-winds but they are too long for this place.--E.

On the 11th at day-break, land was seen to the south. This, upon a
nearer approach, we found to be an island of about two leagues in
extent, in the direction of N.W. and S.E., and clothed with wood,
above which the cocoa- nut trees shewed their lofty heads. I judged
it to be one of those isles discovered by Mr Bougainville. It lies in
the latitude of 17° 24', longitude 141° 39' W., and I called
it after the name of the ship, Resolution Island. The sickly state of
the Adventure's crew made it necessary for me to make the best of my
way to Otaheite, where I was sure of finding refreshments.
Consequently I did not wait to examine this island, which appeared
too small to supply our wants, but continued our course to the west,
and at six o'clock in the evening, land was seen from the mast-head,
bearing W. by S. Probably this was another of Bougainville's
discoveries. I named it Doubtful Island, and it lies in the latitude
of 17° 20', longitude 141° 38' W. I was sorry I could not
spare time to haul to the north of Mr Bougainville's track; but the
getting to a place where we could procure refreshments, was more an
object at this time than discovery.[8]

[8] "Our thermometer was now constantly between 70 and 80
degrees in the morning; but the heat was far from being troublesome,
as the fair weather was accompanied by a strong pleasant
trade-wind,"--G.F.

During the night we steered W. by N., in order to pass the north
of the island above-mentioned. At day-break the next morning, we
discovered land right a-head, distant about two miles; so that
day-light advised us of our danger but just in time. This proved
another of these low or half-drowned islands, or rather a large coral
shoal of about twenty leagues in circuit. A very small part of it was
land, which consisted of little islets ranged along the north side,
and connected by sand-banks and breakers. These islets were clothed
with wood, among which the cocoa-nut trees were only distinguishable.
We ranged the south side of this isle or shoal at the distance of one
or two miles from the coral-bank, against which the sea broke in a
dreadful surf. In the middle is a large lake or inland sea, in which
was a canoe under sail.

This island, which I named after Captain Furneaux, lies in the
latitude of 17° 5', longitude 143° 16' W. The situation is
nearly the same that is assigned for one of those discovered by
Bougainville. I must here observe, that amongst these low and
half-drowned isles (which are numerous in this part of the ocean,) Mr
Bougainville's discoveries cannot be known to that degree of accuracy
which is necessary to distinguish them from others. We were obliged
to have recourse to his chart for the latitudes and longitudes of the
isles he discovered, as neither the one nor the other is mentioned in
his narrative. Without waiting to examine this island we continued to
steer to the west, all sails set, till six o'clock in the evening,
when we shortened sail to three top-sails, and at nine
brought-to.

The next morning at four a.m. we made sail, and at daybreak saw
another of these low islands, situated in the latitude of 17° 4',
longitude 144° 30' W., which obtained the name of Adventure
Island. M. de Bougainville very properly calls this cluster of low
overflowed isles the Dangerous Archipelago. The smoothness of the sea
sufficiently convinced us that we were surrounded by them, and how
necessary it was to proceed with the utmost caution, especially in
the night.

At five o'clock p.m. we again saw land, bearing S.W. by S., which
we afterwards found to be Chain Island, discovered in my former
voyage. But as I was not sure of it at this time, and being desirous
of avoiding the delay which lying by in the night occasioned, I
hoisted out the cutter, and manned her with an officer and seven men,
with orders to keep as far a-head of the ships, with a light at her
masthead, as a signal could be distinguished, which she was to make
in case she met with any danger. In this manner we continued to run
all night; and, at six o'clock the next morning, I called her on
board, and hoisted her in. For it did not appear she would be wanted
again for this purpose, as we had now a large swell from the south, a
sure sign that we were clear of the low islands; therefore I steered
for Otaheite without being apprehensive of meeting with any
danger.[9]

[9] This is a very fit place for the following curious
observations on the formation of the low islands spoken of in the
text. "All the low isles seem to me to be a production of the sea, or
rather its inhabitants, the polype-like animals forming the
lithophytes. These animalcules raise their habitation gradually from
a small base, always spreading more and more, in proportion as the
structure grows higher. The materials are a kind of lime mixed with
some animal substance. I have seen these large structures in all
stages, and of various extent. Near Turtle-Island, we found, at a few
miles distance, and to leeward of it, a considerable large circular
reef, over which the sea broke every where, and no part of it was
above water; it included a large deep lagoon. To the east and
north-east of the Society-Isles, are a great many isles, which, in
some parts, are above water; in others, the elevated parts are
connected by reefs, some of which, are dry at low-water, and others
are constantly under water. The elevated parts consist of a soil
formed by a sand of shells and coral rocks, mixed with a light black
mould, produced from putrified vegetables, and the dung of sea-fowls;
and are commonly covered by cocoa-nut trees and other shrubs, and a
few antiscorbutic plants. The lower parts have only a few shrubs, and
the above plants; others still lower, are washed by the sea at
high-water. All these isles are connected, and include a lagoon in
the middle, which is full of the finest fish; and sometimes there is
an opening, admitting a boat, or canoe, in the reef, but I never saw
or heard of an opening that would admit a ship. The reef, or the
first origin of these cells, is formed by the animalcules inhabiting
the lithophytes. They raise their habitation within a little of the
surface of the sea, which gradually throws shells, weeds, sand, small
bits of corals, and other things, on the tops of these coral rocks,
and at last fairly raises them above water; where the above things
continue to be accumulated by the sea, till by a bird, or by the sea,
a few seeds of plants, that commonly grow on the sea-shore, are
thrown up, and begin to vegetate; and by their annual decay and
reproduction from seeds, create a little mould, yearly accumulated by
the mixture from sand, increasing the dry spot on every side; till
another sea happens to carry a cocoa-nut hither, which preserves its
vegetative power a long time in the sea, and therefore will soon
begin to grow on this soil, especially as it thrives equally in all
kinds of soil; and thus may all these low isles have become covered
with the finest cocoa-nut trees. The animalcules forming these reefs,
want to shelter their habitation from the impetuosity of the winds,
and the power and rage of the ocean; but as within the tropics, the
winds blow commonly from one quarter, they, by instinct, endeavour to
stretch only a ledge, within which is a lagoon, which is certainly
entirely screened against the power of both; this, therefore, might
account for the method employed by the animalcules in building only
narrow ledges of coral rocks, to secure in this middle a calm and
sheltered place, and this seems to me to be the most probable cause
of the origin of all the tropical low isles, over the whole South
Sea."--F.

This theory has been pretty generally adopted by scientific men,
and does not seem liable to any valid objection. The astonishment it
may excite, is quite analogous to what is experienced on any
discovery of the important ends to which the instinctive labours of
other creatures are subservient, and is great, merely because of the
conceived magnitude of the object to which it relates. But this
affords no presumption against the truth of the theory; rather
indeed, if the doctrine of final causes be allowed any credit, may be
held, as in some degree, circumstantial evidence in its favour. We
shall elsewhere, it is expected, have occasion to consider the
subject with the attention it deserves.--E.

SECTION X.

Arrival of the Ships at Otaheite, with an Account of the
critical Situation they were in, and of several Incidents that
happened while they lay in Oaiti-piha Bay.

On the 15th, at five
o'clock in the morning, we saw Osnaburg Island, or Maitea, discovered
by Captain Wallis, bearing S. by W. 1/2 W. Soon after I brought-to,
and waited for the Adventure to come up with us, to acquaint Captain
Furneaux that it was my intention to put into Oaiti-piha Bay, near
the south-east end of Otaheite, in order to get what refreshments we
could from that part of the island, before we went down to Matavia.
This done, we made sail, and at six in the evening saw the land
bearing west. We continued to stand on till midnight, when we
brought-to, till four o'clock in the morning, and then made sail in
for the land with a fine breeze at east.[1]

[1] Perhaps few descriptions of natural scenery excel the
following, in real poetic effect:--"It was one of those beautiful
mornings which the poets of all nations have attempted to describe,
when we saw the isle of Otaheite, within two miles before us. The
east-wind which had carried us so far, was entirely vanished, and a
faint breeze only wafted a delicious perfume from the land, and
curled the surface of the sea. The mountains, clothed with forests,
rose majestic in various spiry forms, on which we already perceived
the light of the rising sun: Nearer to the eye a lower range of
hills, easier of ascent, appeared, wooded like the former, and
coloured with several pleasing hues of green, soberly mixed with
autumnal browns. At their foot lay the plain, crowned with its
fertile bread-fruit trees, over which rose innumerable palms, the
princes of the grove. Here everything seemed as yet asleep, the
morning scarce dawned, and a peaceful shade still rested on the
landscape. We discovered, however, a number of houses among the
trees, and many canoes hauled up along the sandy beaches. About half
a mile from the shore a ledge of rocks level with the water, extended
parallel to the land, on which the surf broke, leaving a smooth and
secure harbour within. The sun beginning to illuminate the plain, its
inhabitants arose, and enlivened the scene. Having perceived the
large vessels on their coast, several of them hastened to the beach,
launched their canoes, and paddled towards us, who were highly
delighted in watching all their occupations."--G.F.

This remark is of an earlier date than what is mentioned in the
text, but, in the whole, is more suitably introduced here. It is to
the praise of Cook, that his decision of character was founded on
very liberal views of morality; and that he possessed independence of
soul to manifest abhorrence of sinister suggestions, at the risk of
losing both the advantage aimed at, and the partiality of those who
made them. An apprehension of giving offence to men who are either
esteemed or felt to be useful, has perhaps occasioned as much
iniquitous conduct where the law of the strongest might be adopted,
as ever resulted from the influence of directly vicious principles.
But from this most mischievous weakness, it was one of the
excellencies of that truly great man to be exempt.--E.

At day-break we found ourselves not more than half a league from
the reef. The breeze now began to fail us, and at last fell to a
calm. This made it necessary to hoist out our boats to tow the ships
off; but all their efforts were not sufficient to keep them from
being carried near the reef. A number of the inhabitants came off in
canoes from different parts, bringing with them a little fish, a few
cocoa-nuts, and other fruits, which they exchanged for nails, beads,
&c. The most of them knew me again, and many enquired for Mr
Banks and others who were with me before; but not one asked for
Tupia. As the calm continued, our situation became still more
dangerous. We were, however, not without hopes of getting round the
western point of the reef and into the bay, till about two o'clock in
the afternoon, when we came before an opening or break in the reef,
through which I hoped to get with the ships. But on sending to
examine it, I found there was not a sufficient depth of water; though
it caused such an in- draught of the tide of flood through it, as was
very near proving fatal to the Resolution; for as soon as the ships
got into the stream, they were carried with great impetuosity towards
the reef. The moment I perceived this, I ordered one of the warping
machines, which we had in readiness, to be carried out with about
four hundred fathoms of rope; but it had not the least effect. The
horrors of shipwreck now stared us in the face. We were not more than
two cables length from the breakers; and yet we could find no bottom
to anchor, the only probable means we had left to save the ships. We,
however, dropt an anchor; but, before it took hold, and brought us
up, the ship was in less than three fathom water, and struck at every
fall of the sea, which broke close under our stem in a dreadful surf,
and threatened us every moment with shipwreck. The Adventure, very
luckily, brought up close upon our bow without striking.

We presently carried out two kedge-anchors, with hawsers to each;
these found ground a little without the bower, but in what depth we
never knew. By heaving upon them, and cutting away the bower-anchor,
we got the ship a- float, where we lay some time in the greatest
anxiety, expecting every minute that either the kedges would come
home, or the hawsers be cut in two by the rocks. At length the tide
ceased to act in the same direction. I ordered all the boats to try
to tow off the Resolution; and when I saw this was practicable, we
hove up the two kedges. At that moment, a light air came off from the
land, which so much assisted the boats, that we soon got clear of all
danger. Then I ordered all the boats to assist the Adventure, but
before they reached her, she was under sail with the land-breeze, and
soon after joined us, leaving behind her three anchors, her coasting
cable, and two hawsers, which were never recovered. Thus we were once
more safe at sea, after narrowly escaping being wrecked on the very
island we but a few days before so ardently wished to be at. The
calm, after bringing us into this dangerous situation, very
fortunately continued; for, had the sea- breeze, as is usual, set in,
the Resolution must inevitably have been lost, and probably the
Adventure too.

During the lime we were in this critical situation, a number of
the natives were on board and about the ships. They seemed to be
insensible of our danger, shewing not the least surprise, joy, or
fear, when we were striking, and left us a little before sun-set,
quite unconcerned.[2]

[2] "The natives on board, seeing us work so hard,
assisted us in manning the capstern, hauling in ropes, and performing
all sorts of labour. If they had had the least spark of a treacherous
disposition, they could not have found a better opportunity of
distressing us; but they approved themselves good-natured, and
friendly in this, as on all other occasions."--G.F.

We spent the night, which proved squally and rainy, making short
boards; and the next morning, being the 17th, we anchored in
Oaiti-piha Bay in twelve fathoms water about two cables length from
the shore; both ships being by this time crowded with a great number
of the natives, who brought with them cocoa-nuts, plantains,
bananoes, apples, yams, and other roots, which they exchanged for
nails and beads. To several, who called themselves chiefs, I made
presents of shirts, axes, and several other articles, and, in return,
they promised to bring me hogs and fowls, a promise they never did,
nor ever intended to perform.

In the afternoon, I landed in company with Captain Furneaux, in
order to view the watering-place, and to sound the disposition of the
natives, I also sent a boat to get some water for present use, having
scarcely any left on board. We found this article as convenient as
could be expected, and the natives to behave with great civility.

Early in the morning, I sent the two launches and the Resolution's
cutter, under the command of Mr Gilbert, to endeavour to recover the
anchors we had left behind us; they returned about noon, with the
Resolution's bower anchor, but could not recover any of the
Adventure's. The natives came off again with fruit, as the day
before, but in no great quantity. I also had a party on shore,
trading under the protection of a guard; nothing, however, was
brought to market but fruit and roots, though many hogs were seen (I
was told) about the houses of the natives. The cry was, that they
belonged to Waheatoun the Earee de hi, or king, and him we had
not yet seen, nor, I believe, any other chief of note. Many, however,
who called themselves Earees, came on board, partly with a
view of getting presents, and partly to pilfer whatever came in their
way.

One of this sort of Earees I had, most of the day, in the
cabin, and made presents to him and all his friends, which were not
few; at length he was caught taking things which did not belong to
him, and handing them out of the quarter gallery. Many complaints of
the like nature were made to me against those on deck, which
occasioned my turning them all out of the ship. My cabin guest made
good haste to be gone; I was so much exasperated at his behaviour,
that after he had got some distance from the ship, I fired two
muskets over his head, which made him quit the canoe, and take to the
water; I then sent a boat to take up the canoe, but as she came near
the shore, the people from thence began to pelt her with stones.
Being in some pain for her safety, as she was unarmed, I went myself
in another boat to protect her, and ordered a great gun, loaded with
ball, to be fired along the coast, which made them all retire from
the shore, and I was suffered to bring away two canoes without the
least shew of opposition. In one of the canoes was a little boy, who
was much frightened, but I soon dissipated his fears, by giving him
beads, and putting him on shore. A few hours after, we were all good
friends again, and the canoes were returned to the first person who
came for them.

It was not till the evening of this day, that any one enquired
after Tupia, and then but two or three. As soon as they learnt the
cause of his death, they were quite satisfied; indeed, it did not
appear to me, that it would have caused a moment's uneasiness in the
breast of any one, had his death been occasioned by any other means
than by sickness. As little enquiry was made after Aotourou, the man
who went away with M. de Bougainville. But they were continually
asking for Mr Banks, and several others who were with me in my former
voyage.

These people informed us, that Toutaha, the regent of the greater
peninsula of Otaheite, had been killed in a battle, which was fought
between the two kingdoms about five months before, and that
Otoo was the reigning prince. Tubourai Tamaide, and several
more of our principal friends about Matavai, fell in this battle, as
also a great number of common people; but, at present, a peace
subsisted between the two kingdoms.

On the 19th, we had gentle breezes easterly, with some smart
showers of rain. Early in the morning, the boats were again sent to
recover the Adventure's anchors, but returned with the same ill
success as the day before, so that we ceased to look for them any
longer, thinking ourselves very happy in having come off so well,
considering the situation we had been in. In an excursion which
Captain Furneaux and I made along the coast, we met with a chief who
entertained us with excellent fish, fruit, &c. In return for his
hospitality, I made him a present of an axe and other things; and he
afterwards accompanied us back to the ships, where he made but a
short stay.

Nothing worthy of note happened on the 20th, till the dusk of the
evening, when one of the natives made off with a musquet belonging to
the guard on shore. I was present when this happened, and sent some
of our people after him, which would have been to little purpose, had
not some of the natives, of their own accord, pursued the thief. They
knocked him down, took from him the musquet, and brought it to us.
Fear, on this occasion, certainly operated more with them than
principle. They deserve, however, to be applauded for this act of
justice, for, if they had not given their immediate assistance, it
would hardly have been in my power to have recovered the musquet, by
any gentle means whatever, and by making use of any other, I was sure
to lose more than ten times its value.

The 21st, the wind was at north, a fresh breeze. This morning a
chief made me a visit, and presented me with a quantity of fruit,
among which, were a number of cocoanuts we had drawn the water from,
and afterwards thrown, over board; these he had picked up, and tied
in bundles so artfully, that we did not at first perceive the cheat;
when he was told of it, without betraying the least emotion, and, as
if he knew nothing of the matter, he opened two or three of them
himself, signified to us, that he was satisfied it was so, and then
went ashore and sent off a quantity of plantains and bananoes. Having
got on board a supply of water, fruit, and roots, I determined to
sail in the morning to Matavai, as I found it was not likely that I
should get an interview with Waheatoua, without which, it was very
improbable we should get any hogs. Two of the natives, who knew my
intention, slept on board, with a view of going with us to Matavai,
but, in the morning, the wind blew fresh at N.W., and as we could not
sail, I sent the trading party on shore as usual.

In the evening, I was informed that Waheatoua was come into the
neighourhood, and wanted to see me. In consequence of this
information, I determined to wait one day longer, in order to have an
interview with this prince. Accordingly, early the next morning, I
set out in company with Captain Furneaux, Mr Forster, and several of
the natives. We met the chief about a mile from the landing-place,
towards which he was advancing to meet us; but, as soon as he saw us,
he stopt, with his numerous train, in the open air. I found him
seated upon a stool, with a circle of people round him, and knew him
at first sight, and he me, having seen each other several times in
1769. At that time he was but a boy, and went by the name of Tearee,
but, upon the death of his father, Waheatoun, he took upon him that
name.

After the first salutation was over, having seated me on the same
stool with himself, and the other gentlemen on the ground by us, he
began to enquire after several by name who were with me on my former
voyage. He next enquired how long I would stay, and when I told him
no longer than next day, he seemed sorry, asked me to stay some
months, and at last came down to five days, promising, that in that
time I should have hogs in plenty; but, as I had been here already a
week, without so much as getting one, I could not put any faith in
this promise; and yet, I believe, if I had staid, we should have
fared much better than at Matavai. The present I made him consisted
of a shirt, a sheet, a broad axe, spike-nails, knives,
looking-glasses, medals, beads, &c.; in return, he ordered a
pretty good hog to be carried to our boat. We staid with him all the
morning, during which time, he never suffered me to go from his side,
where he was seated. I was also seated on the same stool, which was
carried from place to place by one of his attendants, whom he called
stool-bearer. At length we took leave, in order to return on board to
dinner, after which, we visited him again, and made him more
presents, and he, in return, gave Captain Furneaux and me each of us
an hog. Some others were got by exchanges at the trading places; so
that we got in the whole, to-day, as much fresh pork as gave the
crews of both the ships a meal; and this in consequence of our having
this interview with the chief.[3]

[3] We tried all possible means to engage the people to
sell some of their hogs to us, and offered hatchets, shirts, and
other goods of value to the Taheitans; but still without success,
their constant answer being, that these animals were the king's
(aree's) property. Instead of acquiescing in this refusal, and
acknowledging the kind disposition of the natives, who furnished us
at least with the means of recovering our strength, and restoring our
stock, a proposal was made to the captains, by some persons in the
ships, to sweep away, by force, a sufficient number of hogs for our
use, and afterwards to return such a quantity of our goods in
exchange to the natives, as we should think adequate to the spoil we
had taken. This proposal, which nothing but the most tyrannical
principles, and the meanest selfishness could have dictated, was
received with the contempt and indignation which it justly
deserved."--G.F.

The 24th, early in the morning, we put to sea with a light
land-breeze. Soon after we were out, we got the wind at west, which
blew in squalls, attended with heavy showers of rain. Many canoes
accompanied us out to sea, with cocoa-nuts and other fruits, and did
not leave us till they had disposed of their cargoes.

The fruits we got here greatly contributed towards the recovery of
the Adventure's sick people; many of them, who had been so ill as not
to be able to move without assistance, were, in this short time so
far recovered, that they could walk about of themselves. When we put
in here, the Resolution had but one scorbutic man on board, and a
marine, who had been long sick, and who died the second day after our
arrival, of a complication of disorders, without the least mixture of
the scurvy. I left Lieutenant Pickersgill, with the cutter, behind
the bay, to purchase hogs, as several had promised to bring some down
to-day, and I was not willing to lose them.

On the 25th; about noon, Mr Pickersgill returned with eight hogs,
which he got at Oaiti-piha. He spent the night at Ohedea, and was
well entertained by Ereti, the chief of that district. It was
remarkable, that this chief never once asked after Aotouroo, nor did
he take the least notice when Mr Pickersgill mentioned his name. And
yet M. de Bougainville tells us, this is the very chief who presented
Aotourou to him; which makes it the more extraordinary, that he
should neither enquire after him now, nor when he was with us at
Matavai, especially as they believed that we and M. de Bougainville
came from the same country, that is, from Pretane, for so they
called our country. They had not the least knowledge of any other
European nation, nor probably will they, unless some of those men
should return who had lately gone from the isle, of which mention
shall be made bye and bye. We told several of them, that M. de
Bougainville came from France, a name they could by no means
pronounce; nor could they pronounce that of Paris much better; so
that it is not likely that they will remember either the one or the
other long; whereas Pretane is in every child's mouth, and
will hardly ever be forgotten. It was not till the evening of this
day that we arrived in Matavai bay.

SECTION XI.

An Account of several Visits to and from Otoo; of Goats being
left on the Island; and many other Particulars which happened while
the Ships lay in Matavai Bay.

Before we got to an anchor, our
decks were crowded with the natives; many of whom I knew, and almost
all of them knew me. A great crowd were gotten together upon the
shore; amongst whom was Otoo their king. I was just going to pay him
a visit, when I was told he was mataow'd, and gone to Oparree.
I could not conceive the reason of his going off in a fright, as
every one seemed pleased to see me. A chief, whose name was Maritata,
was at this time on board, and advised me to put off my visit till
the next morning, when he would accompany me; which I accordingly
did.

After having given directions to pitch tents for the reception of
the sick, coopers, sail-makers, and the guard, I set out on the 26th
for Oparree; accompanied by Captain Furneaux, Mr Forster, and others,
Maritata and his wife. As soon as we landed, we were conducted to
Otoo, whom we found seated on the ground, under the shade of a tree,
with an immense crowd around him. After the first compliments were
over, I presented him with such articles as I guessed were most
valuable in his eyes; well knowing that it was my interest to gain
the friendship of this man. I also made presents to several of his
attendants; and, in return, they offered me cloth, which I refused to
accept; telling them that what I had given was for tiyo
(friendship). The king enquired for Tupia, and all the gentlemen that
were with me in my former voyage, by name; although I do not remember
that he was personally acquainted with any of us. He promised that I
should have some hogs the next day; but I had much ado to obtain a
promise from him to visit me on board. He said he was, mataou no
to poupoue, that is, afraid of the guns. Indeed all his actions
shewed him to be a timorous prince. He was about thirty years of age,
six feet high, and a fine, personable, well-made man as one can see.
All his subjects appeared uncovered before him, his father not
excepted. What is meant by uncovering, is the making bare the head
and shoulders, or wearing no sort of clothing above the breast.

When I returned from Oparree, I found the tents, and the
astronomer's observatories, set up on the same spot where we observed
the transit of Venus in 1769. In the afternoon, I had the sick
landed; twenty from the Adventure, all ill of the scurvy; and one
from the Resolution. I also landed some marines for a guard, and left
the command to Lieutenant Edgecumbe of the marines.

On the 27th, early in the morning, Otoo, attended by a numerous
train, paid me a visit. He first sent into the ship a large quantity
of cloth, fruits, a hog, and two large fish; and, after some
persuasion, came aboard himself, with his sister, a younger brother,
and several more of his attendants. To all of them I made presents;
and, after breakfast, took the king, his sister, and as many more as
I had room for, into my boat, and carried them home to Oparree. I had
no sooner landed than I was met by a venerable old lady, the mother
of the late Toutaha. She seized me by both hands, and burst into a
flood of tears, saying, Toutaha Tiyo no Toutee matty
Toutaha--(Toutaha, your friend, or the friend of Cook, is dead.)
I was so much affected with her behaviour, that it would have been
impossible for me to have refrained mingling my tears with hers, had
not Otoo come and taken me from her. I, with some difficulty,
prevailed on him to let me see her again, when I gave her an axe and
some other things. Captain Furneaux, who was with me, presented the
king with two fine goats, male and female, which if taken care of, or
rather if no care at all is taken of them will no doubt multiply.
After a short stay, we look leave and returned on board.

Very early in the morning on the 28th, I sent Mr Pickersgill, with
the cutter, as far as Ottahourou, to procure hogs. A little after
sun-rise, I had another visit from Otoo, who brought me more cloth, a
pig, and some fruit. His sister, who was with him, and some of his
attendants, came on board; but he and others went to the Adventure
with the like present to Captain Furneaux. It was not long before he
returned with Captain Furneaux on board the Resolution, when I made
him a handsome return for the present he had brought me, and dressed
his sister out in the best manner I could. She, the king's brother,
and one or two more, were covered before him to- day. When Otoo came
into the cabin, Ereti and some of his friends were sitting there. The
moment they saw the king enter, they stripped themselves in great
haste, being covered before. Seeing I took notice of it, they
said

Earee, Earee; giving me to understand that it was on
account of Otoo being present. This was all the respect they paid
him; for they never rose from their seats, nor made him any other
obeisance. When the king thought proper to depart, I carried him
again to Oparree in my boat; where I entertained him and his people
with the bagpipes (of which music they are very fond) and dancing by
the seamen. He then ordered some of his people to dance also, which
consisted chiefly of contortions. There were some, however, who could
imitate the seamen pretty well, both in country-dances and hornpipes.
While we were here, I had a present of cloth from the late Toutaha's
mother. This good old lady could not look upon me without shedding
tears; however, she was far more composed than before. When we took
leave, the king promised to visit me again the next day; but said
that I must first come to him. In the evening Mr Pickersgill came
back empty, but with a promise of having some hogs, if he would
return in a few days.

Next morning after breakfast, I took a trip to Oparree, to visit
Otoo as he had requested, accompanied by Captain Furneaux and some of
the officers. We made him up a present of such things as he had not
seen before. One article was a broad-sword; at the sight of which he
was so intimidated, that I had much ado to persuade him to accept of
it, and to have it buckled upon him; where it remained but a short
time, before he desired leave to take it off, and send it out of his
sight.

Soon after we were conducted to the theatre; where we were
entertained with a dramatic heuva, or play, in which
were both dancing and comedy. The performers were five men, and one
woman, who was no less a person than the king's sister. The music
consisted of three drums only; it lasted about an hour and a half, or
two hours; and, upon the whole, was well conducted. It was not
possible for us to find out the meaning of the play. Some part seemed
adapted to the present time, as my name was frequently mentioned.
Other parts were certainly wholly unconnected with us. It apparently
differed in nothing, that is, in the manner of acting it, from those
we saw at Ulielea in my former voyage. The dancing-dress of the lady
was more elegant than any I saw there, by being decorated with long
tassels, made of feathers, hanging from the waist downward. As soon
as all was over, the king himself desired me to depart; and sent into
the boat different kinds of fruit and fish, ready dressed. With this
we returned on board; and the next morning he sent me more fruit, and
several small parcels of fish.

Nothing farther remarkable happened till ten o'clock in the
evening, when we were alarmed with the cry of murder, and a great
noise, on shore, near the bottom of the bay, at some distance from
our encampment. I suspected that it was occasioned by some of our own
people; and immediately armed a boat, and sent on shore, to know the
occasion of this disturbance, and to bring off such of our people as
should be found there. I also sent to the Adventure, and to the post
on shore, to know who were missing; for none were absent from the
Resolution but those who were upon duty. The boat soon returned with
three marines and a seaman. Some others belonging to the Adventure
were also taken; and, being all put under confinement, the next
morning I ordered them to be punished according to their deserts. I
did not find that any mischief was done, and our people would confess
nothing. I believe this disturbance was occasioned by their making
too free with the women. Be this as it will, the natives were so much
alarmed, that they fled from their habitations in the dead of the
night, and the alarm spread many miles along the coast. For when I
went to visit Otoo, in the morning, by appointment, I found him
removed, or rather fled, many miles from the place of his abode. Even
there I was obliged to wait some hours, before I could see him at
all; and when I did, he complained of the last night's riot.

As this was intended to be my last visit, I had taken with me a
present suitable to the occasion. Among other things were three Cape
sheep, which he had seen before and asked for; for these people never
lose a thing by not asking for it. He was much pleased with them;
though he could be but little benefited, as they were all weathers; a
thing he was made acquainted with. The presents he got at this
interview entirely removed his fears, and opened his heart so much,
that he sent for three hogs; one for me, one for Captain Furneaux,
and one for Mr Forster. This last was small, of which we complained,
calling it ete, ete. Presently after a man came into the
circle, and spoke to the king with some warmth, and in a very
peremptory manner; saying something or other about hogs. We at first
thought he was angry with the king for giving us so many, especially
as he took the little pig away with him. The contrary, however,
appeared to be the true cause of his displeasure; for, presently
after he was gone, a hog, larger than either of the other two, was
brought us in lieu of the little one. When we took leave, I
acquainted him that I should sail from the island the next day; at
which he seemed much moved, and embraced me several times. We
embarked to return on board, and he, with his numerous train,
directed his march back to Oparree.

The sick being all pretty well recovered, our water-casks
repaired, and water completed, as well as the necessary repairs of
the ships, I determined to put to sea without farther delay.
Accordingly, on the 1st of September, I ordered every thing to be got
off from the shore, and the ships to be unmoored. On this work we
were employed the most of the day. In the afternoon, Mr Pickersgill
returned from Attahourou; to which place I had sent him, two days
before, for the hogs he had been promised. My old friend Pottatou,
the chief of that district, his wife, or mistress, (I know not
which,) and some more of his friends, came along with Mr Pickersgill,
in order to visit me. They brought me a present of two hogs and some
fish; and Mr Pickersgill got two more hogs, by exchange, from Oamo;
for he went in the boat as far as Paparra, where he saw old Oberea.
She seemed much altered for the worse, poor, and of little
consequence. The first words she said to Mr Pickersgill were,
Earee mataou ina boa, Earee is frightened, you can have no
hogs. By this it appeared that she had little or no property, and was
herself subject to the Earee, which I believe was not the case when I
was here before. The wind, which had blown westerly all day, having
shifted at once to the east, we put to sea; and I was obliged to
dismiss my friends sooner than they wished to go; but well satisfied
with the reception they had met with.

Some hours before we got under sail, a young man, whose name was
Poreo, came and desired I would take him with me. I consented,
thinking he might be of service to us on some occasion. Many more
offered themselves, but I refused to take them. This youth asked me
for an axe and a spike-nail for his father, who was then on board. He
had them accordingly, and they parted just as we were getting under
sail, more like two strangers than father and son. This raised a
doubt in me whether it was so; which was farther confirmed, by a
canoe, conducted by two men, coming along-side, as we were standing
out of the bay, and demanding the young man in the name of Otoo. I
now saw that the whole was a trick to get something from me; well
knowing that Otoo was not in the neighbourhood, and could know
nothing of the matter. Poreo seemed, however, at first undetermined
whether he should go or stay; but he soon inclined to the former. I
told them to return me the axe and nails, and then he should go, (and
so he really should,) but they said they were on shore, and so
departed. Though the youth seemed pretty well satisfied, he could not
refrain from weeping when he viewed the land astern.[1]

[1] Mr G.F. has been so successful in his Otaheitan
delineations, that though the subject occupied no small space of our
preceding volume, and must again engage our attention, when we treat
of Cook's third voyage, nevertheless we cannot help running the risk
of the reader's impatience by a transcript of some of his sketches.
Speaking of the natives first met with, he says, "The people around
us had mild features, and a pleasing countenance; they were about our
size, of a pale mahogany brown, had fine black hair and eyes, and
wore a piece of cloth round their middle of their own manufacture,
and another wrapped about the head in curious picturesque shapes like
a turban. Among them were several females, pretty enough to attract
the attention of Europeans, who had not seen their own countrywomen
for twelve long months past. These wore a piece of cloth with a hole
in the middle, through which they had passed the head, so that one
part of the garment hung down behind, and the other before, to the
knees; a fine white cloth like a muslin, was passed over this in
various elegant turns round the body, a little below the breast,
forming a kind of tunic, of which one turn sometimes fell gracefully
across the shoulder. If this dress had not entirely that perfect
form, so justly admired in the draperies of the ancient Greek
statues, it was however infinitely superior to our expectations, and
much more advantageous to the human figure, than any modern fashion
we had hitherto seen."

"It was not long before some of these good people came aboard.
That peculiar gentleness of disposition, which is their general
characteristic, immediately manifested itself in all their looks and
actions, and gave full employment to those who made the human heart
their study. They expressed several marks of affection in their
countenance, took hold of our hands, leaned on our shoulders, or
embraced us. They admired the whiteness of our bodies, and frequently
pushed aside our clothes from the breast, as if to convince
themselves that we were made like them." According to this gentleman,
it was the women of the "baser sort," who yielded without difficulty
to the solicitations of the sailors. "Some of them," says he, "who
came on board for this purpose, seemed not to be above nine or ten
years old, and had not the least marks of puberty. So early an
acquaintance with the world seems to argue an uncommon degree of
voluptuousness, and cannot fail of affecting the nation in general.
The effect, which was immediately obvious to me, was the low stature
of the common class of people, to which all these prostitutes
belonged. Among this whole order, we saw few persons above the middle
size, and many below it; an observation which confirms what M. de
Buffon has very judiciously said on the subject of early connections
of the sexes. Their features were very irregular, and, in general,
very ordinary, except the eyes, which were always large and full of
vivacity; but a natural smile, and a constant endeavour to please,
had so well supplied the want of beauty, that our sailors were
perfectly captivated, and carelessly disposed of their shirts and
clothes, to gratify their mistresses. The simplicity of their dress,
&c. might contribute to this attraction; and the view of several
of these nymphs swimming all nimbly round the sloop, such as nature
had formed them, was perhaps more than sufficient entirety to subvert
the little reason which a mariner might have left to govern his
passions. As trifling circumstances had given occasion to their
taking the water. One of the officers on the quarter-deck intended to
drop a bead into a canoe for a little boy about six years old; by
accident it missed the boat and fell into the sea, but the child
immediately leaped overboard, and diving after it, brought it up
again. To reward his performance, we dropped some more beads to him,
which so tempted a number of men and women, that they amused us with
amazing feats of agility in the water, and not only fetched up
several beads scattered at once, but likewise large nails, which, on
account of their weight, descended quickly to a considerable depth.
Some of them continued a long while under water, and the velocity
with which we saw them go down, the water being perfectly clear, was
very surprising. The frequent ablutions of these people seem to make
swimming familiar to them from their earliest childhood; and, indeed,
their easy position in the water, and the pliancy of their limbs,
gave us reason to look on them almost as amphibious creatures." These
trifling ornaments were most eagerly coveted by all ages and sexes,
and often prized much above any other European goods however useful,
so prevalent and powerful is the love of ornament in our species.
"The methods to obtain them from us were very different, and
consequently not always equally successful. When we distributed a few
beads to one set of people, some young fellows would impudently
thrust their hands in between them, and demand their share, as though
it had been their due; these attempts we always made it our business
to discourage by a flat refusal. It was already become difficult to
deny a venerable old man, who, with a hand not yet palsied by age,
vigorously pressed ours, and with a perfect reliance upon our
good-nature, whispered the petition in our ears. The elderly ladies,
in general, made sure of a prize by a little artful flattery. They
commonly enquired for our names, and then adopted us as their sons,
at the same time introducing to us the several relations, whom we
acquired by this means. After a series of little caresses, the old
lady began, Aima poe-èetee no te tayo mettua? "Have you
not a little bead for your kind mother?" Such a trial of our filial
attachment always had its desired effect, as we could not fail to
draw the most favourable conclusions from thence in regard to the
general kind disposition of the whole people: for to expect a good
quality in others, of which we ourselves are not possessed, is a
refinement in manners peculiar to polished nations. Our other female
relations in the bloom of youth, with some share of beauty, and
constant endeavours to please, laid a claim to our affections by
giving themselves the tender name of sisters; and all the world will
agree that this attack was perfectly irresistible." But it must not
be imagined that the fair sisters in this happy island, any more than
elsewhere, were exempt from certain ruder passions, by which, at
times, they seem to vie with the lords of the creation. Mr F. has
preserved a very characteristic trait of such a spirit of domination
in his account of one of the Potatow's wives, which may be read, but
it is to be hoped will not be imitated, by any of our female friends.
"Polatehera," says Mr F. "was so like him in stature and bulk, (one
of the tallest and stoutest men in the island,) that we unanimously
looked upon her as the most extraordinary woman we had ever seen. Her
appearance and her conduct were masculine in the highest degree, and
strongly conveyed the idea of superiority and command. When the
Endeavour bark lay here, she had distinguished herself by the name of
Captain Cook's sister, and one day, being denied admittance into the
fort on Point Venus, had knocked down the sentry who opposed her, and
complained to her adopted brother of the indignity which had been
offered to her." Altogether, however, this gentleman is the eulogist
of the natives and country of Otaheite, and admits, that he left them
with great regret. We shall conclude our extracts from his
description, by the following remarks as to the language:--"Many of
them seeing us desirous of learning their language, by asking the
names of various familiar objects, or repeating such as we found in
the vocabularies of former voyages, took great pains to teach us, and
were much delighted when we could catch the just pronunciation of a
word. For my own part, no language seemed easier to acquire than
this; every harsh and sibilant consonant being banished from it, and
almost every word ending in a vowel. The only requisite, was a nice
ear to distinguish the numerous modifications of the vowels which
must naturally occur in a language confined to few consonants, and
which, once rightly understood, give a great degree of delicacy to
conversation. Amongst several observations, we immediately found that
the O or E with which the greatest part of the names and words in
(the account of) Lieutenant Cook's first voyage, is nothing else than
the article, which many eastern languages affix to the greater part
of their substantives." He applies this observation to the name of
the island which he thinks has been fortunately expressed by M.
Bougainville in French, by Taiti, without the initial vowel usually
given to it in English books.--E.

SECTION XII.

An Account of the Reception we met with at Huaheine, with the
Incidents that happened while the Ships lay there; and of Omai, one
of the Natives, coming away in the Adventure.

As soon as we were
clear of the bay, and our boats in, I directed my course for the
island of Huaheine, where I intended to touch. We made it the next
day, and spent the night, making short boards under the north end of
the island. At day-light, in the morning of the 3d, we made sail for
the harbour of Owharre; in which the Resolution anchored, about nine
o'clock, in twenty-four fathoms water. As the wind blew out of the
harbour, I chose to turn in by the southern channel, it being the
widest. The Resolution turned in very well, but the Adventure,
missing stays, got ashore on the north side of the channel. I had the
Resolution's launch in the water ready, in case of an accident of
this kind, and sent her immediately to the Adventure. By this timely
assistance, she was got off again, without receiving any damage.
Several of the natives, by this time, had come off to us, bringing
with them some of the productions of the island; and as soon as the
ships were both in safety, I landed with Captain Furneaux, and was
received by the natives with the utmost cordiality. I distributed
some presents among them; and they presently after brought down hogs,
fowls, dogs, and fruits, which they willingly exchanged for hatchets,
nails, beads, &c. The like trade was soon opened on board the
ships; so that we had a fair prospect of being plentifully supplied
with fresh pork and fowls; and to people in our situation, this was
no unwelcome thing. I learnt that my old friend Oree, chief of the
isle, was still living, and that he was hastening to this part to see
me.

Early next morning, Lieutenant Pickersgill sailed with the cutter,
on a trading party, toward the south end of the isle. I also sent
another trading party on shore near the ships, with which I went
myself, to see that it was properly conducted at the first setting
out, a very necessary point to be attended to. Every thing being
settled to my mind, I went, accompanied by Captain Furneaux and Mr
Forster, to pay my first visit to Oree, who, I was told, was waiting
for me. We were conducted to the place by one of the natives; but
were not permitted to go out of our boat, till we had gone through
some part of the following ceremony usually performed at this isle,
on such like occasions. The boat in which we were desired to remain
being landed before the chief's house, which stood close to the
shore, five young plaintain trees, which are their emblems of peace,
were brought on board separately, and with some ceremony. Three young
pigs, with their ears ornamented with cocoa-nut fibres, accompanied
the first three; and a dog, the fourth. Each had its particular name
and purpose, rather too mysterious for us to understand. Lastly, the
chief sent to me the inscription engraved on a small piece of pewter,
which I left with him in July 1769. It was in the same bag I had made
for it, together with a piece of counterfeit English coin, and a few
beads, put in at the same time; which shews how well he had taken
care of the whole. When they had made an end of putting into the boat
the things just mentioned, our guide, who still remained with us,
desired us to decorate the young plaintain trees with
looking-glasses, nails, medals, beads, &c. &c. This being
accordingly done, we landed with these in our hands, and were
conducted towards the chief, through the multitude; they making a
lane, as it were, for us to pass through. We were made to sit down a
few paces short of the chief, and our plantains were then taken from
us, and, one by one, laid before him, as the others had been laid
before us. One was for Eatoua (or God), the second for the
Earee (or king), and the third for Tiyo (or
friendship). This being done, I wanted to go to the king, but was
told that he would come to me; which he accordingly did, fell upon my
neck, and embraced me. This was by no means ceremonious; the tears
which trickled plentifully down his venerable old cheeks,
sufficiently bespoke the language of his heart. The whole ceremony
being over, all his friends were introduced to us, to whom we made
presents. Mine to the chief consisted of the most valuable articles I
had; for I regarded this man as a father. In return he gave me a hog,
and a quantity of cloth, promising that all our wants should be
supplied; and it will soon appear how well he kept his word. At
length we took leave, and returned on board; and, some time after, Mr
Pickersgill returned also with fourteen hogs. Many more were got by
exchanges on shore, and along-side the ships; besides fowls and fruit
in abundance.[1]

[1] "On the walk to Oree's house, Dr Sparrman and I saw
great numbers of hogs, dogs, and fowls. The last roamed about at
pleasure through the woods, and roosted on fruit-trees; the hogs were
likewise allowed to run about, but received regular portions of food,
which were commonly distributed by old women. We observed one of
them, in particular, feeding a little pig with the same fermented
bread-fruit paste, called mahei; she held the pig with one
hand, and offered it a tough pork's skin, but as soon as it opened
the mouth to snap at it, she contrived to throw in a handful of the
same paste, which the little animal would not take without this
stratagem. The dogs, in spite of their stupidity, were in high favour
with all the women, who could not have nursed them with a more
ridiculous affection, if they had really been ladies of fashion in
Europe. We were witnesses of a remarkable instance of kindness, when
we saw a middle-aged woman, whose breasts were full of milk, offering
them to a little puppy, which had been trained up to suck them. We
were so much surprised at this sight, that we could not help
expressing our dislike of it; but she smiled at our observation, and
added, that she suffered little pigs to do the same service. Upon
enquiry, however, we found that she had lost her child, and did her
the justice amongst ourselves to acknowledge, that this expedient was
very innocent, and formerly practised in Europe."--G.F.

He might have added, and still is. It is quite usual in this
country to use puppies in order to draw the breasts, when distended
with milk, from the want or inability of a child to suck them. But it
is, perhaps, quite erroneous to ascribe the practice to affection or
kindness, in either Europe or Otaheite.--E.

This good old chief made me a visit early in the morning on the
5th, together with some of his friends, bringing me a hog and some
fruit, for which I made him a suitable return. He carried his
kindness so far, as not to fail to send me every day, for my table,
the very best of ready dressed fruit and roots, and in great plenty.
Lieutenant Pickersgill being again sent with the two boats, in search
of hogs, returned in the evening with twenty-eight; and about four
times that number were purchased on shore, and along-side the
ships.

Next morning the trading party, consisting of only two or three
people, were sent on shore as usual; and, after breakfast, I went to
the place myself, when I learnt that one of the inhabitants had been
very troublesome and insolent. This man being pointed out to me,
completely equipped in the war habit, with a club in each hand, as he
seemed bent on mischief, I took these from him, broke them before his
eyes, and, with some difficulty, forced him to retire from the place.
As they told me that he was a chief, this made me the more suspicious
of him, and occasioned me to send for a guard, which till now I had
thought unnecessary. About this time, Mr Sparrman, having imprudently
gone out alone botanizing, was set upon by two men, who stripped him
of every thing he had about him, except his trowsers, and struck him
several times with his own hanger, but happily did him no harm. As
soon as they had accomplished their end, they made off; after which
another of the natives brought a piece of cloth to cover him, and
conducted him to the trading place, where were a great number of the
inhabitants. The very instant Mr Sparrman appeared in the condition I
have just mentioned, they all fled with the utmost precipitation. I
at first conjectured they had stolen something; but we were soon
undeceived upon Mr Sparrman's relating the affair to us. As soon as I
could recal a few of the natives, and had made them sensible that I
should take no step to injure those who were innocent, I went to Oree
to complain of this outrage, taking with us the man who came back
with Mr Sparrman, to confirm the complaint. As soon as the chief
heard the whole affair related, he wept aloud, as did many others.
After the first transports of his grief were over, he began to
expostulate with his people, telling them (as far as we could
understand) how well I had treated them, both in this and my former
voyage, and how base it was in them to commit such actions. He then
took a very minute account of the things Mr Sparrman had been robbed
of, promised to do all in his power to recover them, and, rising up,
desired me to follow him to my boat. When the people saw this, being,
as I supposed, apprehensive of his safety, they used every argument
to dissuade him from what they, no doubt, thought a rash step. He
hastened into the boat, notwithstanding all they could do or say. As
soon as they saw their beloved chief wholly in my power, they set up
a great outcry. The grief they shewed was inexpressible; every face
was bedewed with tears; they prayed, entreated, nay, attempted to
pull him out of the boat. I even joined my entreaties to theirs; for
I could not bear to see them in such distress. All that could be
said, or done, availed nothing. He insisted on my coming into the
boat, which was no sooner done than he ordered it to be put off. His
sister, with a spirit equal to that of her royal brother, was the
only person who did not oppose his going. As his intention in coming
into our boat was to go with us in search of the robbers, we
proceeded accordingly as far as was convenient by water, then landed,
entered the country, and travelled some miles inland, the chief
leading the way, enquiring of every one he saw. At length he stepped
into a house by the road side, ordered some cocoa-nuts for us, and
after we were a little refreshed, wanted to proceed still farther.
But this I opposed, thinking that we might be carried to the very
farthest end of the island, after things, the most of which, before
they came into our hands again, might not be worth the bringing home.
The chief used many arguments to persuade me to proceed, telling me
that I might send my boat round to meet us, or that he would get a
canoe to bring us home, if I thought it too far to travel. But I was
resolved to return, and he was obliged to comply and return with me,
when he saw I would follow him no farther. I only desired he would
send somebody for the things; for I found that the thieves had got so
much start of us, that we might follow them to the remotest parts of
the isle, without so much as seeing them. Besides, as I intended to
sail the next morning, this occasioned a great loss to us, by putting
a stop to all manner of trade; for the natives were so much alarmed,
that none came near us, but those that were about the chief. It
therefore became the more necessary for me to return, to restore
things to their former state. When we got back to our boat, we there
found Oree's sister, and several more persons, who had travelled by
land to the place. We immediately stepped into the boat in order to
return on board, without so much as asking the chief to accompany us.
He, however, insisted on going also, and followed us into the boat in
spite of the opposition and entreaties of those about him; his sister
followed his example, and the tears and prayers of her daughter, who
was about sixteen or eighteen years of age, had no weight with her on
this occasion. The chief sat at table with us, and made a hearty
dinner; his sister, according to custom, eat nothing. After dinner, I
sufficiently rewarded them for the confidence they had put in me;
and, soon after, carried them both on shore, where some hundreds of
people waited to receive them, many of whom embraced their chief with
tears of joy. All was now joy and peace: The people crowded in, from
every part, with hogs, fowls, and fruit, so that we presently filled
two boats: Oree himself presented me with a large hog and a quantity
of fruit. The hanger (the only thing of value Mr Sparrman had lost)
with part of his coat, were brought us; and we were told, we should
have the others the next day. Some of the officers, who were out on a
shooting party, had some things stolen from them, which were returned
in like manner.

Thus ended the troublesome transactions of this day, which I have
been the more particular in relating, because it shews what great
confidence this brave old chief put in us; it also in some degree
shews, that friendship is sacred with them. Oree and I were professed
friends in all the forms customary among them; and he seemed to think
that this could not be broken by the act of any other persons. Indeed
this seemed to be the great argument he made use of to his people,
when they opposed his going into my boat. His words were to this
effect:--"Oree (meaning me, for so I was always called) and I are
friends; I have done nothing to forfeit his friendship; why then
should I not go with him?" We, however, may never find another chief
who will act in the same manner, under similar circumstances. It may
be asked, What had he to fear? to which I answer, Nothing. For it was
not my intention to hurt a hair of his head, or to detain him a
moment longer than he desired. But how was he or the people to know
this? They were not ignorant, that if he was once in my power, the
whole force of the island could not take him from me, and that, let
my demands for his ransom have been ever so high, they must have
complied with them. Thus far their fears, both for his and their own
safety, were founded in reason.

On the 7th, early in the morning, while the ships were unmooring,
I went to pay my farewell visit to Oree, accompanied by Captain
Furneaux and Mr Forster. We took with us for a present, such things
as were not only valuable, but useful. I also left with him the
inscription plate he had before in keeping, and another small
copper-plate, on which were engraved these words: "Anchored here, his
"Britannic Majesty's ships Resolution and Adventure, September,
1773," together with some medals, all put up in a bag; of which the
chief promised to take care, and to produce to the first ship or
ships that should arrive at the island. He then gave me a hog; and,
after trading for six or eight more, and loading the boat with fruit,
we took leave, when the good old chief embraced me with tears in his
eyes. At this interview nothing was said about the remainder of Mr
Sparrman's clothes. I judged they were not brought in; and for that
reason did not mention them, lest I should give the chief pain about
things I did not give him time to recover; for this was early in the
morning.

When we returned to the ships, we found them crowded round with
canoes full of hogs, fowls, and fruit, as at our first arrival. I had
not been long on board, before Oree himself came to inform me, as we
understood, that the robbers were taken, and to desire us to go on
shore, either to punish, or to see them punished; but this could not
be done, as the Resolution was just under sail, and the Adventure
already out of the harbour. The chief stayed on board till we were a
full half league out at sea; then took a most affectionate leave of
me; and went away in a canoe, conducted by one man and himself; all
the others having gone long before. I was sorry that it was not
convenient for me to go on shore with him, to see in what manner
these people would have been punished; for I am satisfied, this was
what brought him on board.

During our short stay at the small but fertile isle of Huaheine,
we procured to both ships not less than three hundred hogs, besides
fowls and fruits; and, had we stayed longer, might have got many
more: For none of these articles of refreshment were seemingly
diminished, but appeared every where in as great abundance as
ever.[2]

[2] "The people of this island appeared to be so exactly
like the Taheitians, that we could perceive no difference, nor could
we by any means verify that assertion of former navigators, that the
women of this island were in general fairer, and more handsome; but
this may vary according to circumstances. They were, however, not so
troublesome in begging for beads and other presents, nor so forward
to bestow their favours on the new comers, though at our landing and
putting off, some of the common sort frequently performed an indecent
ceremony, which is described in the accounts of former voyages, but
without any of the preparatory circumstances which Ooratooa
practised. We had likewise much less reason to extol the hospitality
of the inhabitants, their general behaviour being rather more
indifferent, and the Taheitian custom of reciprocal presents almost
entirely unknown. On our walks, we were unmolested, (Mr F. relates
also the assault of Dr Sparrman) but their conduct was bolder and
more unconcerned than that of the Taheitians, and the explosion, as
well as the effects of our fowling-pieces, did not strike them with
fear and astonishment. These differences were certainly owing to the
various treatment which the people of both islands had met with on
the part of Europeans. There were, however, not wanting instances of
hospitality and good-will even here."--G.F.

Before we quitted this island, Captain Furneaux agreed to receive
on board his ship a young man named Omai, a native of Ulietea; where
he had had some property, of which he had been dispossessed by the
people of Bolabola. I at first rather wondered that Captain Furneaux
would encumber himself with this man, who, in my opinion, was not a
proper sample of the inhabitants of these happy islands, not having
any advantage of birth, or acquired rank; nor being eminent in shape,
figure, or complexion: For their people of the first rank are much
fairer, and usually better behaved, and more intelligent, than the
middling class of people, among whom Omai is to be ranked. I have,
however, since my arrival in England, been convinced of my error: For
excepting his complexion (which is undoubtedly of a deeper hue than
that of the Earees, or gentry, who, as in other countries,
live a more luxurious life, and are less exposed to the heat of the
sun), I much doubt whether any other of the natives would have given
more general satisfaction by his behaviour among us. Omai has most
certainly a very good understanding, quick parts, and honest
principles; he has a natural good behaviour, which rendered him
acceptable to the best company; and a proper degree of pride, which
taught him to avoid the society of persons of inferior rank. He has
passions of the same kind as other young men, but has judgment enough
not to indulge them in any improper excess. I do not imagine that he
has any dislike to liquor, and if he had fallen into company where
the person who drank the most met with the most approbation, I have
no doubt, but that he would have endeavoured to gain the applause of
those with whom he associated; but, fortunately for him, he perceived
that drinking was very little in use but among inferior people, and
as he was very watchful into the manners and conduct of the persons
of rank who honoured him with their protection, he was sober and
modest, and I never heard that, during the whole time of his stay in
England, which was two years, he ever once was disguised with wine,
or ever shewed an inclination to go beyond the strictest rules of
moderation.

Soon after his arrival in London, the Earl of Sandwich, the first
Lord of the Admiralty, introduced him to his majesty at Kew, when he
met with a most gracious reception, and imbibed the strongest
impression of duty and gratitude to that great and amiable prince,
which I am persuaded he will preserve to the latest moment of his
life. During his stay among us he was caressed by many of the
principal nobility, and did nothing to forfeit the esteem of any one
of them; but his principal patrons were the Earl of Sandwich, Mr
Banks, and Dr Solander; the former probably thought it a duty of his
office to protect and countenance an inhabitant of that hospitable
country, where the wants and distresses of those in his department
had been alleviated and supplied in the most ample manner; the
others, as a testimony of their gratitude for the generous reception
they had met with during their residence in his country. It is to be
observed, that though Omai lived in the midst of amusements during
his residence in England, his return to his native country was always
in his thoughts, and though he was not impatient to go, he expressed
a satisfaction as the time of his return approached. He embarked with
me in the Resolution, when she was fitted out for another voyage,
loaded with presents from his several friends, and full of gratitude
for the kind reception and treatment he had experienced among us.

SECTION XIII.

Arrival at, and Departure of the Ships from, Ulietea: With an
Account of what happened there, and of Oedidee, one of the Natives,
coming away in the Resolution.

The chief was no sooner gone, than
we made sail for Ulietea (where I intended to stop a few days).
Arriving off the harbour of Ohamaneno at the close of the day, we
spent the night making short boards. It was dark, but we were
sufficiently guided by the fishers lights on the reefs and shores of
the isles. The next morning, after making a few trips, we gained the
entrance of the harbour; and, as the wind blew directly out, I sent a
boat to lie in soundings, that we might know when to anchor. As soon
as the signal was made by her, we borrowed close to the south point
of the channel; and, with our sails set, shooting within the boat, we
anchored in seventeen fathoms water. We then carried out anchors and
hawsers, to warp in by; and, as soon as the Resolution was out of the
way, the Adventure came up in like manner, and warped in by the
Resolution. The warping in, and mooring the ships, took up the whole
day.

We were no sooner at anchor at the entrance of the harbour, than
the natives crowded round us in their canoes with hogs and fruit. The
latter they exchanged for nails and beads; the former we refused as
yet, having already as many on board as we could manage. Several we
were, however, obliged to take, as many of the principal people
brought off little pigs, pepper, or eavoa-root, and young plantain
trees, and handed them into the ship, or put them into the boats
along-side, whether we would or no; for if we refused to take them on
board, they would throw them into the boats. In this manner, did
these good people welcome us to their country.

I had forgot to mention, that Tupia was much enquired after at
Huaheine; but, at this place, every one asked about him, and the
occasion of his death; and, like true philosophers, were perfectly
satisfied with the answers we gave them. Indeed, as we had nothing
but the truth to tell, the story was the same, by whomsoever
told.

Next morning we paid a formal visit to Oreo, the chief of this
part of the isle, carrying with us the necessary presents. We went
through no sort of ceremony at landing, but were at once conducted to
him. He was seated in his own house, which stood near the water side,
where he and his friends received us with great cordiality. He
expressed much satisfaction at seeing me again, and desired that we
might exchange names, which I accordingly agreed to. I believe this
is the strongest mark of friendship they can show to a stranger. He
enquired after Tupia, and all the gentlemen, by name, who were with
me when I first visited the island. After we had made the chief and
his friends the necessary presents, we went on board with a hog, and
some fruit, received from him in return; and in the afternoon he gave
me another hog, still larger, without asking for the least
acknowledgment. Exchanges for fruit, &c. were mostly carried on
alongside the ships. I attempted to trade for these articles on
shore, but did not succeed, as the most of them were brought in
canoes from distant parts, and carried directly to the ships.

After breakfast, on the 10th, Captain Furneaux and I paid the
chief a visit; and we were entertained by him with such a comedy, or
dramatic

heava, as is generally acted in these isles. The music
consisted of three drums, the actors were seven men, and one woman,
the chief's daughter. The only entertaining part in the drama, was a
theft committed by a man and his accomplice, in such a masterly
manner, as sufficiently displayed the genius of the people in this
vice. The theft is discovered before the thief has time to carry off
his prize; then a scuffle ensues with those set to guard it, who,
though four to two, are beat off the stage, and the thief and his
accomplices bear away their plunder in triumph. I was very attentive
to the whole of this part, being in full expectation that it would
have ended very differently. For I had before been informed that
Teto (that is, the Thief) was to be acted, and had understood
that the theft was to be punished with death, or a good

tiparahying (or beating), a punishment, we are told, they
inflict on such as are guilty of this crime. Be this as it may,
strangers are certainly excluded from the protection of this law;
them they rob with impunity, on every occasion that offers. After the
play was over, we returned on board to dinner; and in the cool of the
evening took a walk on shore, where we learnt from one of the
natives, that nine small islands, two of which were uninhabited, lay
to the westward, at no great distance from hence.[1]

[1] "The accounts of the situation and distances of these
isles, were so various and so vague, that we could by no means depend
upon them, for we never met with any man who had visited them;
however, they served to convince us, that the natives of the Society
Isles have sometimes extended their navigation farther than its
present limits, by the knowledge they have of several adjacent
countries. Tupaya (Tupia), the famous man who embarked at Taheitee in
the Endeavour, had enumerated a much more considerable list of names,
and had actually drawn a map of their respective situations and
magnitudes, of which Lieutenant Pickersgill obligingly communicated a
copy to me. In this map we found all the names now mentioned, except
two; but if his drawing had been exact, our ships must have sailed
over a number of the islands which he had laid down. It is therefore
very probable, that the vanity of appearing more intelligent than he
really was, had prompted him to produce this fancied chart of the
South Sea, and perhaps to invent many of the names of islands in it,
which amounted to more than fifty."--G.F.

On the 11th, early in the morning, I had a visit from Oreo and his
son, a youth about twelve years of age. The latter brought me a hog
and some fruit; for which I made him a present of an axe, and dressed
him in a shirt, and other things, which made him not a little proud
of himself. Having staid some hours, they went on shore; as I also
did soon after, but to another part. The chief hearing I was on
shore, came to the place where he found the boat, into which he put a
hog and a quantity of fruit, without saying a word to any body, and,
with some of his friends, came on board, and dined with us. After
dinner I had a visit from Oo-oorou, the principal chief of the isle.
He was introduced to us by Oreo, and brought with him, as a present,
a large hog, for which I made him a handsome return. Oreo employed
himself in buying hogs for me (for we now began to take of them), and
he made such bargains as I had reason to be satisfied with. At length
they all took leave, after making me promise to visit them next
morning; which I accordingly did, in company with several of the
officers and gentlemen. Oreo ordered an heava to be acted for
our entertainment, in which two very pretty young women were the
actresses. This heava was somewhat different from the one I
saw before, and not so entertaining. Oreo, after it was over,
accompanied us on board, together with two of his friends.

The following day was spent much in the same manner; and early in
the morning of the 14th, I sent Mr Pickersgill, with the Resolution's
launch, and Adventure's cutter, to Otaha, to procure an additional
supply of bananoes, and plantains, for a sea-store; for we could get
little more of these articles at Ulietea than were sufficient for
present consumption. Oreo, and some of his friends, paid me a pretty
early visit this morning. I acquainted the chief, that I would dine
with him, and desired he would order two pigs to be dressed after
their manner, which he accordingly did, and, about one o'clock, I,
and the officers and gentlemen of both ships, went to partake of
them. When we came to the chiefs house, we found the cloth laid; that
is, green leaves were strewed thick on the floor. Round them we
seated ourselves; presently one of the pigs came over my head souce
upon the leaves, and immediately after the other; both so hot as
hardly to be touched. The table was garnished round with hot
bread-fruit and plantains, and a quantity of cocoa-nuts brought for
drink. Each man being ready, with his knife in his hand, we turned to
without ceremony; and it must be owned, in favour of their cookery,
that victuals were never cleaner, nor better dressed. For, though the
pigs were served up whole, and one weighed between fifty and sixty
pounds, and the other about half as much, yet all the parts were
equally well done, and eat much sweeter than if dressed in any of our
methods. The chief and his son, and some other of his male friends,
eat with us, and pieces were handed to others who sat behind: For we
had a vast crowd about us; so that it might be truly said we dined in
public. The chief never failed to drink his glass of Madeira whenever
it came to his turn, not only now, but at all other times when he
dined with us, without ever being once affected by it. As soon as we
had dined, the boat's crew took the remainder; and by them, and those
about them, the whole was consumed. When we rose up, many of the
common people rushed in, to pick up the crumbs which had fallen, and
for which they searched the leaves very narrowly. This leads me to
believe, that though there is plenty of pork at these isles, but
little falls to their share. Some of our gentlemen being present when
these pigs were killed and dressed, observed the chief to divide the
entrails, lard, &c. into ten or twelve equal parts, and serve it
out to certain people. Several daily attended the ships, and assisted
the butchers, for the sake of the entrails of the hogs we killed.
Probably little else falls to the share of the common people. It
however must be owned, that they are exceedingly careful of every
kind of provision, and waste nothing that can be eaten by man; flesh
and fish especially.

In the afternoon we were entertained with a play. Plays, indeed,
had been acted almost every day since we had been here, either to
entertain

us, or for their own amusement, or perhaps both.[2]

[2] Some of our readers might be profited, perhaps, by
considering the moral of the following incident, which occurred at
this play.--"Among the spectators we observed several of the
prettiest women of this country; and one of them was remarkable for
the whitest complexion we had ever seen on all these islands. Her
colour resembled that of white wax a little sullied, without having
the least appearance of sickness, which that hue commonly conveys;
and her fine black eyes and hair contrasted so well with it, that she
was admired by us all. She received at first a number of little
presents, which were so many marks of homage paid at the shrine of
beauty; but her success, instead of gratifying, only sharpened her
love of trinkets, and she incessantly importuned every one of us, as
long as she suspected we had a single bead left. One of the gentlemen
fortunately happened to have a little padlock in his hand, which she
begged for as soon as she had perceived it. After denying it for some
time, he consented to give it her, and locked it in her ear, assuring
her that was its proper place. She was pleased for some time; but
finding it too heavy, desired him to unlock it. He flung away the
key, giving her to understand, at the same time, that he had made her
the present at her own desire, and that if she found it encumbered
her, she should bear it as a punishment for importuning us with her
petitions. She was disconsolate upon this refusal, and weeping
bitterly, applied to us all to open the padlock; but if we had been
willing, we were not able to comply with her request, for want of the
key. She applied to the chief, and he as well as his wife, son, and
daughter, joined in praying for the release of her ear: They offered
cloth, perfume-wood, and hogs, but all in vain. At last a small key
was found to open the padlock, which put an end to the poor girl's
lamentation, and restored peace and tranquillity among all her
friends. Her adventure had, however, this good effect, that it cured
her, and some of her forward country-women, of this idle habit of
begging."--G.F.

Next morning produced some circumstances which fully prove the
timorous disposition of these people. We were surprised to find that
none of them came off to the ships as usual. Two men belonging to the
Adventure having staid on shore all night, contrary to orders, my
first conjectures were, that the natives had stripped them, and were
now afraid to come near us, lest we should take some step to revenge
the insult; but in order to be better satisfied, Captain Furneaux and
I went ashore to Oreo's house, which we found quite empty; he and all
his family gone, and the whole neighbourhood, in a manner, quite
deserted. The two men belonging to the Adventure made their
appearance, and informed us that they had been very civilly treated
by the natives, but could give no account of the cause of their
precipitate flight. All that we could learn from the very few that
durst come near us, was, that severals were killed, others wounded by
our guns, pointing out to us where the balls went in and out of the
body, &c. This relation gave me a good deal of uneasiness for the
safety of our people gone to Otaha, fearing that some disturbance had
happened at that island. However, in order to be better informed, I
determined, if possible, to see the chief himself. Accordingly we
embarked in our boat, having one of the natives with us, and rowed
along shore to the northward, the way we were told he was gone. We
soon came in sight of the canoe in which he was; but before we could
come up with her he had got on shore. We landed presently after, and
found he was gone still farther. An immense crowd, however, waited
our landing, who entreated me to follow him. One man offered to carry
me on his back; but the whole story appearing rather more mysterious
than ever, and being all unarmed, I did not choose to separate myself
from the boat, but embarked again, and rowed after him. We soon came
before the place where our guide told us he was, and put in the boat
accordingly. It grounded at some distance from the shore, where we
were met by a venerable old lady, wife to the chief. She threw
herself into my arms, and wept bitterly, insomuch that it was not
possible to get one plain word from her. With this old lady in my
hand I went ashore, contrary to the advice of my young man from
Otaheite, who was more afraid than any of us, probably believing
every word the people had told us. I found the chief seated under the
shade of a house, before which was a large area, and surrounded by a
vast number of people. As soon as I came to him, he threw his arms
about me, and burst into tears, in which he was accompanied by all
the women, and some of the men, so that the lamentation became
general; astonishment alone kept me from joining with them. It was
some time before I could get a word from any one; at last, all my
enquiries gave me no other information, than that they were alarmed
on account of our boats being absent, thinking that the people in
them had deserted from us, and that I should take some violent means
to recover them. For when we assured them that the boats would return
back, they seemed cheerful and satisfied, and to a man, denied that
any one was hurt, either of their own or our people, and so it
afterwards proved. Nor did it appear that there was the least
foundation for these alarms, nor could we ever find out by what means
this general consternation first took its rise. After a stay of about
an hour, I returned on board, three of the natives coming along with
us, who proclaimed the peace as we rowed along shore to all they
saw.

Thus matters were again restored to their former footing, and the
next morning they came off to the ships as usual. After breakfast,
Captain Furneaux and I paid the chief a visit; we found him at his
own house perfectly easy, insomuch that he and some of his friends
came on board and dined with us. I was now told that my Otaheitean
young man, Poreo, had taken a resolution to leave me. I have just
mentioned before, his being with us when I followed Oreo, and
his advising me not to go on shore. He was so much afraid at that
time, that he remained in the boat till he heard all matters were
reconciled; then he came out, and presently after, met with a young
woman, for whom he had contracted a friendship. Having my powder-horn
in keeping, he came and gave it to one of my people who was by me,
and then went away with her, and I saw him no more.

In the afternoon, our boats returned from Otaha, pretty well laden
with plantains, an article we were most in want of. They made the
circuit of the island, conducted by one of the Earees, whose name was
Boba, and were hospitably entertained by the people, who provided
them with victuals and lodging. The first night, they were
entertained with a play, the second, their repose was disturbed by
the natives stealing their military chest. This put them on making
reprisals, by which means they recovered the most of what they had
lost.

Having now got on board a large supply of refreshments, I
determined to put to sea the next morning, and made the same known to
the chief, who promised to see me again before we departed. At four
o'clock we began to unmoor; and as soon as it was light, Oreo, his
son, and some of his friends, came aboard. Many canoes also came off
with fruit and hogs, the latter they even begged of us to take from
them, calling out Tiyo boa atoi.--I am your friend, take my
hog, and give me an axe. But our decks. were already so full of them,
that we could hardly move, having, on board both ships, between three
and four hundred. By the increase of our stock, together with what we
had salted and consumed, I judge that we got at this island 400 or
upwards; many, indeed, were only roasters, others again weighed one
hundred pounds, or upwards, but the general run was from forty to
sixty. It is not easy to say how many we might have got, could we
have found room for all that were offered us.

The chief, and his friends, did not leave me till we were under
sail, and before he went away, pressed me much to know, if I would
not return, and when? Questions which were daily put to me by many of
these islanders. My Otaheitean youth's leaving me proved of no
consequence, as many young men of this island voluntarily offered to
come away with us. I thought proper to take on board one, who was
about seventeen or eighteen years of age, named Oedidee, a native of
Bolabola, and a near relation of the great Opoony, chief of that
island. Soon after we were out of the harbour, and had made sail, we
observed a canoe following us, conducted by two men; whereupon I
brought-to, and they presently came alongside, having brought me a
present of roasted fruit and roots from Oreo. I made them a proper
return before I dismissed them, and then set sail to the west, with
the Adventure in company.

SECTION XIV.

An Account of a Spanish Ship visiting Otaheite; the present
State of the Islands; with some Observations on the Diseases and
Customs of the Inhabitants; and some Mistakes concerning the Women
corrected.

I shall now give some farther account of these
islands; for, although I have been pretty minute in relating the
daily transactions, some things, which are rather interesting, have
been omitted.

Soon after our arrival at Otaheite, we were informed that a ship
about the size of the Resolution, had been in at Owhaiurua harbour,
near the S.E. end of the island, where she remained about three
weeks; and had been gone about three months before we arrived. We
were told that four of the natives were gone away with her, whose
names were Debedebea, Paoodou, Tanadooee, and Opahiah. At this time,
we conjectured this was a French ship, but, on our arrival at the
Cape of Good Hope, we learnt she was a Spaniard, which had been sent
out from America.[1] The Otaheiteans complained of a disease
communicated to them by the people in this ship, which they said
affected the head, throat, and stomach, and at length killed them.
They seemed to dread it much, and were continually enquiring if we
had it. This ship they distinguished by the name of Pahai no
Pep-pe (ship of Peppe), and called the disease Apa no
Pep-pe, just as they call the venereal disease Apa no
Pretane (English disease), though they, to a man, say it was
brought to the isle by M. de Bougainville; but I have already
observed that they thought M. de Bougainville came from
Pretane, as well as every other ship which has touched at the
isle.

[1] "We heard that about the time mentioned by the
natives, Don Juan de Langara y Huarte, sent out from the port of
Callao in Peru, had visited Otaheite, but what the particulars of
that voyage are, has never transpired."--G.F.

Were it not for this assertion of the natives, and none of Captain
Wallis's people being affected with the venereal disease, either
while they were at Otaheite, or after they left it, I should have
concluded that long before these islanders were visited by Europeans,
this or some disease which is near akin to it, had existed amongst
them. For I have heard them speak of people dying of a disorder which
we interpreted to be the pox before that period. But, be this as it
will, it is now far less common amongst them, than it was in the year
1769, when I first visited these isles. They say they can cure it,
and so it fully appears, for, notwithstanding most of my people had
made pretty free with the women, very few of them were afterwards
affected with the disorder; and those who were, had it in so slight a
manner, that it is easily removed. But among the natives, whenever it
turns to a pox, they tell us it is incurable. Some of our people
pretend to have seen some of them who had this last disorder in a
high degree, but the surgeon, who made it his business to enquire,
could never satisfy himself in this point. These people are, and
were, before Europeans visited them, very subject to scrophulous
diseases, so that a seaman might easily mistake one disorder for
another.[2]

[2] We anticipated such an opinion in a former volume,
and cannot refrain quoting the following observations in support of
it.--"The question, which has been agitated between the French and
English navigators, concerning the first introduction of this evil to
Otaheite, might be decided very favourably for them both, by
supposing the disease to have existed there previous to their
arrival. The argument, that some of Captain Wallis's people received
the infection, does not seem to controvert this supposition, but only
proves, that the women, who prostrated themselves to his men, were
free from it; which was, perhaps, owing to a precaution of the
natives, who might be apprehensive of exposing themselves to the
anger of the strangers, by conferring such a desperate gift upon
them. M. de Bougainville, with the politeness of a well-bred man,
doubts whether the disease existed at Otaheite previous to his
arrival or not; the English seaman asserts his opinion as facts in
positive terms. We heard, however, of another disease of a different
nature, whilst we stayed upon the island; and which they called
o-pay-no-Peppe, (the sore of Peppe), adding that it was
brought by the ship which they designed by that name, and which,
according to different accounts, had either been two, three, or four
months before us at Otaheite. By the account of the symptoms, it
seemed to be a kind of leprosy. Nothing is more easy than to imagine,
how the strangers (Spaniards) who visited Otaheite in that ship,
might be erroneously charged with introducing that disease. In order
to give rise to a general error of this sort, it is sufficient that
it broke out nearly about the time of their arrival, and that some
distant connections between them and the persons affected could be
traced. This is the more probable, as it is certain, that there are
several sorts of leprous complaints existing among the inhabitants,
such as the elephantiasis, which resembles the yaws; also an eruption
over the whole skin, and, lastly, a monstrous rotting ulcer, of a
most loathsome appearance. However, all these very seldom occur, and
especially the last; for the excellence of their climate, and the
simplicity of their vegetable food, which cannot be too much
extolled, prevent not only these, but almost all dangerous and deadly
disorders."--G.F.

The island of Otaheite, which, in the years 1767 and 1768, as it
were, swarmed with hogs and fowls, was now so ill supplied with these
animals, that hardly any thing could induce the owners to part with
them. The few they had at this time, among them, seemed to be at the
disposal of the kings. For while we lay at Oaitipiha Bay, in the
kingdom of Tiarrabou, or lesser peninsula, every hog or fowl we saw
we were told belonged to Waheatoua; and all we saw in the kingdom of
Opoureonu, or the greater peninsula, belonged to Otoo. During the
seventeen days we were at this island, we got but twenty-four hogs,
the half of which came from the two kings themselves; and, I believe,
the other half were sold us by their permission or order. We were,
however, abundantly supplied with all the fruits the island produces,
except bread-fruit, which was not in season either at this or the
other isles. Cocoa-nuts and plantains were what we got the most of;
the latter, together with a few yams and other roots, were to us a
succedaneum for bread. At Otaheite we got great plenty of apples, and
a fruit like a nectarine, called by them Aheeva. This fruit
was common to all the isles; but apples we got only at Otaheite, and
found them of infinite use to the scorbutic people. Of all the seeds
that have been brought to those islands by Europeans, none have
succeeded but pumpkins; and these they do not like, which is not to
be wondered at.

The scarcity of hogs at Otaheite may be owing to two causes;
first, to the number which have been consumed, and carried off by the
shipping which have touched here of late years; and, secondly, to the
frequent wars between the two kingdoms. We know of two since the year
1767; at present a peace subsists between them, though they do not
seem to entertain much friendship for each other. I never could learn
the cause of the late war, nor who got the better in the conflict. In
the battle, which put an end to the dispute, many were killed on both
sides. On the part of Opoureonu, fell Toutaha, and several other
chiefs, who were mentioned to me by name. Toutaha lies interred in
the family Marai at Oparree; and his mother, and several other women
who were of his household, are now taken care of by Otoo, the
reigning prince--a man who, at first, did not appear to us to much
advantage. I know but little of Waheatoua of Tiarrabou. This prince,
who is not above twenty years of age, appeared with all the gravity
of a man of fifty. His subjects do not uncover before him, or pay him
any outward obeisance as is done to Otoo; nevertheless, they seem to
shew him full as much respect, and he appeared in rather more state.
He was attended by a few middle-aged, or elderly men, who seemed to
be his counsellors. This is what appeared to me to be the then state
of Otaheite. The other islands, that is, Huaheine, Ulietea, and
Otaha, were in a more flourishing state than they were when I was
there before. Since that time, they had enjoyed the blessing of
peace; the people seemed to be as happy as any under heaven; and well
they may, for they possess not only the necessaries, but many of the
luxuries of life in the greatest profusion; and my young man told me
that hogs, fowls, and fruits, are in equal plenty at Bola-bola, a
thing which Tupia would never allow. To clear up this seeming
contradiction, I must observe, that the one was prejudiced against,
and the other in favour of, this isle.

The produce of the islands, the manners and customs of the
natives, &c. having been treated at large in the narrative of my
former voyage, it will be unnecessary to take notice of these
subjects in this, unless where I can add new matter, or clear up any
mistakes which may have been committed.

As I had some reason to believe, that amongst their religious
customs, human sacrifices were sometimes considered as necessary, I
went one day to a Marai in Matavai, in company with Captain
Furneaux; having with us, as I had upon all other occasions, one of
my men who spoke their language tolerably well, and several of the
natives, one of whom appeared to be an intelligent sensible man. In
the Marai was a

Tupapow, on which lay a corpse and some viands; so that
every thing promised success to my enquiries. I began with asking
questions relating to the several objects before me, if the
plantains, &c. were for the

Eatua? If they sacrificed to the Eatua, hogs, dogs,
fowls, &c.? To all of which he answered in the affirmative. I
then asked, If they sacrificed men to the Eatua? He answered
Taata eno; that is, bad men they did, first Tipperahy,
or beating them till they were dead. I then asked him, If good men
were put to death in this manner? His answer was No, only Taata
eno. I asked him if any Earees were? He said, they had
hogs to give to the Eatua, and again repeated Taatu
eno. I next asked, If Towtows, that is, servants or
slaves, who had no hogs, dogs, or fowls, but yet were good men, if
they were sacrificed to the Eatua? His answer was No, only bad
men. I asked him several more questions, and all his answers seemed
to tend to this one point, that men for certain crimes were condemned
to be sacrificed to the gods, provided they had not wherewithal to
redeem themselves. This, I think, implies, that on some occasions,
human sacrifices are considered as necessary, particularly when they
take such men as have, by the laws of their country, forfeited their
lives, and have nothing to redeem them; and such will generally be
found among the lower class of people.

The man of whom I made these enquiries, as well as some others,
took some pains to explain the whole of this custom to us; but we
were not masters enough of their language to understand them. I have
since learnt from Omai, that they offer human sacrifices to the
Supreme Being. According to his account, what men shall be so
sacrificed, depends on the caprice of the high priest, who, when they
are assembled on any solemn occasion, retires alone into the house of
God, and stays there some time. When he comes out, he informs them,
that he has seen and conversed with their great God (the high priest
alone having that privilege), and that he has asked for a human
sacrifice, and tells them that he has desired such a person, naming a
man present, whom, most probably, the priest has an antipathy
against. He is immediately killed, and so falls a victim to the
priest's resentment, who, no doubt (if necessary), has address enough
to persuade the people that he was a bad man. If I except their
funeral ceremonies, all the knowledge that has been obtained of their
religion, has been from information: And as their language is but
imperfectly understood, even by those who pretend to the greatest
knowledge of it, very little on this head is yet known with
certainty.[3]

[3] The reader will be abundantly supplied with
information respecting the fact of human sacrifices being used at
this island, when he comes to the account of the third voyage
performed by Cook.--E.

The liquor which they make from the plant called Ava ava,
is expressed from the root, and not from the leaves, as mentioned in
the narrative of my former voyage. The manner of preparing this
liquor is as simple as it is disgusting to an European. It is thus:
Several people take some of the root, and chew it till it is soft and
pulpy, then they spit it out into a platter or other vessel, every
one into the same; when a sufficient quantity is chewed, more or less
water is put to it, according as it is to be strong or weak; the
juice, thus diluted, is strained through some fibrous stuff like fine
shavings; after which it is fit for drinking, and this is always done
immediately. It has a pepperish taste, drinks flat, and rather
insipid. But, though it is intoxicating I only saw one instance where
it had that effect, as they generally drink it with great moderation,
and but little at a time. Sometimes they chew this root in their
mouths, as Europeans do tobacco, and swallow their spittle; and
sometimes I have seen them eat it wholly.

At Ulietea they cultivate great quantities of this plant. At
Otaheite but very little. I believe there are but few islands in this
sea, that do not produce more or less of it; and the natives apply it
to the same use, as appears by Le Mair's account of Horn Island, in
which he speaks of the natives making a liquor from a plant in the
same manner as above mentioned.

Great injustice has been done the women of Otaheite, and the
Society isles, by those who have represented them, without exception,
as ready to grant the last favour to any man who will come up to
their price. But this is by no means the case; the favours of married
women, and also the unmarried of the better sort, are as difficult to
be obtained here, as in any other country whatever. Neither can the
charge be understood indiscriminately of the unmarried of the lower
class, for many of these admit of no such familiarities. That there
are prostitutes here, as well as in other countries, is very true,
perhaps more in proportion, and such were those who came on board the
ships to our people, and frequented the post we had on shore. By
seeing these mix indiscriminately with those of a different turn,
even of the first rank, one is at first inclined to think that they
are all disposed the same way, and that the only difference is in the
price. But the truth is, the woman who becomes a prostitute does not
seem, in their opinion, to have committed a crime of so deep a dye as
to exclude her from the esteem and society of the community in
general. On the whole, a stranger who visits England might, with
equal justice, draw the characters of the women there, from those
which he might meet with on board the ships in one of the naval
ports, or in the purlieus of Covent-Garden and Drury-Lane. I must
however allow, that they are all completely versed in the art of
coquetry, and that very few of them fix any bounds to their
conversation. It is therefore no wonder that they have obtained the
character of libertines.

To what hath been said of the geography of these isles, in the
narrative of my former voyage, I shall now only add, that we found
the latitude of Oaiti-piha Bay, in Otaheite, to be 17° 43' 26"
south, and the longitude 0° 21' 25" 1/2 east from Point Venus; or
149° 13' 24" west from Greenwich. The difference both of latitude
and longitude, between Point Venus and Oaiti- piha, is greater than I
supposed it to be, when I made the circuit of the island in 1769, by
two miles, and 4-3/4 miles respectively. It is therefore highly
probable, that the whole island is of a greater extent than I, at
that time, estimated it to be. The astronomers set up their
observatory, and made their observations on Point Venus, the latitude
of which they found to be 17° 29' 13" south. This differs but two
seconds from that which Mr Green and I found; and its longitude, viz.
149° 34' 49" 1/2 west, for any thing that is yet known to the
contrary, is as exact.

Mr Kendal's watch was found to be gaining on mean time 8" 863 per
day, which is only 0" 142 less than at Queen Charlotte's Sound,
consequently its error in longitude was trifling.

CHAPTER II.

FROM OUR DEPARTURE FROM THE SOCIETY ISLES, TO OUR RETURN TO AND
LEAVING THEM THE SECOND TIME.

SECTION I.

Passage from Ulietea to the Friendly Islands, with an Account
of the Discovery of Hervey's Island, and the Incidents that happened
at Middleburg.

After leaving Ulietea, as before mentioned, I
steered to the west, inclining to the south, to get clear of the
tracts of former navigators, and to get into the latitude of the
islands of Middleburgh and Amsterdam; for I intended to run as far
west as these islands, and to touch there if I found it convenient,
before I hauled up for New Zealand. I generally lay-to every night,
lest we might pass any land in the dark. Part of the 21st and 22d the
wind blew from N.W., attended with thunder, lightning, and rain,
having a large swell from S.S.E. and S., which kept up for several
days,-- an indication that no land was near us in that direction.

On the 23d, at ten o'clock in the morning, land was seen from the
top-mast head, and at noon from the deck, extending from S. by W. to
S.W. by S. We hauled up for it with the wind at S.E., and found it to
consist of two or three small islets, connected together by breakers
like most of the low isles in the sea, lying in a triangular form,
and about six leagues in circuit. They were clothed with wood, among
which were many cocoa-nut trees. We saw no people, or signs of
inhabitants; and had reason to think there were none. The situation
of this isle, which is in the latitude of 19° 18' S., longitude
158° 54' W., is not very different from that assigned by Mr
Dalrymple to La Dezena. But as this is a point not easily determined,
I named it Hervey's Island, in honour of the Honourable Captain
Hervey of the navy, one of the lords of the Admiralty, and afterwards
Earl of Bristol.

As the landing on this isle, if practicable, would have caused a
delay which I could ill spare at this time, we resumed our course to
the west; and on the 25th we again began to use our sea-biscuits, the
fruit which had served as a succedaneum being all consumed; but our
stock of fresh pork still continued, each man having as much every
day as was needful. In our route to the west we now and then saw
men-of-war and tropic birds, and a small sea-bird, which is seldom
seen but near the shores of the isles; we, therefore, conjectured
that we had passed some land at no great distance. As we advanced to
the west, the variation of the compass gradually increased, so that
on the 29th, being in the latitude of 21° 26' S., longitude
170° 40' W., it was 10° 45' E.

At two o'clock p.m. on the 1st of October, we made the island of
Middleburg, bearing W.S.W.; at six o'clock it extended from S.W, by
W. to N.W., distant four leagues, at which time another land was seen
in the direction of N.N.W. The wind being at S.S.E., I hauled to the
south, in order to get round the south end of the island before the
morning; but at eight o'clock a small island was seen lying off it,
and not knowing but they might be connected by a reef, the extent of
which we must be ignorant of, I resolved to spend the night where we
were. At day-break the next morning, we bore up for the S.W. side of
Middleburg, passing between it and the little isle above mentioned,
where we found a clear channel two miles broad.[1]

[1] "There appeared to be some low land at the bottom of
the hills, which contained plantations of fine young bananas, whose
vivid green leaves contrasted admirably with the different tints of
various shrubberies, and with the brown colour of the cocoa-palms,
which seemed to be the effect of winter. The light was still so
faint, that we distinguished several fires glimmering in the bushes,
but by degrees we likewise discerned people running along the shore.
The hills which were low, and not so high above the level of the sea
as the Isle of Wight, were agreeably adorned with small clumps of
trees scattered at some distance, and the intermediate ground
appeared covered with herbage, like many parts of
England."-G.F.

After ranging the S.W. side of the greater isle, to about
two-thirds of its length, at the distance of half a mile from the
shore, without seeing the least prospect of either anchorage or
landing-place, we bore away for Amsterdam, which we had in sight. We
had scarcely turned our sails before we observed the shores of
Middleburg to assume another aspect, seeming to offer both anchorage
and landing. Upon this we hauled the wind, and plied in under the
island. In the mean time, two canoes, each conducted by two or three
men, came boldly alongside; and some of them entered the ship without
hesitation. This mark of confidence gave me a good opinion of these
islanders, and determined me to visit them, if possible.[2] After
making a few trips, we found good anchorage, and came to in
twenty-five fathoms water, and gravel bottom, at three cables' length
from the shore. The highest land on the island bore S.E. by E.; the
north point N.E. 1/2 E., and the west S. by W. 1/2 W., and the island
of Amsterdam extending from N. by W. 1/2 W. to N.W. 1/2 W. We had
scarcely got to an anchor before we were surrounded by a great number
of canoes full of people, who had brought with them cloth, and other
curiosities, which they exchanged for nails, &c. Several came on
board; among them was one whom, by the authority he seemed to have
over the others, I found was a chief, and accordingly made him a
present of a hatchet, spike-nails, and several other articles, with
which he was highly pleased. Thus I obtained the friendship of this
chief, whose name was Tioony.[3]

[2] "We threw a rope into one of these canoes which ran
up close to us, and one of the three people in her came on board, and
presented a root of the intoxicating pepper-tree of the South Sea
Islands, touched our noses with his like the New Zealanders, in sign
of friendship, and then sat down on the deck without speaking a word.
The captain presented him with a nail, upon which he immediately held
it over his own head, and pronounced fagafetei, which was
probably an expression of thanksgiving. He was naked to the waist,
but from thence to the knees he had a piece of cloth wrapped about
him, which seemed to be manufactured much like that of Otaheite, but
was covered with a brown colour, and a strong glue, which made it
stiff, and fit to resist the wet. His stature was middle-sized, and
his lineaments were mild and tolerably regular. His colour was much
like that of the common Otaheiteans, that is, of a clear mahogany or
chesnut brown; his beard was cut short or shaven, and his hair was
black, in short, frizzled curls, burnt as it were at the tops. He had
three circular spots on each arm, about the size of a crown-piece,
consisting of several concentric circles of elevated points, which
answered to the punctures of the Otaheiteans, but were blacker;
besides these, he had other black punctures on his body. A small
cylinder was fixed through two holes in the loop of his ear, and his
left hand wanted the little finger. He continued his silence for a
considerable while, but some others, who ventured on board soon after
him, were of a more communicative turn, and after having performed
the ceremony of touching noses, spoke a language which was
unintelligible to us at that time."--G.F.

[3] "They made a great deal of noise about us, every one
shewing what he had to sell, and calling to some one of us, who
happened to look towards them. Their language was not unpleasing, and
whatever they said, was in a singing kind of tone. Many were bold
enough to come on board, without expressing the least hesitation, and
one of these seemed to be a chief, or a man of some quality, and was
accordingly treated with a number of presents, which he severally
laid on his head, when he received them, saying fagafetei
every time. Our English cloth and linen he admired most, and iron
wares in the next degree. His behaviour was very free and
unconcerned; for he went down into the cabin, and wherever we thought
fit to conduct him."--G.F.

Soon after, a party of us embarked in two boats, in company with
Tioony, who conducted us to a little creek formed by the rocks, right
abreast of the ships, where landing was extremely easy, and the boats
secure against the surf. Here we found an immense crowd of people,
who welcomed us on shore with loud acclamations. Not one of them had
so much as a stick, or any other weapon in their hands; an
indubitable sign of their pacific intentions. They thronged so thick
round the boats with cloth, matting, &c. to exchange for nails,
that it was some time before we could get room to land. They seemed
to be more desirous to give than receive; for many who could not get
near the boats, threw into them, over the others heads, whole bales
of cloth, and then retired, without either asking, or waiting for any
thing in return. At length the chief caused them to open to the right
and left, and make room for us to land.[4] He then conducted us up to
his house, which was situated about three hundred yards from the sea,
at the head of a fine lawn, and under the shade of some shaddock
trees. The situation was most delightful. In front was the sea, and
the ships at anchor; behind, and on each side, were plantations, in
which were some of the richest productions of Nature. The floor was
laid with mats, on which we were seated, and the people seated
themselves in a circle round us on the outside. Having the bagpipes
with us, I ordered them to be played; and in return, the chief
directed three young women to sing a song, which they did with a very
good grace; and having made each of them a present, this immediately
set all the women in the circle a-singing. Their songs were musical
and harmonious, and nowise harsh or disagreeable.[5] After sitting
here some time, we were, at our own request, conducted into one of
the adjoining plantations, where the chief had another house, into
which we were introduced. Bananoes and cocoa-nuts were set before us
to eat, and a bowl of liquor prepared in our presence of the juice of
Eava for us to drink. Pieces of the root were first offered us
to chew; but as we excused ourselves from assisting in the operation,
this was performed by others. When sufficiently chewed, it was put
into a large wooden bowl; then mixed with water, in the manner
already related; and as soon as it was properly strained for
drinking, they made cups, by folding of green leaves, which held near
half a pint, and presented to each of us one of these filled with the
liquor. But I was the only one who tasted it; the manner of brewing
it having quenched the thirst of every one else. The bowl was,
however; soon emptied of its contents, of which both men and women
partook. I observed that they never filled the same cup twice; nor
did two persons drink out of the same; each had a fresh cup and fresh
liquor.

[4] "The cordial reception which we met with, was such as
might have been expected from a people well acquainted with our good
intentions, and accustomed to the transitory visits of European
ships. But these kind islanders had never seen Europeans among them,
and could only have heard of Tasman, who visited the adjacent island,
by imperfect tradition. Nothing was therefore more conspicuous in
their whole behaviour than an open, generous disposition, free from
any mean distrust. This was confirmed by the appearance of a great
number of women in the crowd, covered from the waist downwards, whose
smiles and looks welcomed us to the shore."--G.F.

This house was situated at one corner of the plantation, and had
an area before it on which we were seated. The whole was planted
round with fruit and other trees, whose spreading branches afforded
an agreeable shade, and whose fragrance diffused a pleasing odour
through the air.

Before we had well viewed the plantation it was noon, and we
returned on board to dinner, with the chief in our company. He sat at
table but eat nothing, which, as we had fresh pork roasted, was a
little extraordinary. After dinner we landed again, and were received
by the crowd as before; Mr Forster with his botanical party, and some
of the officers and gentlemen, walked into the country.[6] Captain
Furneaux and myself were conducted to the chief's house, where fruit
and some greens, which had been stewed, were set before us to eat. As
we had but just dined, it cannot be supposed we eat much; but
Oedidee, and Omai, the man on board the Adventure, did honour to the
feast. After this we signified our desire of seeing the country.
Tioony very readily assented, and conducted us through several
plantations, which were laid out with great judgment, and inclosed
with very neat fences made of reeds. They were all in very good
order, and well planted with various fruit-trees, roots, &c. The
chief took some pains to let us know the most of them belonged to
himself. Near some of the houses, and in the lanes that divided the
plantations, were running about some hogs and very large fowls, which
were the only domestic animals we saw; and these they did not seem
willing to part with. Nor did any one, during the whole day, offer in
exchange any fruit, or roots, worth mentioning, which determined me
to leave this island, and to visit that of Amsterdam.

[5] "They beat time to the music by snapping the second
finger and thumb, and holding the three remaining fingers upright.
Their voices were very sweet and mellow, and they sung in parts. When
they had gone, they were relieved by others, who sung the same tune,
and at last they joined together in chorus."--G.F.

[6] "The inhabitants seemed to be of a more active and
industrious disposition than those of Otaheite and instead of
following us in great crowds wherever we went, left us entirely by
ourselves, unless we entreated them to accompany us. In that case we
could venture to go with our pockets open, unless we had nails in
them, upon which they set so great a value, that they could not
always resist the temptation. We passed through more than ten
adjacent plantations or gardens, separated by inclosures,
communicating with each other by means of doors. In each of them we
commonly met with a house, of which the inhabitants were absent.
Their attention to separate their property seemed to argue a higher
degree of civilization than we had expected. Their arts,
manufactures, and music, were all more cultivated, complicated, and
elegant, than at the Society Isles. But, in return, the opulence, or
rather luxury, of the Otaheiteans seemed to be much greater. We saw
but few hogs and fowls here; and that great support of life, the
bread-tree, appeared to be very scarce. Yams, therefore, and other
roots, together with bananoes, are their principal article of diet.
Their clothing, too, compared to that of Otaheite, was less
plentiful, or at least not converted into such an article of luxury
as at that island. Lastly, their houses, though neatly constructed,
and always placed in a fragrant shrubbery, were less roomy and
convenient."--G.F.

The evening brought every one on board, highly delighted with the
country, and the very obliging behaviour of the inhabitants, who
seemed to vie with each other in doing what they thought would give
us pleasure.[7] The ships were crowded with people the whole day,
trafficking with those on board, in which the greatest good order was
observed; and I was sorry that the season of the year would not admit
of my making a longer stay with them. Early the nest morning, while
the ships were getting under sail, I went on shore with Captain
Furneaux and Mr Forster, to take leave of the chief. He met us at the
landing-place, and would have conducted us to his house, had we not
excused ourselves. We therefore were seated on the grass, where we
spent about half an hour in the midst of a vast crowd of people.
After making the chief a present, consisting of various articles, and
an assortment of garden-seeds, I gave him to understand that we were
going away, at which he seemed not at all moved. He, and two or three
more, came into our boat, in order to accompany us on board; but
seeing the Resolution under sail, he called to a canoe to put
alongside, into which he and his friends went, and returned on shore.
While he remained in our boat, he continued to exchange fish-hooks
for nails, and engrossed the trade in a manner wholly to himself;
but, when on shore, I never saw him make the least exchange.

[7] "We were accosted with caresses by old and young, by
men and women. They hugged us very heartily, and frequently kissed
our hands, laying them on their breast, with the most expressive
looks of affection that can be imagined."--G.F.

SECTION II.

The Arrival of the Ships at Amsterdam; a Description of a Place
of Worship; and an Account of the Incidents which happened while we
remained at that Island.

As soon as I was on board, we made sail
down to Amsterdam. The people of this isle were so little afraid of
us, that some met us in three canoes about midway between the two
isles. They used their utmost efforts to get on board, but without
effect, as we did not shorten sail for them, and the rope which we
gave them broke. They then attempted to board the Adventure, and met
with the same disappointment. We ran along the S.W. coast of
Amsterdam at half a mile from shore, on which the sea broke in a
great surf. We had an opportunity, by the help of our glasses, to
view the face of the island, every part of which seemed to be laid
out in plantations. We observed the natives running along the shore,
displaying small white flags, which we took for ensigns of peace, and
answered them by hoisting a St George's ensign. Three men belonging
to Middleburg, who, by some means or other, had been left on board
the Adventure, now quitted her, and swam to the shore; not knowing
that we intended to stop at this isle, and having no inclination, as
may be supposed, to go away with us.

As soon as we opened the west side of the isle, we were met by
several canoes, each conducted by three or four men. They came boldly
alongside, presented us with some Eava root, and then came on
board without farther ceremony, inviting us, by all the friendly
signs they could make, to go to their island, and pointing to the
place where we should anchor; at least we so understood them. After a
few boards, we anchored in Van Diemen's Road, in eighteen fathoms
water, little more than a cable's length from the breakers, which
line the coast. We carried out the coasting-anchor and cable to
seaward, to keep the ship from tailing on the rocks, in case of a
shift of wind or a calm. This last anchor lay in forty-seven fathoms
water; so steep was the bank on which we anchored. By this time we
were crowded with people; some came off in canoes, and others swam;
but, like those of the other isle, brought nothing with them but
cloth, matting, &c., for which the seamen only bartered away
their clothes. As it was probable they would soon feel the effects of
this kind of traffic, with a view to put a stop to it, and to obtain
the necessary refreshments, I gave orders that no sort of curiosities
should be purchased by any person whatever.

The good effect of this order was found in the morning. For, when
the natives saw we would purchase nothing but eatables, they brought
off bananoes and cocoa-nuts in abundance, some fowls and pigs; all of
which they exchanged for small nails and pieces of cloth: even old
rags of any sort, was enough for a pig, or a fowl.

Matters being thus established, and proper persons appointed to
trade under the direction of the officers, to prevent disputes, after
breakfast I landed, accompanied by Captain Furneaux, Mr Forster, and
several of the officers; having along with us a chief, or person of
some note, whose name was Attago, who had attached himself to me,
from the first moment of his coming on board, which was before we
anchored. I know not how he came to discover that I was the
commander; but, certain it is, he was not long on deck before he
singled me out from all the gentlemen, making me a present of some
cloth, and other things he had about him; and as a greater testimony
of friendship, we now exchanged names; a custom which is practised at
Otaheite, and the Society Isles. We were lucky, or rather we may
thank the natives, for having anchored before a narrow creek in the
rocks which line the shore. To this creek we were conducted by my
friend Attago; and there we landed dry on the beach, and within the
breakers, in the face of a vast crowd of people, who received us in
the same friendly manner that those of Middleburg had done.[1]

[1] "A party of the marines were posted on the beach in
case of danger, to protect the captain's clerk, who traded for
provisions. The natives did not express either surprise or dislike at
this proceeding, perhaps, because they were unacquainted with its
meaning. They received us with acclamations of joy as at Ea-oonhe,
and desired us to sit down with them on the rocks along shore, which
consisted of coral, and were covered with shell sand. We purchased
several beautiful parroquets, pigeons, and doves, which they brought
to us perfectly tame; and our young Borabora man, Mahine (or
Odeedee), traded with great eagerness for ornaments made of bright
red feathers, which he assured us had an extraordinary value at
Otaheite and the Society Islands. Here they were commonly pasted to
aprons used in their dances, and made of the fibres of cocoa-nuts, or
fixed upon bananoe leaves, forming rhomboidal frontlets or diadems;
and with a degree of extacy, which gave the greatest weight to his
assertion, he shewed us that a little piece of feather-work, as broad
as two or three fingers, would purchase the largest hog in his
island."--G.F.

As soon as we were landed; all the gentlemen set out into the
country, accompanied by some of the natives.[2] But the most of them
remained with Captain Furneaux and me, who amused ourselves some time
distributing presents amongst them; especially to such as Attago
pointed out, which were not many, but who I afterwards found, were of
superior rank to himself. At this time, however, he seemed to be the
principal person, and to be obeyed as such. After we had spent some
time on the beach, as we complained of the heat, Attago immediately
conducted and seated us under the shade of a tree, ordering the
people to form a circle round us. This they did, and never once
attempted to push themselves upon us like the Otaheiteans.

[2] "We left the beach after the first acquaintance with
the natives, and ascended a few feet into a wild forest consisting of
tall trees, intermixed with shrubberies. This wood, though narrow,
being in many places not above one hundred yards wide, was continued
along the shore of Van Diemen's road, being more or less open in
various parts. Beyond it the whole island was perfectly level. We
walked across a piece of uncultivated land, about five hundred yards
wide, which adjoined to the wood. Part of it appeared to have been
planted with yams, but the rest was full of grass, and had a little
swamp in the middle, where the purple water-hen, or poula
sultane, resided in great numbers. As soon as we left this, we
entered into a lane about six feet wide, between two fences of reed,
which inclosed extensive plantations on each side. Here we met many
of the natives, who were travelling to the beach with loads of
provisions, and courteously bowed their heads as they passed by us,
in sign of friendship, generally pronouncing some monosyllable or
other, which seemed to correspond to the Otaheitean tays. The
inclosures, plantations, and houses, were exactly in the same style
as at Ea-oonhe, and the people had never failed to plant odoriferous
shrubs round their dwellings. The mulberry, of which the bark is
manufactured into cloth, and the bread-tree, were more scarce than at
the Society Isles, and the apple of those islands was entirely
unknown; but the shaddock well supplied its place. The season of
spring, which revived the face of all nature, adorning every plant
with blossoms, and inspiring with joyful songs the feathered tribe,
doubtless contributed in a great measure to make every object
pleasing in our eyes. But the industry and elegance of the natives,
which they displayed in planting every piece of ground to the
greatest advantage, as well as in the neatness and regularity of all
their works, demanded our admiration, whilst it gave us room to
suppose, that they enjoyed a considerable degree of happiness. One of
the lanes between the inclosures, led us to a little grove, which we
admired for its irregularity. An immense casuarina tree far
out-topped the rest, and its branches were loaded with a vast number
of blackish creatures, which we took for crows at a distance, but
which proved to be bats when we came nearer. They clung to the twigs
by the hooked claws, which are at the extremity of their webbed
fingers and toes; sometimes they hung with the head downwards, and
sometimes the reverse. We shot at them, and brought down six or eight
at once, besides wounding several others which held foot on the tree.
They were of the kind which is commonly called the vampyre, and
measured from three to four feet between the expanded wings. A great
number of them were disturbed at our firing, and flew from the tree
very heavily, uttering a shrill piping note; some likewise arrived
from remote parts at intervals to the tree, but the greatest number
remained in their position, and probably go out to feed only by
night. As they live chiefly upon fruit, it is likely that they commit
great depredations in the orchards of the natives, some of whom being
present when we fired, seemed very well pleased with the death of
their enemies." "We had already observed at Otaheite, at the Society
Islands, and even at Ea- oonhe, that wherever we met with a
casuarina, a burying-place was at hand. Therefore, at sight of this
venerable tree, which was hung with ill-omened creatures, we
immediately conjectured that it would lead us to a cemetery or place
of worship, and the event shewed that we were not mistaken. We found
a beautiful green lawn, inclosed on all sides by shady bushes and
trees, amongst which casuarinas, pandangs, and wild sago-palms,
appeared with their various tints of green. A row of Barringtonians,
as big as the loftiest oaks, formed one side of it, and strewed it
with their large blushing flowers. At the upper end of it, there was
a rising two or three feet high, set out with coral- stones cut
square. The area above was covered with a green sod, like the rest of
the lawn. Two steps, likewise of coral rock, led up to this part, in
the midst of which a house was situated, exactly like that which we
saw at Ea-oonhe," &c.--G.F.

After sitting here some time, and distributing some presents to
those about us, we signified our desire to see the country. The chief
immediately took the hint, and conducted us along a lane that led to
an open green, on the one side of which was a house of worship built
on a mount that had been raised by the hand of man, about sixteen or
eighteen feet above the common level. It had an oblong figure, and
was inclosed by a wall or parapet of stone, about three feet in
height. From this wall the mount rose with a gentle slope, and was
covered with a green turf. On the top of it stood the house, which
had the same figure as the mount, about twenty feet in length, and
fourteen or sixteen broad. As soon as we came before the place, every
one seated himself on the green, about fifty or sixty yards from the
front of the house. Presently came three elderly men, who seated
themselves between us and it, and began a speech, which I understood
to be a prayer, it being wholly directed to the house. This lasted
about ten minutes; and then the priests, for such I took them to be,
came and sat down along with us, when we made them presents of such
things as were about us. Having then made signs to them that we
wanted to view the premises, my friend Attago immediately got up, and
going with us, without showing the least backwardness, gave us full
liberty to examine every part of it.

In the front were two stone steps leading to the top of the wall;
from this the ascent to the house was easy, round which was a fine
gravel walk. The house was built, in all respects, like to their
common dwelling-houses; that is, with posts and rafters, and covered
with palm thatch. The eaves came down within about three feet of the
ground, which space was filled up with strong matting made of palm
leaves, as a wall. The floor of the house was laid with fine gravel;
except, in the middle, where there was an oblong square of blue
pebbles, raised about six inches higher than the floor. At one corner
of the house stood an image rudely carved in wood, and on one side
lay another; each about two feet in length. I, who had no intention
to offend either them or their gods, did not so much as touch them,
but asked Attago, as well as I could, if they were Eatuas, or
gods. Whether he understood me or no, I cannot say; but he
immediately turned them over and over, in as rough a manner as he
would have done any other log of wood, which convinced me that they
were not there as representatives of the Divinity. I was curious to
know if the dead were interred there, and asked Attago several
questions relative thereto; but I was not sure that he understood me,
at least I did not understand the answers he made well enough to
satisfy my enquiries. For the reader must know, that at our first
coming among these people, we hardly could understand a word they
said. Even my Otaheitean youth, and the man on board the Adventure,
were equally at a loss; but more of this by and by. Before we quitted
the house we thought it necessary to make an offering at the altar.
Accordingly we laid down upon the blue pebbles, some medals, nails,
and several other things, which we had no sooner done than my friend
Attago took them up, and put them in his pocket. The stones with
which the walls were made that inclosed this mount, were some of them
nine or ten feet by four, and about six inches thick. It is difficult
to conceive how they can cut such stones out of the coral rocks.

This mount stood in a kind of grove open only on the side which
fronted the high road, and the green on which the people were seated.
At this green or open place, was a junction of five roads, two or
three of which appeared to be very public ones. The groves were
composed of several sorts of trees. Among others was the Etoa
tree, as it is called at Otaheite, of which are made clubs, &c.
and a kind of low palm, which is very common in the northern parts of
New Holland.

After we had done examining this place of worship, which in their
language is called A-fia-tou-ca, we desired to return; but,
instead of conducting us to the water-side as we expected, they
struck into a road leading into the country. This road, which was
about sixteen feet broad, and as level as a bowling-green, seemed to
be a very public one; there being many other roads from different
parts, leading into it, all inclosed on each side, with neat fences
made of reeds, and shaded from the scorching sun by fruit trees, I
thought I was transported into the most fertile plains in Europe.
There was not an inch of waste ground; the roads occupied no more
space than was absolutely necessary; the fences did not take up above
four inches each; and even this was not wholly lost, for in many were
planted some useful trees or plants. It was everywhere the same;
change of place altered not the scene. Nature, assisted by a little
art, no where appears in more splendour than at this isle. In these
delightful walks we met numbers of people; some travelling down to
the ships with their burdens of fruit; others returning back empty.
They all gave us the road, by turning either to the right or left,
and sitting down or standing, with their backs to the fences, till we
had passed.

At several of the cross-roads, or at the meeting of two or more
roads, were generally Afiatoucas, such as already described;
with this difference, the mounts were pallisadoed round, instead of a
stone wall. At length, after walking several miles, we came to one
larger than common; near to which was a large house belonging to an
old chief, in our company. At this house we were desired to stop,
which we accordingly did, and were treated with fruit, &c.

We were no sooner seated in the house, than the eldest of the
priests began a speech or prayer, which was first directed to the
Afiatouca, and then to me, and alternately. When he addressed
me, he paused at every sentence, till I gave a nod of approbation. I,
however, did not understand one single word he said. At times, the
old gentleman seemed to be at a loss what to say, or perhaps his
memory failed him; for, every now and then, he was prompted by one of
the other priests who sat by him. Both during this prayer and the
former one, the people were silent, but not attentive. At this last
place we made but a short stay. Our guides conducted us down to our
boat, and we returned with Attago to our ship to dinner. We had no
sooner got on board, than an old gentleman came alongside, who, I
understood from Attago, was some king or great man. He was,
accordingly, ushered on board; when I presented him with such things
as he most valued (being the only method to make him my friend,) and
seated him at table to dinner. We now saw that he was a man of
consequence; for Attago would not sit down and eat before him, but
got to the other end of the table; and, as the old chief was almost
blind, he sat there, and eat with his back towards him. After the old
man had eaten a bit of fish, and drank two glasses of wine, he
returned ashore. As soon as Attago had seen him out of the ship, he
came and took his place at table, finished his dinner, and drank two
glasses of wine. When dinner was over, we all went ashore, where we
found the old chief, who presented me with a hog; and he and some
others took a walk with us into the country.

Before we set out, I happened to go down with Attago to the
landing-place, and there found Mr Wales in a laughable, though
distressed situation. The boats which brought us on shore, not being
able to get near the landing- place for want of a sufficient depth of
water, he pulled off his shoes and stockings to walk through, and as
soon as he got on dry land, he put them down betwixt his legs to put
on again, but they were instantly snatched away by a person behind
him, who immediately mixed with the crowd. It was impossible for him
to follow the man barefooted over the sharp coral rocks, which
compose the shore, without having his feet cut to pieces. The boat
was put back to the ship, his companions had each made his way
through the crowd, and he left in this condition alone. Attago soon
found out the thief, recovered his shoes and stockings, and set him
at liberty. Our route into the country, was by the first-mentioned
Afiatouca, before which we again seated ourselves, but had no
prayers, although the old priest was with us. Our stay here was but
short. The old chief, probably thinking that we might want water on
board, conducted us to a plantation hard by, and shewed us a pool of
fresh water, though we had not made the least enquiry after any. I
believe this to be the same that Tasman calls the washing-
place for the king and his nobles.

From hence we were conducted down to the shore of Maria Bay, or
north-east side of the isle; where, in a boat-house, was shewn to us
a fine large double canoe not yet launched. The old chief did not
fail to make us sensible it belonged to himself. Night now
approaching, we took leave of him, and returned on board, being
conducted by Attago down to the water- side.

Mr Forster and his party spent the day in the country botanizing;
and several of the officers were out shooting. All of them were very
civilly treated by the natives. We had also a brisk trade for
bananoes, cocoa-nuts, yams, pigs, and fowls; all of which were
procured for nails, and pieces of cloth. A boat from each ship was
employed in trading ashore, and bringing off their cargoes as soon as
they were laden, which was generally in a short time. By this method
we got cheaper, and with less trouble, a good quantity of fruit, as
well as other refreshments, from people who had no canoes to carry
them off to the ships.[3]

[3] "We continued our walk through the plantations, and
met with very few inhabitants, they being almost all gone towards the
trading-place. Those we saw passed by us, or continued their
occupations without stopping on our account. Neither curiosity nor
distrust and jealousy excited them to prohibit our farther progress;
on the contrary, they always spoke in a kind tone to us, which
sufficiently characterized their disposition. We looked into many of
the houses and found them empty, but always laid out with mats, and
delightfully situated among odoriferous shrubs. Sometimes they were
separated from the plantations by a little fence, through which a
door, like those of Ea-oowhe, gave admittance, which could be shut on
the inside. In that case only the area, which this fence inclosed
around the hut, was planted with the odoriferous grove, which is so
much in request with the natives. A walk of three miles, brought us
to the eastern shore of the island, where it forms a deep angle,
which Tasman called Maria Bay. Where we fell in with it, the ground
sloped imperceptibly into a sandy beach; but as we walked along
towards the north point, we found it rose perpendicularly, and in
some places it was excavated and overhanging. It consisted, however,
entirely of coral, which is a strong proof of some great change on
our globe, as this rock can only be formed under water. Whether it
was left bare by a gradual diminution of the sea, or perhaps by a
more violent revolution which our earth may formerly have suffered, I
shall not venture to determine. So much, however, may be assumed as a
certainty, that if we suppose a gradual diminution of the sea, at the
rate which they pretend to have observed in Sweden (see Mem. of the
Swed. Acad. of Sciences at Stockholm), the emersion of this island
must be of so modern a date, that it is matter of astonishment how it
came to be covered with soil, herbage, and forests; so well stocked
with inhabitants, and so regularly adorned as we really found it."
"After a long walk, during which we missed our way, and engaged one
of the natives to become our guide, we entered a long narrow lane
between two fences, which led us directly to the Fayetooca, or
burying-place, we had left before. Here we found Captains Cook and
Furneaux and Mr Hodges, with a great number of natives, seated on the
fine lawn. They were in conversation with an old blear-eyed man,"
&c. "From this place we returned to the sea shore, where a brisk
trade for vegetables, fowls, and hogs was carried on," &c. "It
was near sun-set when we returned on board with our collection, and
found the vessels still surrounded by many canoes, and the natives
swimming about extremely vociferous. Among them were a considerable
number of women, who wantoned in the water like amphibious creatures,
and were easily persuaded to come on board, perfectly naked, without
professing greater chastity than the common women at Otaheite and the
Society Isles," &c.--G.F.

Pretty early in the morning on the 5th, my friend brought me a hog
and some fruit; for which I gave him a hatchet, a sheet, and some red
cloth.[4] The pinnace was sent ashore to trade as usual, but soon
returned. The officer informed me that the natives were for taking
every thing out of the boat, and, in other respects, were very
troublesome. The day before, they stole the grapling at the time the
boat was riding by it, and carried it off undiscovered. I now judged
it necessary to have a guard on shore, to protect the boats and
people whose business required their being there; and accordingly
sent the marines, under the command of Lieutenant Edgcumbe. Soon
after I went myself, with my friend Attago, Captain Furneaux, and
several of the gentlemen. At landing, we found the chief, who
presented me with a pig. After this, Captain Furneaux and I took a
walk into the country, with Mr Hodges, to make drawings of such
places and things as were most interesting. When this was done, we
returned on board to dinner, with my friend and two other chiefs; one
of which sent a hog on board the Adventure for Captain Furneaux, some
hours before, without stipulating for any return. The only instance
of this kind. My friend took care to put me in mind of the pig the
old king gave me in the morning; for which I now gave a chequed shirt
and a piece of red cloth. I had tied them up for him to carry ashore;
but with this he was not satisfied. He wanted to have them put on
him, which was no sooner done, than he went on deck, and shewed
himself to all his countrymen. He had done the same thing in the
morning with the sheet I gave him. In the evening we all went on
shore again, where we found the old king, who took to himself every
thing my friend and the others had got.[5]

[4] "He was drest in mats, one of which, on account of
the coolness of the morning, he had drawn over his shoulders. He
resembled all other uncivilized people in the circumstance that his
attention could not be fixed to one object for any space of time, and
it was difficult to prevail on him to sit still whilst Mr Hodges drew
his portrait. After breakfast, the captains and my father prepared to
return to the shore with him; but just as he was going out of the
cabin, he happened to see an Otaheitean dog running about the deck;
at this sight he could not conceal his joy, but clapped his hands on
his breast, and, turning to the captain, repeated the word
goorree near twenty times. We were much surprised to hear that
he knew the name of an animal which did not exist in his country, and
made him a present of one of each sex, with which he went on shore in
an extacy of joy."--G.F.

[5] "I remained on board all this day to arrange the
collection of plants and birds which we had made on our first
excursion, and which was far from despicable, considering the small
size of the island. The natives continued to crowd about our vessels
in a number of canoes, whilst many were swimming to and from the
shore, who were probably not rich enough to possess a canoe. Among
the great numbers who surrounded us, we observed several whose hair
seemed to be burnt at the ends, and were strewed with a white powder.
Upon examination we found that this powder was nothing else than
lime, made of shells or coral, which had corroded or burnt the hair.
The taste of powdering was at its height in this island. We observed
a man who had employed a blue powder, and many persons of both sexes
who wore an orange powder made of turmerick. St Jerom, who preached
against the vanities of the age, very seriously reprehends a similar
custom in the Roman ladies: 'Ne irrufet crines, et anticipet sibi
ignes Gehennæ!' Thus, by an admirable similarity of
follies, the modes of the former inhabitants of Europe are in full
force among the modern antipodes; and our insipid beaux, whose only
pride is the invention of a new fashion, are forced to share that
slender honour with the uncivilized natives of an isle in the South
Seas,"--G.F.

The different trading parties were so successful to-day as to
procure for both ships a tolerably good supply of refreshments. In
consequence of which, I, the next morning, gave every one leave to
purchase what curiosities and other things they pleased. After this,
it was astonishing to see with what eagerness every one caught at
every thing he saw. It even went so far as to become the ridicule of
the natives, who offered pieces of sticks and stones to exchange. One
waggish boy took a piece of human excrement on the end of a stick,
and held it out to every one he met with.

This day, a man got into the master's cabin, through the outside
scuttle, and took out some books and other things. He was discovered
just as he was getting out into his canoe, and pursued by one of our
boats, which obliged him to quit the canoe and take to the water. The
people in the boat made several attempts to lay hold of him; but he
as often dived under the boat, and at last having unshipped the
rudder, which rendered her ungovernable, by this means he got clear
off. Some other very daring thefts were committed at the
landing-place. One fellow took a seaman's jacket out of the boat, and
carried it off, in spite of all that our people in her could do. Till
he was both pursued and fired at by them, he would not part with it;
nor would he have done it then, had not his landing been intercepted
by some of us who were on shore. The rest of the natives, who were
very numerous, took very little notice of the whole transaction; nor
were they the least alarmed when the man was fired at.

My friend Attago having visited me again next morning, as usual,
brought with him a hog, and assisted me in purchasing several more.
Afterwards we went ashore; visited the old king, with whom we staid
till noon, then returned on board to dinner, with Attago, who never
once left me. Intending to sail next morning, I made up a present for
the old king, and carried it on shore in the evening. As soon as I
landed, I was told by the officers who were on shore, that a far
greater man than any we had yet seen was come to pay us a visit. Mr
Pickersgill informed me that he had seen him in the country, and
found that he was a man of some consequence, by the extraordinary
respect paid him by the people. Some, when they approached him, fell
on their faces, and put their head between their feet; and no one
durst pass him without permission. Mr Pickersgill, and another of the
gentlemen, took hold of his arms, and conducted him down to the
landing- place, where I found him seated with so much sullen and
stupid gravity, that notwithstanding what had been told me, I really
took him for an idiot, whom the people, from some superstitious
notions, were ready to worship. I saluted and spoke to him; but he
neither answered, nor took the least notice of me; nor did he alter a
single feature in his countenance. This confirmed me in my opinion,
and I was just going to leave him, when one of the natives, an
intelligent youth, undertook to undeceive me; which he did in such a
manner as left me no room to doubt that he was the king, or principal
man on the island. Accordingly I made him the present I intended for
the old chief, which consisted of a shirt, an axe, a piece of red
cloth, a looking-glass, some nails, medals, and beads. He received
these things, or rather suffered them to be put upon him, and laid
down by him, without losing a bit of his gravity, speaking one word,
or turning his head either to the right or left; sitting the whole
time like a statue; in which situation I left him to return on board,
and he soon after retired. I had not been long on board before word
was brought me, that a quantity of provisions had come from this
chief. A boat was sent to bring it from the shore; and it consisted
of about twenty baskets of roasted bananoes, sour bread, and yams,
and a roasted pig of about twenty pounds weight. Mr Edgcumbe and his
party were just re-embarking, when these were brought to the
water-side, and the bearers said it was a present from the

Areeke, that is, the king of the island, to the
Areeke of the ship. After this I was no longer to doubt the
dignity of this sullen chief.

Early in the morning of the 7th, while the ships were unmooring, I
went ashore with Captain Furneaux and Mr Forster, in order to make
some return to the king, for his last night's present. We no sooner
landed than we found Attago, of whom we enquired for the king, whose
name was Kohaghee- too-Fallangou. He accordingly undertook to conduct
us to him; but, whether he mistook the man we wanted, or was ignorant
where he was, I know not. Certain it is, that he took us a wrong
road, in which he had not gone far before he stopped, and after some
little conversation between him and another man, we returned back,
and presently after the king appeared, with very few attendants. As
soon as Attago saw him coming, he sat down under a tree, and desired
us to do the same. The king seated himself on a rising ground, about
twelve or fifteen yards from us: Here we sat facing one another for
some minutes. I waited for Attago to shew us the way; but seeing he
did not rise, Captain Furneaux and I got up, went and saluted the
king, and sat down by him. We then presented him with a white shirt,
(which we put on his back) a few yards of red cloth, a brass kettle,
a saw, two large spikes, three looking-glasses, a dozen of medals,
and some strings of beads. All this time he sat with the same sullen
stupid gravity as the day before; he even did not seem to see or know
what we were about; his arms appeared immoveable at his sides; he did
not so much as raise them when we put on the shirt. I told him, both
by words and signs, that we were going to leave his island; he
scarcely made the least answer to this, or any other thing we either
said or did. We, therefore, got up and took leave; but I yet remained
near him, to observe his actions. Soon after, he entered into
conversation with Attago and an old woman, whom we took to be his
mother. I did not understand any part of the conversation; it however
made him laugh, in spite of his assumed gravity. I say assumed,
because it exceeded every thing of the kind I ever saw; and therefore
think it could not be his real disposition, unless he was an idiot
indeed, as these islanders, like all the others we had lately
visited, have a great deal of levity, and he was in the prime of
life. At last he rose up, and retired with his mother and two or
three more.[6]

[6] "Upon enquiry, some of the sportsmen who had met with
this man near Maria Bay, had been repeatedly told, that he was the
chief of the whole island, in the same manner as Cookee (Captain
Cook) was chief of our ships, and that they called him
Ko-Haghee-too-Fallango. Whether this was his name or his title I
cannot determine, as we never heard it mentioned again by the
natives; but they all agreed in telling us, that he was their
Areghee, or king. They added, that his name was Latoo-Ni-pooroo, of
which we concluded that the former part (Latoo) was a title, it being
the same which Schooten and La Maire, the Dutch navigators, in the
year 1616, found at the Cocos, Traytors, and Horne islands, which are
situated in this neighbourhood, only a few degrees to the northward.
We were confirmed in this opinion by the great correspondence of the
vocabularies, which these intelligent seamen have left us, with the
language which was spoken at Tonga-Tabboo, and still more so by the
entire similarity in the behaviour and customs of these
islanders."--G.F.

Attago conducted us to another circle, where were seated the aged
chief and several respectable old persons of both sexes; among whom
was the priest, who was generally in company with this chief. We
observed, that this reverend father could walk very well in a
morning, but in the evening was obliged to be led home by two people.
By this we concluded, that the juice of the pepper-root had the same
effect upon him, that wine and other strong liquors have on Europeans
who drink a large portion of them. It is very certain, that these old
people seldom sat down without preparing a bowl of this liquor, which
is done in the same manner as at Ulietea. We however must do them the
justice to believe, that it was meant to treat us; nevertheless, the
greatest part, if not the whole, generally fell to their share. I was
not well prepared to take leave of this chief, having exhausted
almost all our store on the other. However, after rummaging our
pockets, and treasury-bag, which was always carried with me wherever
I went, we made up a tolerable present, both for him and his friends.
This old chief had an air of dignity about him that commanded
respect, which the other had not. He was grave, but not sullen; would
crack a joke, talk on indifferent subjects, and endeavour to
understand us and be understood himself. During this visit, the old
priest repeated a short prayer or speech, the purport of which we did
not understand. Indeed he would frequently, at other times, break out
in prayer; but I never saw any attention paid to him by any one
present.[7] After a stay of near two hours, we took leave, and
returned on board, with Attago and two or three more friends, who
staid and breakfasted with us; after which they were dismissed,
loaded with presents.

[7] Mr G. Forster agrees with Cook as to the toper-like
qualities of this priest, but speaks of his having great authority
among the people. This merely apparent difference of statement is
quite easily understood, by what one may witness in some other
countries, where respect for the ecclesiastical office is not
unfrequently accompanied with the most thoroughly merited contempt of
the self-degraded hirelings that sustain it. The three-bottle
vicar still continues in England, to obtain the accustomed reverence
to his surplice, from the wondering parishioners, though the
companions of his jovial hours have long ceased to feel the slightest
compunctions arising from inward respect, when they laugh at his
heinously red nose, or chorus in his ribaldry. The islanders of the
South Sea are not singular then, in mentally disjoining official
dignity from moral excellence.--E.

Attago was very importunate with me to return again to this isle,
and to bring with me cloth, axes, nails, &c. &c. telling me
that I should have hogs, fowls, fruit, and roots, in abundance. He
particularly desired me, more than once, to bring him such a suit of
clothes as I had on, which was my uniform. This good-natured islander
was very serviceable to me, on many occasions, during our short stay.
He constantly came on board every morning soon after it was light,
and never quitted us till the evening. He was always ready, either on
board or on shore, to do me all the service in his power: His
fidelity was rewarded at a small expence, and I found my account in
having such a friend.[8]

[8] "Here, however, as in all other societies of men, we
found exceptions to the general character, and had reason to lament
the behaviour of vicious individuals. Dr Sparrman and myself having
left the beach where the Latoo attracted the attention of all our
people, entered the wood in pursuit of farther discoveries in our
branch of science. The first discharge of my fowling-piece at a bird
brought three natives towards us, with whom we entered into
conversation, as far as our superficial knowledge of their tongue
would permit. Soon after, Dr Sparrman stepped aside into a thicket in
search of a bayonet, which he had lost from the end of his musket.
One of the natives, finding the temptation of the moment
irresistible, grasped my fowling-piece, and struggled to wrest it
from me. I called to my companion, and the two other natives ran
away, unwilling to become the accomplices in this attack. In the
struggle, our feet were entangled in a bush, and we both fell
together; but the native, seeing he could not gain his point, and
perhaps dreading the arrival of Dr Sparrman, got up before me, and
took that opportunity of running off. My friend joined me
immediately; and we concluded, that if there was something
treacherous or vicious in the behaviour of this fellow, our
separation was also imprudent, because it had furnished him with an
opportunity to exercise his talents."--G.F.

In heaving in the coasting cable, it parted in the middle of its
length, being chafed by the rocks. By this accident we lost the other
half, together with the anchor, which lay in forty fathoms water,
without any buoy to it. The best bower-cable suffered also by the
rocks; by which a judgment may be formed of this anchorage. At ten
o'clock we got under sail; but as our decks were much encumbered with
fruit, &c. we kept plying under the land till they were
cleared.[9] The supplies we got at this isle, were about one hundred
and fifty pigs, twice that number of fowls, as many bananoes and
cocoa-nuts as we could find room for, with a few yams; and had our
stay been longer, we no doubt might have got a great deal more. This
in some degree shews the fertility of the island, of which, together
with the neighbouring one of Middleburg, I shall now give a more
particular account.

[9] "We had made such good use of the four months, after
our departure from New Zealand, as to have crossed the South Sea in
the middle latitudes, in the depth of winter, examined a space of
more than forty degrees of longitude between the tropics, and
refreshed our people at Otaheite, the Society Islands, and the
Friendly Islands, during one and thirty days. The season for
prosecuting our discoveries in high southern latitudes advanced, and
the savage rocks of New Zealand were only to give us shelter, whilst
we changed our fair-weather rigging, for such as might resist the
storms and vigours of more inhospitable climates."--G.F.

SECTION III.

A Description of the Islands and their Produce; with the
Cultivation, Houses, Canoes, Navigation, Manufactures, Weapons,
Customs, Government, Religion, and Language of the Inhabitants.
[1]

[1] This subject is resumed in the account of Cook's
third voyage, to which we refer for additional information. A few
observations, however, are here given from the works already
mentioned, as deserving the reader's immediate
attention.--E.

These islands were first discovered by Captain Tasman, in January,
1642-3, and by him called Amsterdam and Middleburg. But the former is
called by the natives Ton-ga-ta-bu, and the latter Ea-oo-wee. They
are situated between the latitude of 21° 29' and 21° 3'
south, and between the longitude of 174° 40' and 175° 15'
west, deduced from observations made on the spot.

Middleburg, or Eaoowee, which is the southernmost, is about ten
leagues in circuit, and of a height sufficient to be seen twelve
leagues. The skirts of this isle are mostly taken up in the
plantations; the S.W. and N.W. sides especially. The interior parts
are but little cultivated, though very fit for cultivation. However,
the want of it added greatly to the beauty of the isle; for here are,
agreeably dispersed, groves of cocoa-nut and other trees, lawns
covered with thick grass, here and there plantations, and paths
leading to every part of the island, in such beautiful disorder, as
greatly enlivens the prospect.[2]

[2] "Next to the Society Isles, for richness of
productions, and beauty of appearance, we must place that group
discovered by the Dutch navigator Tasman, and not unaptly to be
distinguished by the name of Friendly Isles, from the peaceable kind
disposition of their inhabitants. They are raised so high above the
level of the sea, that they can no longer rank with the low islands;
and being destitute of mountains, they are equally distinct from the
high islands. They are extremely populous, and their uniform surface,
therefore, gives the people an opportunity of carrying cultivation
very far; and from one end to the other, they are intersected by
paths and fences, which divide the plantations. At first, one might
be apt to think that this high cultivation would give the botanist
very scanty supplies of spontaneous plants; but it is the peculiar
beauty of these elegant isles to join the useful to the agreeable in
nature, by which means a variety of different wild species thrive
among more that are cultivated in that pleasing disorder, which is so
much admired in the gardens of this kingdom."--F.

The anchorage, which I named English Road, being the first who
anchored there, is on the N.W. side, in latitude 21° 20' 30"
south. The bank is a coarse sand; it extends two miles from the land,
and on it there is from twenty to forty fathoms water. The small
creek before it affords convenient landing for boats at all times of
the tide; which here, as well as at the other islands, rises about
four or five feet, and is high water on the full and change days
about seven o'clock. The island of Tongatabu is shaped something like
an isosceles triangle, the longest sides whereof are seven leagues
each, and the shortest four. It lies nearly in the direction of
E.S.E. and W.N.W.; is nearly all of an equal height, rather low, not
exceeding sixty or eighty feet above the level of the sea. This
island, and also that of Eaoowee, is guarded from the sea by a reef
of coral rocks, extending out from the shore one hundred fathoms more
or less. On this reef the force of the sea is spent before it reaches
the land or shore. Indeed, this is in some measure the situation of
all the tropical isles in this sea that I have seen; and thus nature
has effectually secured them from the encroachments of the sea,
though many of them are mere points when compared to this vast ocean.
Van Diemen's Road, where we anchored, is under the northwest part of
the island, between the most northern and western points. There lies
a reef of rocks without it, bearing N.W. by W., over which the sea
breaks continually. The bank does not extend more than three cables
length from the shore; without that, is an unfathomable depth. The
loss of an anchor, and the damage our cables sustained, are
sufficient proofs that the bottom is none of the best.

On the east side of the north point of the island, (as Mr Gilbert,
whom I sent to survey the parts, informed me) is a very snug harbour,
of one mile or more in extent, wherein is seven, eight, and ten
fathoms water, with a clean sandy bottom. The channel, by which he
went in and out, lies close to the point, and has only three fathoms
water; but he believes, that farther to the N.E. is a channel with a
much greater depth, which he had not time to examine. Indeed, it
would have taken up far more time than I could spare to have surveyed
these parts minutely; as there lies a number of small islets and
reefs of rocks along the N.E. side of the island, which seemed to
extend to the N.E. farther than the eye could reach. The island of
Amsterdam, or Tongatabu, is wholly laid out in plantations, in which
are planted some of the richest productions of nature, such as
bread-fruit, cocoa-nut trees, plantains, bananoes, shaddocks, yams,
and some other roots, sugar-cane, and a fruit like a nectarine,
called by them

Fighegea, and at Otaheite Ahuya: In short, here are
most of the articles which the Society Islands produce, besides some
which they have not. Mr Forster tells me, that he not only found the
same plants here that are at Otaheite and the neighbouring isles, but
several others which are not to be met with there. And I probably
have added to their stock of vegetables, by leaving with them an
assortment of garden seeds, pulse, &c. Bread-fruit here, as well
as at all the other isles, was not in season; nor was this the time
for roots and shaddocks. We got the latter only at Middleburg.[3]

[3] Much of the difference betwixt the Society and
Friendly Isles, seems to depend on the greater abundance of water in
the former. This is noticed very judiciously by Mr G.F., as will be
seen in a following note. His father too was well aware of it. "The
Friendly Isles," says he, "seem to be destitute of springs; for
though on some of them, as Eaoowhe and Anamocka, there are small
hills and rising grounds; they are, however, far from being so high
as to attract the clouds, or to cause, from their perpetual moisture,
a continual flood of spring water. The natives have ponds, some of
which are large, wherein they collect the rain water, but it is
sometimes brackish from the vicinity of the sea." He speaks, it may
be added, of a large lagoon of salt water in Anamocka, about three
miles long, full of small isles, ornamented with clusters of trees,
and surrounded by bushes of man- groves and hills, so as altogether
to form a romantic landscape. In his opinion, the soil is much the
same in both clusters.--E.

The produce and cultivation of this isle is the same as at
Amsterdam; with this difference, that a part only of the former is
cultivated, whereas the whole of the latter is. The lanes or roads
necessary for travelling, are laid out in so judicious a manner, as
to open a free and easy communication from one part of the island to
the other. Here are no towns or villages; most of the houses are
built in the plantations, with no other order than what conveniency
requires; they are neatly constructed, but do not exceed those in the
other isles. The materials of which they are built are the same; and
some little variation in the disposition of the framing, is all the
difference in their construction. The floor is a little raised, and
covered with thick strong mats; the same sort of matting serves to
inclose them on the windward side, the other being open. They have
little areas before the most of them, which are generally planted
round with trees, or shrubs of ornament, whose fragrancy perfumes the
very air in which they breathe. Their household furniture consists of
a few wooden platters, cocoa-nut shells, and some neat wooden pillows
shaped like four-footed stools or forms. Their common clothing, with
the addition of a mat, serves them for bedding. We got from them two
or three earthen vessels, which were all we saw among them. One was
in the shape of a bomb-shell, with two boles in it, opposite each
other; the others were like pipkins, containing about five or six
pints, and had been in use on the fire. I am of opinion they are the
manufacture of some other isle; for, if they were of their own, we
ought to have seen more of them. Nor am I to suppose they came from
Tasman's ships; the time is too long for brittle vessels like these
to be preserved.

We saw no other domestic animals amongst them but hogs and fowls.
The former are of the same sort as at the other isles in this sea;
but the latter are far superior, being as large as any we have in
Europe, and their flesh equally good, if not better. We saw no dogs,
and believe they have none, as they were exceedingly desirous of
those we had on board. My friend Attago was complimented with a dog
and a bitch, the one from New Zealand, the other from Ulietea. The
name of a dog with them is kooree or

gooree, the same as at New Zealand, which shews that they
are not wholly strangers to them. We saw no rats in these isles, nor
any other wild quadrupeds, except small lizards. The land birds are
pigeons, turtle-doves, parrots, parroquets, owls, bald couts with a
blue plumage, a variety of small birds, and large bats in abundance.
The produce of the sea we know but little of; it is reasonable to
suppose, that the same sorts of fish are found here as at the other
isles.[4] Their fishing instruments are the same; that is, hooks made
of mother-of-pearl, gigs with two, three, or more prongs, and nets
made of a very fine thread, with the meshes wrought exactly like
ours. But nothing can be a more demonstrative evidence of their
ingenuity than the construction and make of their canoes, which, in
point of neatness and workmanship, exceed every thing of this kind we
saw in this sea. They are built of several pieces sewed together with
bandage, in so neat a manner, that on the outside it is difficult to
see the joints. All the fastenings are on the inside, and pass
through kants or ridges, which are wrought on the edges and ends of
the several boards which compose the vessel, for that purpose. They
are of two kinds, viz. double and single. The single ones are from
twenty to thirty feet long, and about twenty or twenty-two inches
broad in the middle; the stern terminates in a point, and the head
something like the point of a wedge. At each end is a kind of deck,
for about one-third part of the whole length, and open in the middle.
In some the middle of the deck is decorated with a row of white
shells, stuck on little pegs wrought out of the same piece which
composes it. These single canoes have all out-riggers, and are
sometimes navigated with sails, but more generally with paddles, the
blades of which are short, and broadest in the middle. The two
vessels which compose the double canoe are each about sixty or
seventy feet long, and four or five broad in the middle, and each end
terminates nearly in a point; so that the body or hull differs a
little in construction from the single canoe, but is put together
exactly in the same manner; these having a rising in the middle round
the open part, in the form of a long trough, which is made of boards,
closely fitted together, and well secured to the body of the vessel.
Two such vessels are fastened to, and parallel to each other, about
six or seven feet asunder, by strong cross beams, secured by bandages
to the upper part of the risings above mentioned. Over these beams,
and others which are supported by stanchions fixed on the bodies of
the canoes, is laid a boarded platform. All the parts which compose
the double canoe, are made as strong and light as the nature of the
work will admit, and may be immerged in water to the very platform,
without being in danger of filling. Nor is it possible, under any
circumstance whatever, for them to sink, so long as they hold
together. Thus they are not only vessels of burden, but fit for
distant navigation. They are rigged with one mast, which steps upon
the platform, and can easily be raised or taken down; and are sailed
with a latteen-sail, or triangular one, extended by a long yard,
which is a little bent or crooked. The sail is made of mats; the rope
they make use of is exactly like ours, and some of it is four or five
inch. On the platform is built a little shed or hut, which screens
the crew from the sun and weather, and serves for other purposes.
They also carry a moveable fire- hearth, which is a square, but
shallow trough of wood, filled with stones. The way into the hold of
the canoe is from off the platform, down a sort of uncovered
hatchway, in which they stand to bale out the water. I think these
vessels are navigated either end foremost, and that, in changing
tacks, they have only occasion to shift or jib round the sail; but of
this I was not certain, as I had not then seen any under sail, or
with the mast and sail an end, but what were a considerable distance
from us.

[4] The following remarks, collected from Mr F.'s work,
may prove useful to the reader:--"In the tropical isles they have but
four species of quadrupeds, two of which are domestic; and the
remaining ones are the vampyre and the common rat. This last inhabits
the Marquesas, Society Isles, Friendly Isles, and the New Hebrides.
They are in incredible numbers at the Society Isles, much scarcer at
the Marquesas and Friendly Isles, and seldom seen at the New
Hebrides. The vampyre is only seen in the more western isles. At the
Friendly Isles they live gregarious by several hundreds, and some of
them are seen flying about the whole day. The Society Isles alone are
fortunate enough to possess both the domestic quadrupeds, the dog and
the hog. New Zealand and the low islands must be content with dogs
alone; the Marquesas, Friendly Isles, and New Hebrides, have only
hogs; and Easter Island and New Caledonia are destitute of both.
There is only one tame species of birds, properly speaking, in the
tropical isles of the South Sea, viz. the common cock and hen; They
are numerous at Easter Island, where they are the only domestic
animals; they are likewise in great plenty at the Society Isles, and
Friendly Isles, at which last they are of a prodigious size: They are
also not uncommon at the Marquesas, Hebrides, and New Caledonia; but
the low isles, and those of the temperate zone, are quite destitute
of them. The natives of the Friendly and Society Isles sometimes
catch and tame certain sorts of parroquets and pigeons, but never
have any breeds of them, so that they can scarcely be reckoned as
domestic birds. The South Sea is rich in fish, and has a great
variety of species, most of which are good eating, many very
delicious, and but a few capable of noxious or fatal
effects.--E.

Their working tools are made of stone, bone, shells, &c. as at
the other islands. When we view the work which is performed with
these tools, we are struck with admiration at the ingenuity and
patience of the workman. Their knowledge of the utility of iron was
no more than sufficient to teach them to prefer nails to beads, and
such trifles; some, but very few, would exchange a pig for a large
nail, or a hatchet. Old jackets, shirts, cloth, and even rags, were
in more esteem than the best edge-tool we could give them;
consequently they got but few axes from us but what were given as
presents. But if we include the nails which were given by the
officers and crews of both ships for curiosities, &c. with those
given for refreshments, they cannot have got less than five hundred
weight, great and small. The only piece of iron we saw among them was
a small broad awl, which had been made of a nail.

Both men and women are of a common size with Europeans; and their
colour is that of a lightish copper, and more uniformly so than
amongst the inhabitants of Otaheite and the Society Isles. Some of
our gentlemen were of opinion these were a much handsomer race;
others maintained a contrary opinion, of which number I was one. Be
this as it may, they have a good shape, and regular features, and are
active, brisk, and lively. The women, in particular, are the merriest
creatures I ever met with, and will keep chattering by one's side,
without the least invitation, or considering whether they are
understood, provided one does but seem pleased with them. In general
they appeared to be modest; although there was no want of those of a
different stamp; and as we had yet some venereal complaints on board,
I took all possible care to prevent the disorder being communicated
to them. On most occasions they shewed a strong propensity to
pilfering; in which they were full as expert as the Otaheitans.

Their hair in general is black, but more especially that of the
women. Different colours were found among the men, sometimes on the
same head, caused by something they put upon it, which stains it
white, red, and blue. Both sexes wear it short; I saw but two
exceptions to this custom, and the most of them combed it upwards.
Many of the boys had it cut very close, except a single lock on the
top of the head, and a small quantity on each side. The men cut or
shave their beards quite close, which operation is performed with two
shells. They have fine eyes, and in general good teeth, even to an
advanced age. The custom of tattowing or puncturing the skin
prevails. The men are tattowed from the middle of the thigh to
above the hips. The women have it only on their arms and fingers; and
there but very slightly.

The dress of both sexes consists of a piece of cloth or matting
wrapped round the waist, and hanging down below the knees. From the
waist, upwards, they are generally naked; and it seemed to be a
custom to anoint these parts every morning. My friend Attago never
failed to do it; but whether out of respect to his friend, or from
custom, I will not pretend to say; though I rather think from the
latter, as he was not singular in the practice.

Their ornaments are amulets, necklaces, and bracelets of bones,
shells, and beads of mother-of-pearl, tortoise-shell, &c. which
are worn by both sexes. The women also wear on their fingers neat
rings made of tortoise-shell, and pieces in their ears about the size
of a small quill; but ear ornaments are not commonly worn, though all
have their ears pierced. They have also a curious apron made of the
outside fibres of the cocoa-nut shell, and composed of a number of
small pieces sewed together in such a manner as to form stars,
half-moons, little squares, &c. It is studded with beads of
shells, and covered with red feathers, so as to have a pleasing
effect. They make the same kind of cloth, and of the same materials,
as at Otaheite; though they have not such a variety, nor do they make
any so fine; but, as they have a method of glazing it, it is more
durable, and will resist rain for some time, which Otaheite cloth
will not. Their colours are black, brown, purple, yellow, and red;
all made from vegetables. They make various sorts of matting; some of
a very fine texture, which is generally used for clothing; and the
thick and stronger sort serves to sleep on, and to make sails for
their canoes, &c. Among other useful utensils, they have various
sorts of baskets; some are made of the same materials as their mats;
and others of the twisted fibres of cocoa-nuts. These are not only
durable but beautiful; being generally composed of different colours,
and studded with beads made of shells or bones. They have many little
nick-nacks amongst them; which shews that they neither want taste to
design, nor skill to execute, whatever they take in hand.

How these people amuse themselves in their leisure hours, I cannot
say, as we are but little acquainted with their diversions. The women
frequently entertained us with songs, in a manner which was agreeable
enough. They accompany the music by snapping their fingers, so as to
keep time to it. Not only their voices, but their music was very
harmonious, and they have a considerable compass in their notes. I
saw but two musical instruments amongst them. One was a large flute
made of a piece of bamboo, which they fill with their noses as at
Otaheite; but these have four holes or stops, whereas those of
Otaheite have only two. The other was composed of ten or eleven small
reeds of unequal lengths, bound together side by side, as the Doric
pipe of the ancients is said to have been; and the open ends of the
reeds into which they blow with their mouths, are of equal height, or
in a line. They have also a drum, which, without any impropriety, may
be compared to an hollow log of wood. The one I saw was five feet six
inches long, and thirty inches in girt, and had a slit in it, from
the one end to the other, about three inches wide, by means of which
it had been hollowed out. They beat on the side of this log with two
drum-sticks, and produce an hollow sound, not quite so musical as
that of an empty cask.

The common method of saluting one another is by touching or
meeting noses, as is done in New Zealand, and their sign of peace to
strangers, is the displaying a white flag or flags; at least such
were displayed to us, when we first drew near the shore. But the
people who came first on board brought with them some of the pepper
plant, and sent it before them into the ship; a stronger sign of
friendship than which one could not wish for. From their unsuspicious
manner of coming on board, and of receiving us at first on shore, I
am of opinion, they are seldom disturbed by either foreign or
domestic troubles. They are, however, not unprovided with very
formidable weapons; such as clubs and spears, made of hard wood, also
bows and arrows. The clubs are from three to five feet in length, and
of various shapes. Their bows and arrows are but indifferent; the
former being very slight, and the latter only made of a slender reed,
pointed with hard wood. Some of their spears have many barbs, and
must be very dangerous weapons where they take effect. On the inside
of the bow is a groove, in which is put the arrow; from which it
would seem that they use but one.

They have a singular custom of putting every thing you give them
to their heads, by way of thanks, as we conjectured. This manner of
paying a compliment, is taught them from their very infancy; for when
we gave things to little children, the mother lifted up the child's
hand to its head. They also used this custom in their exchanges with
us; whatever we gave them for their goods, was always applied to the
head, just as if it had been given them for nothing. Sometimes they
would look at our goods, and if not approved, return them back; but
whenever they applied them to the head, the bargain was infallibly
struck. When I had made a present to the chief of any thing curious,
I frequently saw it handed from one to another; and every one, into
whose hands it came, put it to the head. Very often the women would
take hold of my hand, kiss it, and lift it to their heads. From all
this it should seem, that this custom, which they call

fagafatie, has various significations according as it is
applied; all, however, complimentary.

It must be observed, that the sullen chief or king did not pay me
any of these compliments for the presents I made him.

A still more singular custom prevails in these isles: We observed
that the greater part of the people, both men and women, had lost
one, or both their little fingers.[5] We endeavoured, but in vain, to
find out the reason of this mutilation; for no one would take any
pains to inform us. It was neither peculiar to rank, age, or sex; nor
is it done at any certain age, as I saw those of all ages on whom the
amputation had been just made; and, except some young children, we
found few who had both hands perfect. As it was more common among the
aged than the young, some of us were of opinion that it was
occasioned by the death of their parents, or some other near
relation. But Mr Wales one day met with a man, whose hands were both
perfect, of such an advanced age, that it was hardly possible his
parents could be living. They also burn or make incisions in their
cheeks, near the cheek-bone. The reason of this was equally unknown
to us. In some, the wounds were quite fresh; in others, they could
only be known by the scars, or colour of the skin. I saw neither sick
nor lame amongst them; all appeared healthy, strong, and vigorous; a
proof of the goodness of the climate in which they live.

[5] This custom is not peculiar to the inhabitants of the
Friendly Isles. See Recherches Philosophiques sur les Americains,
tom. ii. p. 253, &c. Of this custom, and of many of the topics
mentioned in this Section, besides others of equal interest, the
reader will be supplied with very ample accounts when he comes to the
relation of the 3d voyage.--E.

I have frequently mentioned a king, which implies the government
being in a single person, without knowing for certain whether it is
so or no. Such an one was however pointed out to us; and we had no
reason to doubt it. From this, and other circumstances, I am of
opinion that the government is much like that of Otaheite: That is,
in a king or great chief, who is here called Areeke, with other
chiefs under him, who are lords of certain districts, and perhaps
sole proprietors, to whom the people seem to pay great obedience. I
also observed a third rank, who had not a little authority over the
common people; my friend Attago was one of these. I am of opinion
that all the land on. Tongatabu is private property, and that
there are here, as at Otaheite, a set of people, who are servants or
slaves, and have no property in land. It is unreasonable to suppose
every thing in common in a country so highly cultivated as this.
Interest being the greatest spring which animates the hand of
industry, few would toil in cultivating and planting the land, if
they did not expect to reap the fruit of their labour: Were it
otherwise, the industrious man would be in a worse state than the
idle sluggard. I frequently saw parties of six, eight, or ten people,
bring down to the landing place fruit and other things to dispose of,
where one person, a man or woman, superintended the sale of the
whole; no exchanges were made but with his or her consent; and
whatever we gave in exchange was always given them, which I think
plainly shewed them to be the owners of the goods, and the others no
more than servants. Though benevolent nature has been very bountiful
to these isles, it cannot be said that the inhabitants are wholly
exempt from the curse of our forefathers: Part of their bread must be
earned by the sweat of their brows. The high state of cultivation
their lands are in, must have cost them immense labour. This is now
amply rewarded by the great produce, of which every one seems to
partake. No one wants the common necessaries of life; joy and
contentment are painted in every face. Indeed, it can hardly be
otherwise; an easy freedom prevails among all ranks of people; they
feel no wants which they do not enjoy the means of gratifying; and
they live in a clime where the painful extremes of heat and cold are
equally unknown. If nature has been wanting in any thing, it is in
the article of fresh water, which as it is shut up in the bowels of
the earth, they are obliged to dig for. A running stream was not
seen, and but one well, at Amsterdam. At Middleburg, we saw no water
but what the natives had in vessels; but as it was sweet and cool, I
had no doubt of its being taken up upon the island; and probably not
far from the spot where I saw it.

So little do we know of their religion, that I hardly dare mention
it. The buildings called Afiatoucas, before mentioned, are
undoubtedly set apart for this purpose. Some of our gentlemen were of
opinion, that they were merely burying-places. I can only say, from
my own knowledge, that they are places to which particular persons
directed set speeches, which I understood to be prayers, as hath been
already related. Joining my opinion with that of others, I was
inclined to think that they are set apart to be both temples and
burying-places, as at Otaheite, or even in Europe. But I have no idea
of the images being idols; not only from what I saw myself, but from
Mr Wales's informing me that they set one of them up, for him and
others to shoot at.

One circumstance shewed that these Afiatoucas were
frequently resorted to, for one purpose or other--the areas, or open
places, before them, being covered with a green sod, the grass on
which was very short. This did not appear to have been cut, or
reduced by the hand of man, but to have been prevented in its growth,
by being often trod, or sat upon.

It cannot be supposed that we could know much, either of their
civil or religious policy, in so short a time as four or five days,
especially as we understood but little of their language: Even the
two islanders we had on board could not at first understand them, and
yet as we became the more acquainted with them, we found their
language was nearly the same spoken at Otaheite and the Society
Isles. The difference not being greater than what we find betwixt the
most northern and western parts of England, as will more fully appear
by the vocabulary.[6]

[6] It appeared upon the whole, that the customs and
language of these islanders have a great affinity with those of the
Otaheitans, and it would not therefore be very singular to find a
coincidence even in their amusements. The greatest differences
between these two tribes, who must have originated from the same
stock, seem to be owing to the different nature of these islands. The
Society Isles are well furnished with wood, and the tops of these
mountains are still covered with inexhaustible forests. At the
Friendly Isles this article is much scarcer, the surface (at least of
those which we have seen) being almost entirely laid out in
plantations. The natural consequence is, that the houses are lofty
and of immense extent in the first group of islands, but much smaller
and less convenient in the last. In one the canoes are numerous, I
may almost say innumerable, and many of a vast size; and, in the
other, very few in number, and much smaller. The mountains of the
Society Isles continually attract the vapours from the atmosphere,
and many rivulets descend from the broken rocks into the plain, where
they wind their serpentine course, and glide smoothly to the sea. The
inhabitants of those islands take advantage of this gift of bountiful
nature, and not only drink of the salutary element, but likewise
bathe so frequently in it, that no impurity can long adhere to their
skin. It is very different with a people who are absolutely denied
this blessing, and who must either content themselves with putrid
stagnant rain water in a few dirty pools, or go entirely without it.
They are obliged to have recourse to expedients in order to preserve
a certain degree of cleanliness, which may preclude various
distempers. They, therefore, cut off their hair, and shave or clip
their beards, which doubtless makes them look more unlike the
Otaheitans than they would otherwise do. Still these precautions are
not sufficient, especially as they have no fluid for drinking in any
quantity. The body is therefore very subject to leprous complaints,
which are perhaps irritated by the use of the pepper-root water or
awa. Hence also that burning or blistering on the cheekbones,
which we observed to be so general among this tribe, that hardly an
individual was free from it, and which can only be used as a remedy
against some disorders. The soil of the Society Isles in the plains
and vallies is rich, and the rivulets which intersect it supply
abundance of moisture. All sorts of vegetables, therefore, thrive
with great luxuriance upon it, and require little attendance or
cultivation. This profusion is become the source of that great luxury
among the chiefs, which we do not meet with at Tonga-tabboo. There
the coral rock is covered only with a thin bed of mould, which
sparingly affords nourishment to all sorts of trees; and the most
useful of all, the bread-fruit tree, thrives imperfectly on the
island, as it is destitute of water, except when a genial shower
happens to impregnate and fertilize the ground. The labour of the
natives is therefore greater than that of the Otaheitans, and
accounts for the regularity of the plantations, and the accurate
division of property. It is likewise to this source we must ascribe
it, that they have always set a higher value on their provisions than
on their tools, dresses, ornaments, and weapons, though many of these
must have cost them infinite time and application. They very justly
conceive the articles of food to be their principal riches, of which
the loss is absolutely not to be remedied. If we observed their
bodies more slender, and their muscles harder than those of the
Otaheitans, this seems to be the consequence of a greater and more
constant exertion of strength. Thus, perhaps, they become industrious
by force of habit, and when agriculture does not occupy them, they
are actuated to employ their vacant hours in the fabrication of that
variety of tools and instruments on which they bestow so much time,
patience, labour, and ingenuity. This industrious turn has also led
them, in the cultivation of all their arts, to so much greater
perfection than the Otaheitans. By degrees they have hit upon new
inventions, and introduced an active spirit, and enlivening
cheerfulness even into their amusements. Their happiness of temper
they preserve under a political constitution, which does not appear
to be very favourable to liberty; but we need not go so far from home
to wonder at such a phenomenon, when one of the most enslaved people
in all Europe (the French, no doubt, are intended; this was published
in 1777,) are characterised as the merriest and most facetious of
mankind. Still there may be more sincerity in the cheerfulness of the
natives of Tonga-tabboo, for, exclusive of great and almost servile
submission, their king does not seem to exact any thing from them,
which, by depriving them of the means to satisfy the most
indispensable wants of nature, could make them miserable. Be this as
it may, so much seems to be certain, that their systems of politics
and religion, from their similarity with the Otaheitan, as far as we
could judge, must have had one common origin, perhaps in the mother
country, from whence both these colonies issued. Single dissonant
customs and opinions may have acceded to the primitive ideas, in
proportion as various accidents, or human caprices, have given rise
to them. The affinity of their languages is still more decisive. The
greatest part of the necessaries of life, common to both groups of
islands, the parts of the body, in short, the most obvious and
universal ideas, were expressed at the Society and Friendly Isles,
nearly by the same words. We did not find that sonorousness in the
Tonga-tabboo dialect, which is prevalent in that of Otaheite, because
the inhabitants of the former have adopted the F, K, and S, so that
their language is more replete with consonants. This harshness is
compensated, however, by the frequent use of the liquid letters L, M,
N, and of the softer vowels E and I, to which we must add that kind
of singing tone, which they generally retain even in common
conversation."--G.F.

No apology, it is presumed, need be given, for the insertion of so
able a specimen of philosophical discernment, and judicious
reasoning. Few men have exhibited happier talents for this department
of literature, than the younger Forster; and it is perhaps the more
generous to yield him this commendation now, as his merit has
hitherto been almost totally immersed in the celebrity of greater
names. His work is glaringly superior, in perhaps every particular,
to the compilation of Dr Hawkesworth; and the writer for one, would
feel ashamed of himself, if he had not courage to avow his opinion,
that it manifests greater excellencies than Cook's own relation, for
which, indeed, it would be easy to specify many reasons. This
comparison, it may be said, is invidious, the two men being so
differently constituted, as to habits and education, and having such
different objects in view in their undertakings, as to imply
legitimate and specific dissimilarity. Be it so, in the main. But how
is justice to be done them unless by comparison? As navigator and
naturalist, they have few or no common features, and cannot,
therefore, be confronted; but as authors describing the manners and
appearances of distant and singular people, and relating occurrences
and transactions common to both, they have only one sort of
character, which will and ought to be judged of by the public,
according to the same standard.--E.

SECTION IV.

Passage from Amsterdam to Queen Charlotte's Sound, with an
Account of an Interview with the Inhabitants, and the final
Separation of the two Ships .

About the time we were in a
condition to make sail, a canoe, conducted by four men, came
along-side, with one of those drums already mentioned, on which one
man kept continually beating; thinking, no doubt, the music would
charm us. I gave them a piece of cloth and a nail, for the drum; and
took an opportunity to send to my friend Attago some wheat, pease,
and beans, which I had forgot to give him when he had the other
seeds. As soon as this canoe was gone, we made sail to the southward,
having a gentle gale at S.E. by E.; it being my intention to proceed
directly to Queen Charlotte's Sound in New Zealand, there to take in
wood and water, and then to go on farther discoveries to the south
and east.

In the afternoon on the 8th, we made the island of Pilstart,
bearing S.W. by W. 1/2 W., distant seven or eight leagues. This
island, which was also discovered by Tasman, is situated in the
latitude of 22° 26' south, longitude 175° 59' west, and lies
in the direction of S. 52° west, distant thirty-two leagues from
the south end of Middleburg. It is more conspicuous in height than
circuit; having in it two considerable hills, seemingly disjoined
from each other by a low valley. After a few hours calm the wind came
to S.W.; with which we stretched to the S.E.; but on the 10th, it
veered round by the south to the S.E. and E.S.E. and then we resumed
our course to the S.S.W.

At five o'clock in the morning of the 21st, we made the land of
New Zealand, extending from N.W. by N. to W.S.W.; at noon, Table Cape
bore west, distant eight or ten leagues. I was very desirous of
having some intercourse with the natives of this country as far to
the north as possible; that is, about Poverty or Tolaga Bays, where I
apprehended they were more civilized than at Queen Charlotte's Sound;
in order to give them some hogs, fowls, seeds, roots, &c. which I
had provided for the purpose. The wind veering to the N.W. and north,
enabled us to fetch in with the land a little to the north of
Portland, and we stood as near the shore as we could with safety. We
observed several people upon it, but none attempted to come off to
us. Seeing this, we bore away under Portland, where we lay-to some
time, as well to give time for the natives to come off, as to wait
for the Adventure. There were several people on Portland, but none
seemed inclined to come to us; indeed the wind, at this time, blew
rather too fresh for them to make the attempt. Therefore, as soon as
the Adventure was up with us, we made sail for Cape Kidnappers, which
we passed at five o'clock in the morning, and continued our course
along-shore till nine, when, being about three leagues short off
Black-head, we saw some canoes put off from the shore. Upon this I
brought to, in order to give them time to come on board; but ordered
the Adventure, by signal, to stand on, as I was willing to lose as
little time as possible.

Those in the first canoe, which came along-side, were fishers, and
exchanged some fish for pieces of cloth and nails. In the next, were
two men, whom, by their dress and behaviour, I took to be
chiefs.--These two were easily prevailed on to come on board, when
they were presented with nails and other articles. They were so fond
of nails, as to seize on all they could find, and with such
eagerness, as plainly shewed they were the most valuable things we
could give them. To the principal of these two men I gave the pigs,
fowls, seeds, and roots. I believe, at first, he did not think I
meant to give them to him; for he took but little notice of them,
till he was satisfied they were for himself. Nor was he then in such
a rapture as when I gave him a spike-nail half the length of his arm.
However, at his going away I took notice, that he very well
remembered how many pigs and fowls had been given him, as he took
care to have them all collected together, and kept a watchful eye
over them, lest any should be taken away. He made me a promise not to
kill any; and if he keeps his word, and proper care is taken of them,
there were enough to stock the whole island in due time; being two
boars, two sows, four hens, and two cocks; The seeds were such as are
most useful (viz.) wheat, French and kidney beans, pease, cabbage,
turnips, onions, carrots, parsnips, and yams, &c. With these
articles they were dismissed. It was evident these people had not
forgot the Endeavour being on their coast; for the first words they
spoke to us were, Mataou no te pow pow (we are afraid of the
guns). As they could be no strangers to the affair which happened off
Cape Kidnappers in my former voyage, experience had taught them to
have some regard to these instruments of death.

As soon as they were gone, we stretched off to the southward, the
wind having now veered to the W.S.W. In the afternoon it increased to
a fresh gale, and blew in squalls; in one of which we lost our
fore-top-gallant mast, having carried the sail a little too long. The
fear of losing the land induced me to carry as much sail as possible.
At seven in the morning, we tacked and stretched in shore, Cape
Turnagain at this time bore about N.W. 1/2 N. distant six or seven
leagues. The Adventure, being a good way to leeward, we supposed, did
not observe the signal, but stood on; consequently was separated from
us. During the night (which was spent in plying) the wind increased
in such a manner as to bring us under our courses; it also veered to
S.W. and S.S.W., and was attended with rain.

At nine in the morning on the 23d, the sky began to clear up, and
the gale to abate, so that we could carry close-reefed top-sails. At
eleven o'clock we were close in with Cape Turnagain, when we tacked
and stood off; at noon the said Cape bore west a little northerly,
distant six or seven miles. Latitude observed 41° 30' south. Soon
after, the wind falling almost to a calm, and flattering ourselves
that it would be succeeded by one more favourable, we got up another
top-gallant-mast, rigged top-gallant-yards, and loosed all the reefs
out of the top-sails. The event was not equal to our wishes. The
wind, indeed, came something more favourable, that is at W. by N.,
with which we stretched along shore to the southward; but it soon
increased in such a manner, as to undo what we had but just done, and
at last stripped us to our courses, and two close-reefed top-sails
under which sails we continued all night. About day-light, the next
morning, the gale abating, we were again tempted to loose out the
reefs, and rig top-gallant- yards, which proved all lost labour; for,
by nine o'clock, we were reduced to the same sail as before.[1] Soon
after, the Adventure joined us; and at noon Cape Palliser bore west,
distant eight or nine leagues. This Cape is the northern point of
Eaheinomauwe. We continued to stretch to the southward till midnight,
when the wind abated and shifted to S.E. Three hours after, it fell
calm, during which we loosed the reefs out, with the vain hopes that
the next wind which came would be favourable. We were mistaken; the
wind only took this short repose, in order to gain strength, and fall
the heavier upon us. For at five o'clock in the morning, being the
25th, a gale sprung up at N.W. with which we stretched to S.W.; Cape
Palliser at this time bore N.N.W., distant eight or nine leagues. The
wind increased in such a manner, as obliged us to take in one reef
after another; and, at last, it came on with such fury, as made it
necessary to take in all our sails with the utmost expedition, and to
lie-to under bare poles. The sea rose in proportion with the wind; so
that we had a terrible gale and a mountainous sea to encounter. Thus
after beating up against a hard gale for two days, and arriving just
in sight of our port, we had the mortification to be driven off from
the land by a furious storm. Two favourable circumstances attended
it, which gave us some consolation; it was fair over head, and we
were not apprehensive of a lee-shore.

[1] "The water in Dr Lind's wind-gage was depressed
8-10ths of an inch at times."--W.

"Though we were situated under the lee of a high and mountainous
coast, yet the waves rose to a vast height, ran prodigiously long,
and were dispersed into vapour as they broke by the violence of the
storm. The whole surface of the sea was by this means rendered hazy,
and as the sun shone out in a cloudless sky, the white foam was
perfectly dazzling. The fury of the wind still increased so as to
tear to pieces the only sail which we had hitherto dared to shew, and
we rolled about at the mercy of the waves, frequently shipping great
quantities of water, which fell with prodigious force on the decks,
and broke all that stood in the way. The continual strain slackened
all the rigging and ropes in the ship, and loosened every thing,
insomuch that it gradually gave way, and presented to our eyes a
general scene of confusion. In one of the deepest rolls the arm-chest
on the quarter- deck was torn out of its place and overset, leaning
against the rails to leeward. A young gentleman, Mr Hood, who
happened to be just then to leeward of it, providentially escaped by
bending down when he saw the chest falling, so as to remain unhurt in
the angle which it formed with the rail. The confusion of the
elements did not scare every bird away from us: From time to time a
black shearwater hovered over the ruffled surface of the sea, and
artfully withstood the force of the tempest, by keeping under the lee
of the high tops of the waves. The aspect of the ocean was at once
magnificent and terrific: Now on the summit of a broad and heavy
billow, we overlooked an immeasurable expanse of sea, furrowed into
numberless deep channels: Now, on a sudden, the wave broke under us,
and we plunged into a deep and dreary valley, whilst a fresh mountain
rose to windward with a foaming crest, and threatened to overwhelm
us. The night coming on was not without new horrors, especially for
those who had not been bred up to a seafaring life. In the captain's
cabin, the windows were taken out and replaced by the dead-lights, to
guard against the intrusion of the waves in wearing the ship. This
operation disturbed from its retreat a scorpion, which had lain
concealed in a chink, and was probably brought on board with fruit
from the islands. Our friend Maheine assured us that it was harmless,
but its appearance alone was horrid enough to fill the mind with
apprehensions. In the other cabins the beds were perfectly soaked in
water, whilst the tremendous roar of the waves, the creaking of the
timbers, and the rolling motion, deprived us of all hopes of repose.
To complete this catalogue of horrors, we heard the voices of sailors
from time to time louder than the blustering winds, or the raging
ocean itself, uttering horrible vollies of curses and
oaths."--G.F.

The storm continued all the day without the least intermission. In
the evening we bore down to look for the Adventure, she being out of
sight to leeward, and after running the distance we supposed her to
be off, brought to again without seeing her; it being so very hazy
and thick in the horizon, that we could not see a mile round us,
occasioned by the spray of the sea being lifted up to a great height
by the force of the wind. At midnight the gale abated; soon after
fell little wind; and at last shifted to S.W., when we wore, set the
courses and top-sails close-reefed, and stood in for the land. Soon
after the wind freshened and fixed at south; but as the Adventure was
some distance a-stern, we lay by for her till eight o'clock, when we
both made all sail, and steered N. by W. 1/2 W. for the Strait. At
noon observed in 42° 27' south, Cape Palliser, by judgment, bore
north, distant seventeen leagues. This favourable wind was not of
sufficient duration; in the afternoon it fell by little and little,
and at length to a calm; this at ten o'clock was succeeded by a fresh
breeze from the north, with which we stretched to the westward.

At three o'clock next morning, we were pretty well in with Cape
Campbell on the west side of the Strait, when we tacked, and
stretched over for Cape Palliser, under courses and close-reefed
top-sails, having the wind at N.W., a very strong gale and fair
weather. At noon, we tacked and stretched to S.W., with the
last-mentioned Cape bearing west, distant four or five leagues. In
the afternoon, the gale increased in such a manner as brought us
under our courses. We continued to stretch to the S.W. till midnight,
when we wore, and set close-reefed top-sails.

On the 28th, at eight o'clock in the morning, we wore, and stood
again to the S.W. till noon, when we were obliged to lie-to under the
fore-sail. At this time the high land over Cape Campbell bore west,
distant ten or twelve leagues. The Adventure four or five miles to
leeward. In the afternoon the fury of the gale began to abate; when
we set the main-sail, close-reefed main-top-sail, and stood to the
windward with the wind at W.N.W. and W. by N. a strong gale, attended
with heavy squalls.

In the morning of the 29th, the wind abated and shifted to S.W. a
gentle gale. Of this we took immediate advantage, set all our sails,
and stood for Cape Palliser, which at noon bore W. by N. 1/2 N.,
distant about six leagues. The wind continued between the S.W. and
south till five in the evening, when it fell calm. At this time we
were about three leagues from the Cape. At seven o'clock the calm was
succeeded by a gentle breeze from N.N.E., as fair as we could wish;
so that we began to reckon what time we should reach the Sound the
next day; but at nine the wind shifted to its old quarter N.W., and
blew a fresh gale, with which we stretched to the S.W., under
single-reefed topsails and courses, with the Adventure in company.
She was seen until midnight, at which time she was two or three miles
a-stern, and presently after she disappeared; nor was she to be seen
at day-light. We supposed she had tacked and stood to the N.E., by
which manoeuvre we lost sight of her.

We continued to stretch to the westward with the wind at N.N.W.,
which increased in such a manner as to bring us under our two
courses, after splitting a new main-topsail. At noon Cape Campbell
bore W. by N., distant seven or eight leagues. At three in the
afternoon the gale began to abate, and to veer more to the north, so
that we fetched in with the land, under the Snowy Mountains, about
four or five leagues to windward of the Lookers- on, where there was
the appearance of a large bay, I now regretted the loss of the
Adventure; for had she been with me, I should have given up all
thoughts of going to Queen Charlotte's Sound to wood and water, and
have sought for a place to get these articles farther south, as the
wind was now favourable for ranging along the coast. But our
separation made it necessary for me to repair to the Sound, that
being the place of rendezvous.

As we approached the land, we saw smoke in several places along
the shore; a sure sign that the coast was inhabited. Our soundings
were from forty- seven to twenty-five fathoms; that is, at the
distance of three miles from the shore, forty-seven fathoms; and
twenty-five fathoms at the distance of one mile, where we tacked, and
stood to the eastward, under the two courses and close-reefed
top-sails; but the latter we could not carry long before we were
obliged to hand them. We continued to stand to the eastward all
night, in hopes of meeting with the Adventure in the morning.

Seeing nothing of her then, we wore and brought to, under the
fore-sail and mizen-stay-sail, the wind having increased to a perfect
storm; but we had not been long in this situation before it abated,
so as to permit us to carry the two courses, under which we stood to
the west; and at noon the Snowy Mountains bore W.N.W., distant twelve
or fourteen leagues. At six o'clock in the evening the wind quite
ceased; but this proved only a momentary repose; for presently after
it began to blow with redoubled fury, and obliged us to lie-to under
the mizen-stay-sail; in which situation we continued till midnight,
when the storm lessened; and two hours after it fell calm.

On the 1st of November, at four o'clock in the morning, the calm
was succeeded by a breeze from the south. This soon after increased
to a fresh gale, attended with hazy, rainy weather, which gave us
hopes that the N.W. winds were done; for it must be observed, that
they were attended with clear and fair weather. We were not wanting
in taking immediate advantage of this favourable wind, by setting all
our sails, and steering for Cape Campbell, which at noon bore north,
distant three or four leagues. At two o'clock we passed the Cape, and
entered the Strait with a brisk gale a- stern, and so likely to
continue that we thought of nothing less than reaching our port the
next morning. Once more we were to be deceived; at six o'clock, being
off Cloudy Bay, our favourable wind was succeeded by one from the
north, which soon after veered to N.W., and increased to a fresh
gale. We spent the night plying; our tacks proved disadvantageous;
and we lost more on the ebb than we gained on the flood. Next
morning, we stretched over for the shore of Eaheinomauwe. At sun-rise
the horizon being extraordinarily clear to leeward, we looked well
out for the Adventure; but as we saw nothing of her, judged she had
got into the Sound. As we approached the above-mentioned shore, we
discovered on the east side of Cape Teerawhitte, a new inlet I had
never observed before. Being tired with beating against the N.W.
winds, I resolved to put into this place if I found it practicable,
or to anchor in the bay which lies before it. The flood being
favourable, after making a stretch off, we fetched under the Cape,
and stretched into the bay along the western shore, having from
thirty-five to twelve fathoms, the bottom everywhere good anchorage.
At one o'clock we reached the entrance of the inlet just as the tide
of ebb was making out; the wind being likewise against us, we
anchored in twelve fathoms water, the bottom a fine sand. The
easternmost of the Black Rocks, which lie on the larboard side of the
entrance of the inlet, bore N. by E., one mile distant; Cape
Teerawhitte, or the west point of the bay, west, distant about two
leagues; and the east point of the bay N. by east, four or five
miles.

Soon after we had anchored, several of the natives came off in
their canoes; two from one shore, and one from the other. It required
but little address to get three or four of them on board. These
people were extravagantly fond of nails above every other thing. To
one man I gave two cocks and two hens, which he received with so much
indifference, as gave me little hopes he would take proper care of
them.[2]

[2] "In their unthinking situation, the first moment they
have nothing ready at hand to satisfy the cravings of appetite, our
fowls must fall the victims to their voracity. If there are any hopes
of succeeding in the introduction of domestic animals in this
country, it must be in the populous bays to the northward, where the
inhabitants seem to be the more civilized, and are already accustomed
to cultivate several roots for their subsistance."--G.F.

We had not been at anchor here above two hours, before the wind
veered to N.E., with which we weighed; but the anchor was hardly at
the bows before it shifted to the south. With this we could but just
lead out of the bay, and then bore away for the Sound under all the
sail we could set; having the advantage, or rather disadvantage, of
an increasing gale, which already blew too hard. We hauled up into
the Sound just at dark, after making two boards, in which most of our
sails were split; and anchored in eighteen fathoms water, between the
White Rocks and the N.W. shore.

The next morning the gale abated, and was succeeded by a few hours
calm; after that a breeze sprang up at N.W., with which we weighed
and ran up into Ship Cove, where we did not find the Adventure, as
was expected.

SECTION V.

Transactions at Queen Charlotte's Sound; with an Account of the
Inhabitants being Cannibals; and various other Incidents.--Departure
from the Sound, and our Endeavours to find the Adventure; with some
Description of the Coast.

The first thing we did after mooring
the ship, was to unbend all the sails; there not being one but what
wanted repair. Indeed, both our sails and rigging had sustained much
damage in beating off the Strait's mouth.

We had no sooner anchored than we were visited by the natives,
several of whom I remembered to have seen when I was here in the
Endeavour, particularly an old man named Goubiah.[1] In the
afternoon, I gave orders for all the empty water casks to be landed,
in order to be repaired, cleaned, and filled, tents to be set up for
the sail-makers, coopers, and others, whose business made it
necessary for them to be on shore. The next day we began to caulk the
ship's sides and decks, to overhaul her rigging, repair the sails,
cut wood for fuel, and set up the smith's forge to repair the
iron-work; all of which were absolutely necessary. We also made some
hauls with the seine, but caught no fish; which deficiency the
natives in some measure, made up, by bringing us a good quantity, and
exchanging them for pieces of Otaheitean cloth, &c.

[1] "They expressed great satisfaction at our calling
them by their names, doubtless because it served to persuade them
that we were particularly concerned for their welfare, by retaining
them in memory. The weather was fair and warm, considering the
season, but our New Zealanders were all covered with shaggy cloaks,
which are their winter dresses."--G.F.

On the 5th, the most part of our bread being in casks, I ordered
some to be opened, when, to our mortification, we found a good deal
of it damaged. To repair this loss in the best manner we could, all
the casks were opened; the bread was picked, and the copper oven set
up, to bake such parcels of it, as, by that means, could be
recovered. Some time this morning, the natives stole, out of one of
the tents, a bag of clothes belonging to one of the seamen. As soon
as I was informed of it, I went to them in an adjoining cove,
demanded the clothes again, and, after some time spent in friendly
application, recovered them. Since we were among thieves, and had
come off so well, I was not sorry for what had happened, as it taught
our people to keep a better lookout for the future.

With these people I saw the youngest of the two sows Captain
Furneaux had put on shore in Cannibal Cove, when we were last here:
It was lame of one of its hind legs; otherwise in good case, and very
tame. If we understood these people right, the boar and other sow
were also taken away and separated, but not killed. We were likewise
told, that the two goats I had put on shore up the Sound, had been
killed by that old rascal Goubiah. Thus all our endeavours to stock
this country with useful animals were likely to be frustrated, by the
very people we meant to serve. Our gardens had fared somewhat better.
Every thing in them, except the potatoes, they had left entirely to
nature, who had acted her part so well, that we found most articles
in a flourishing state: A proof that the winter must have been mild.
The potatoes had most of them been dug up; some, however, still
remained, and were growing, though I think it is probable they will
never be got out of the ground.[2]

[2] "We found almost all the radishes and turnips shot
into seed, the cabbages and carrots very fine, and abundance of
onions and parsley in good order; the pease and beans were almost
entirely lost, and seemed to have been destroyed by rats. The
potatoes were likewise all extirpated; but, from appearances, we
guessed this to have been the work of the natives. The thriving state
of our European pot-herbs, gave us a strong and convincing proof of
the mildness of the winter in this part of New Zealand, where it
seems it had never frozen hard enough to kill these plants, which
perish in our winters. The indigenous plants of this country were not
yet so forward; the deciduous trees and shrubs, in particular, were
but just beginning to look green, and the vivid colour of their fresh
leaves well contrasted with the dark wintery hue of the evergreens.
The flag, of which the natives prepare their hemp, was, however, in
flower, together with some other early species."--G.F.

Next morning I sent over to the cove, where the natives reside, to
haul the seine; and took with me a boar, and a young sow, two cocks,
and two hens, we had brought from the isles. These I gave to the
natives, being persuaded they would take proper care of them, by
their keeping Captain Furneaux's sow near five months; for I am to
suppose it was caught soon after we sailed. We had no better success
with the seine than before; nevertheless we did not return on board
quite empty, having purchased a large quantity from the natives. When
we were upon this traffic, they shewed a great inclination to pick my
pockets, and to take away the fish with one hand, which they had just
given me with the other. This evil one of the chiefs undertook to
remove, and with fury in his eyes made a shew of keeping the people
at a proper distance. I applauded his conduct, but at the same time
kept so good a look-out, as to detect him in picking my pocket of an
handkerchief; which I suffered him to put in his bosom before I
seemed to know any thing of the matter, and then told him what I had
lost. He seemed quite ignorant and innocent, till I took it from him;
and then he put it off with a laugh, acting his part with so much
address, that it was hardly possible for me to be angry with him; so
that we remained good friends, and he accompanied me on board to
dinner. About that time, we were visited by several strangers, in
four or five canoes, who brought with them fish, and other articles,
which they exchanged for cloth, &c. These newcomers took up their
quarters in a cove near us; but very early the next morning moved off
with six of our small water casks; and with them all the people we
found here on our arrival. This precipitate retreat of these last, we
supposed was owing to the theft the others had committed. They left
behind them some of their dogs, and the boar I had given them the day
before, which I now took back again as I had not another. Our casks
were the least loss we felt by these people leaving us: While they
remained, we were generally well supplied with fish at a small
expence.

We had fair weather, with the wind at N.E., on the 9th, which gave
us some hopes of seeing the Adventure; but these hopes vanished in
the afternoon, when the wind shifted to the westward.[3]

[3] "The weather, during this time, was as boisterous and
inconstant, as that which had so long kept us out of this harbour.
Scarce a day passed without heavy squalls of wind, which hurried down
with redoubled velocity from the mountains, and strong showers of
rain, which retarded all our occupations. The air was commonly cold
and raw, vegetation made slow advances, and the birds were only found
in vallies sheltered from the chilling southern blast. This kind of
weather, in all likelihood, prevails throughout the winter, and
likewise far into the midst of summer, without a much greater degree
of cold in the former, or of warmth in the latter season. Islands far
remote from any continent, or at least not situated near a cold one,
seem in general to have an uniform temperature of air, owing,
perhaps, to the nature of the ocean, which every where surrounds
them. It appears from the meteorological journals, kept at Port
Egmont, on the Falkland Islands, (inserted in Mr Dalrymple's
collection) that the extremes of the greatest cold, and the greatest
heat, observed there throughout the year, do not exceed thirty
degrees on Fahrenheit's scale. The latitude of that port is 51°
25' S.; and that of Ship Cove, in Queen Charlotte's Sound, only
41° 5'. This considerable difference of site will naturally make
the climate of New Zealand much milder than that of Falkland's
Islands, but cannot affect the general hypothesis concerning the
temperature of all islands; and the immense height of the mountains
in New Zealand, some of which are covered with snow throughout the
year, doubtless contributes to refrigerate the air, so as to
assimilate it to that of the Falkland's Islands, which are not so
high."--G.F.

The next morning, our friends the natives returned again, and
brought with them a quantity of fish, which they exchanged for two
hatchets.

Fair weather on the 12th, enabled us to finish picking, airing,
and baking our biscuit; four thousand two hundred and ninety-two
pounds of which we found totally unfit to eat; and about three
thousand pounds more could only be eaten by people in our
situation.[4]

[4] "In the morning, the weather being clear again, Dr
Sparrman, my father, and myself, went to the Indian Cove, which we
found uninhabited. A path, made by the natives, led through the
forest a considerable way up the steep mountain, which separates this
cove from Shag Cove. The only motive which could induce the New
Zealanders to make this path, appeared to be the abundance of ferns
towards the summit of the mountain, the roots of that plant being an
article of their diet. The steepest part of the path was cut in
steps, paved with shingle or slate, but beyond that the climbers
impeded our progress considerably. About half way up, the forest
ended, and the rest was covered with various shrubs and ferns, though
it appeared to be naked and barren from the ship. At the summit we
met with many plants which grow in the vallies, and by the sea-side,
at Dusky Bay, owing to the difference of the climate, which is so
much more vigorous in that southern extremity of New Zealand. The
whole to the very top consists of the same talcous clay, which is
universal all over the island, and of a talcous stone, which, when
exposed to the sun and air, crumbles in pieces, and dissolves into
lamellae. Its colour is whitish, greyish, and sometimes tinged with a
dirty yellowish-red, perhaps owing to irony particles. The south side
of the mountain is clad in forests, almost to the summit. The view
from hence was very extensive and pleasing: We looked into East Bay
as into a fish-pond, and saw Cape Tera-wittee beyond the Strait. The
mountains in the south arose to a vast height, and were capt with
snow; and the whole prospect on that side was wild and
chaotic."--G.F.

On the 13th, clear and pleasant weather. Early in the morning the
natives brought us a quantity of fish, which they exchanged as usual.
But their greatest branch of trade was the green talc or stone,
called by them Poenammoo, a thing of no great value; nevertheless it
was so much sought after by our people, that there was hardly a thing
they would not give for a piece of it.[5]

[5] "Our sailors carried on their former amours with the
women, amongst whom there was but one who had tolerable features, and
something soft and humane in her looks. She was regularly given in
marriage by her parents to one of our ship-mates, who was
particularly beloved by this nation, for devoting much of his time to
them, and treating them with those marks of affection, which, even
among a savage race, endear mankind to one another. Togheeree, for so
the girl was called, proved as faithful to her husband as if he had
been a New Zealander, and constantly rejected the addresses of other
seamen, professing herself a married woman, (tirratane.)
Whatever attachment the Englishman had to his New Zealand wife, he
never attempted to take her on board, foreseeing that it would be
highly inconvenient to lodge the numerous retinue which crowded in
her garments, and weighed down the hair of her head. He, therefore,
visited her on shore, and only day by day, treating her with plenty
of the rotten part of our biscuit, which we rejected, But which she
and all her countrymen eagerly devoured."--G.F.

The 15th being a pleasant morning, a party of us went over to the
East Bay, and climbed one of the hills which overlooked the eastern
part of the Strait, in order to look for the Adventure. We had a
fatiguing walk to little purpose; for when we came to the summit, we
found the eastern horizon so foggy, that we could not see above two
miles. Mr Forster, who was one of the party, profited by this
excursion, in collecting some new plants. I now began to despair of
seeing the Adventure any more; but was totally at a loss to conceive
what was become of her. Till now, I thought she had put into some
port in the Strait, when the wind came to N.W., the day we anchored
in the Cove, and waited to complete her water. This conjecture was
reasonable enough at first, but it was now hardly probable she could
be twelve days in our neighbourhood, without our either hearing or
seeing something of her.

The hill we now mounted is the same that I was upon in 1770, when
I had the second view of the Strait: We then built a tower, with the
stones we found there, which we now saw had been levelled to the
ground; no doubt by the natives, with a view of finding something hid
in it. When we returned from the hill, we found a number of them
collected round our boat. After some exchanges, and making them some
presents, we embarked, in order to return on board; and, in our way,
visited others of the inhabitants, by whom we were kindly
received.

Our friends, the natives, employed themselves on the 17th in
fishing in our neighbourhood; and, as fast as they caught the fish,
came and disposed of them to us; insomuch that we had more than we
could make use of. From this day to the 22d nothing remarkable
happened, and we were occupied in getting every thing in readiness to
put to sea, being resolved to wait no longer than the assigned time
for the Adventure.

The winds were between the south and west, stormy with rain till
the 23d, when the weather became settled, clear, and pleasant. Very
early in the morning, we were visited by a number of the natives, in
four or five canoes, very few of whom we had seen before. They
brought with them various articles (curiosities), which they
exchanged for Otaheitean cloth, &c. At first, the exchanges were
very much in our favour, till an old man, who was no stranger to us,
came and assisted his countrymen with his advice; which, in a moment,
turned the trade above a thousand per cent, against us.[6]

[6] "They were more dressed than we had commonly seen
any, during this second stay, at Queen Charlotte's Sound; their hair
was tied up, and their cheeks painted red. All these circumstances
conspired to confirm the account which the women had given us the day
before, that their husbands were gone to fight, as it is usual for
them to put on their best apparel on those occasions. I am much
afraid that their unhappy differences with other tribes, were revived
on our account. Our people, not satisfied with purchasing all the
hatchets of stone, &c. &c. of which the natives of our
acquaintance were possessed, continually enquired for more, and
shewed them such large and valuable pieces of Otaheite cloth, as
would not fail to excite their desires. It is not improbable, that as
soon as this appetite prevailed among the New Zealanders, they would
reflect that the shortest way to gratify it, would be to rob their
neighbours of such goods, as the Europeans coveted. The great store
of arms, ornaments, and clothes, which they produced at this time,
seemed to prove, that such a daring and villainous design had really
been put in execution; nor was it to be supposed that this could have
been accomplished without bloodshed."--G.F.

After these people were gone, I took four hogs (that is, three
sows and one boar), two cocks and two hens, which I landed in the
bottom of the West Bay; carrying them a little way into the woods,
where we left them with as much food as would serve them ten or
twelve days. This was done with a view of keeping them in the woods,
lest they should come down to the shore in search of food, and be
discovered by the natives; which, however, seemed not probable, as
this place had never been frequented by them; nor were any traces of
them to be seen near it. We also left some cocks and hens in the
woods in Ship Cove; but these will have a chance of falling into the
hands of the natives, whose wandering way of life will hinder them
from breeding, even suppose they should be taken proper care of.
Indeed, they took rather too much care of those which I had already
given them, by keeping them continually confined, for fear of losing
them in the woods. The sow pig we had not seen since the day they had
her from me; but we were now told she was still living, as also the
old boar and sow given them by Captain Furneaux; so that there is
reason to hope they may succeed. It will be unfortunate, indeed, if
every method I have taken, to provide this country with useful
animals, should be frustrated. We were likewise told, that the two
goats were still alive, and running about; but I gave more credit to
the first story than this. I should have replaced them, by leaving
behind the only two I had left, but had the misfortune to lose the
ram soon after our arrival here, in a manner we could hardly account
for. They were both put ashore at the tents, where they seemed to
thrive very well; at last, the ram was taken with fits bordering on
madness. We were at a loss to tell whether it was occasioned by any
thing he had eaten, or by being stung with nettles, which were in
plenty about the place; but supposed it to be the latter, and
therefore did not take the care of him we ought to have done. One
night, while he was lying by the centinel, he was seized with one of
these fits, and ran headlong into the sea; but soon came out again,
and seemed quite easy. Presently after, he was seized with another
fit, and ran along the beach, with the she-goat after him. Some time
after she returned, but the other was never seen more. Diligent
search was made for him in the woods to no purpose; we therefore
supposed he had run into the sea a second time, and had been drowned.
After this accident, it would have been in vain to leave the
she-goat, as she was not with kid; having kidded but a few days
before we arrived, and the kids dead. Thus the reader will see how
every method I have taken to stock this country with sheep and goats
has proved ineffectual.

When I returned on board in the evening, I found our good friends
the natives had brought us a large supply of fish. Some of the
officers visiting them at their habitations, saw, among them, some
human thigh- bones, from which the flesh had been but lately picked.
This, and other circumstances, led us to believe that the people,
whom we took for strangers this morning, were of the same tribe; that
they had been out on some war expedition; and that those things they
sold us, were the spoils of their enemies. Indeed, we had some
information of this sort the day before; for a number of women and
children came off to us in a canoe, from whom we learnt that a party
of men were then out, for whose safety they were under some
apprehension; but this report found little credit with us, as we soon
after saw some canoes come in from fishing, which we judged to be
them.

Having now got the ship in a condition for sea, and to encounter
the southern latitudes, I ordered the tents to be struck, and every
thing to be got on board.

The boatswain, with a party of men, being in the woods cutting
broom, some of them found a private hut of the natives, in which was
deposited most of the treasure they had received from us, as well as
some other articles of their own. It is very probable some were set
to watch this hut; as, soon after it was discovered, they came and
took all away. But missing some things, they told our people they had
stolen them; and in the evening, came and made their complaint to me,
pitching upon one of the party as the person who had committed the
theft. Having ordered this man to be punished before them, they went
away seemingly satisfied; although they did not recover any of the
things they had lost, nor could I by any means find out what had
become of them; though nothing was more certain, than that something
had been stolen by some of the party, if not by the very man the
natives had pitched upon. It was ever a maxim with me, to punish the
least crimes any of my people committed against these uncivilized
nations. Their robbing us with impunity is, by no means, a sufficient
reason why we should treat them in the same manner, a conduct, we
see, they themselves cannot justify: They found themselves injured,
and sought for redress in a legal way. The best method, in my
opinion, to preserve a good understanding with such people, is,
first, by shewing them the use of firearms, to convince them of the
superiority they give you over them, and then to be always upon your
guard. When once they are sensible of these things, a regard for
their own safety will deter them from disturbing you, or from being
unanimous in forming any plan to attack you; and strict honesty, and
gentle treatment on your part, will make it their interest not to do
it.

Calm or light airs from the north all day on the 23d, hindered us
from putting to sea as intended.[7] In the afternoon, some of the
officers went on shore to amuse themselves among the natives, where
they saw the head and bowels of a youth, who had lately been killed,
lying on the beach; and the heart stuck on a forked stick, which was
fixed to the head of one of the largest canoes. One of the gentlemen
bought the head, and brought it on board, where a piece of the flesh
was broiled and eaten by one of the natives, before all the officers
and most of the men. I was on shore at this time, but soon after
returning on board, was informed of the above circumstances; and
found the quarter-deck crowded with the natives, and the mangled
head, or rather part of it, (for the under-jaw and lip were wanting)
lying on the tafferal. The skull had been broken on the left side,
just above the temples; and the remains of the face had all the
appearance of a youth under twenty.[8]

[7] An instance of the ferocity of manners of this savage
nation, was presented this day. A boy, about six or seven years old,
demanded a piece of broiled penguin, which his mother held in her
hands. As she did not immediately comply with his demand, he took up
a large stone and threw it at her. The woman, incensed at this
action, ran to punish him, but she had scarcely given him a single
blow, when her husband came forward, beat her unmercifully, and
dashed her against the ground, for attempting to correct her
unnatural child. Our people, who were employed in filling water, told
my father they had frequently seen similar instances of cruelty among
them, and particularly, that the boys had actually struck their
unhappy mother, whilst the father looked on lest she should attempt
to retaliate. Among all savage nations the weaker sex is ill-treated,
and the law of the strongest is put in force. Their women are mere
drudges, who prepare raiment and provide dwellings, who cook and
frequently collect their food, and are requited by blows, and all
kinds of severity. At New Zealand, it seems they carry this tyranny
to excess, and the males are taught, from their earliest age, to hold
their mothers in contempt, contrary to all our principles of
morality."--G.F.

Mr Forster immediately goes on to relate the remainder of this
day's occurrences, so painfully pregnant in discoveries relative to
this savage people. The reader, it is believed, will think the
account in the text abundantly minute, without any addition. What a
fine specimen to prove the accuracy of Rousseau's delineation of our
species, in its uncontaminated state!--E.

[8] Mr G. Forster informs us, that Mr Pickersgill
purchased the head from the savages for a nail, and that it was
afterwards deposited in the collection of Mr John Hunter. He adds,
that some of these people expressed an ardent desire of repossessing
it, signifying, by the most intelligible gestures, that it was
delicious to the taste. This strongly corroborates what Captain Cook
afterwards states, of their really relishing such kind of
food.--E.

The sight of the head, and the relation of the above
circumstances, struck me with horror, and filled my mind with
indignation against these cannibals. Curiosity, however, got the
better of my indignation, especially when I considered that it would
avail but little; and being desirous of becoming an eye-witness of a
fact which many doubted, I ordered a piece of the flesh to be broiled
and brought to the quarter-deck, where one of these cannibals eat it
with surprising avidity. This had such an effect on some of our
people as to make them sick. Oedidee (who came on board with me) was
so affected with the sight as to become perfectly motionless, and
seemed as if metamorphosed into the statue of horror. It is utterly
impossible for art to describe that passion with half the force that
it appeared in his countenance. When roused from this state by some
of us, he burst into tears; continued to weep and scold by turns;
told them they were vile men; and that he neither was, nor would be
any longer their friend. He even would not suffer them to touch him;
he used the same language to one of the gentlemen who cut off the
flesh; and refused to accept, or even touch the knife with which it
was done. Such was Oedidee's indignation against the vile custom; and
worthy of imitation by every rational being.

I was not able to find out the reason for their undertaking this
expedition; all I could understand for certain was, that they went
from hence into Admiralty Bay (the next inlet to the west), and there
fought with their enemies, many of whom they killed. They counted to
me fifty; a number which exceeded probability, as they were not more,
if so many, themselves. I think I understood them clearly, that this
youth was killed there; and not brought away prisoner, and afterwards
killed. Nor could I learn that they had brought away any more than
this one; which increased the improbability of their having killed so
many. We had also reason to think that they did not come off without
loss; for a young woman was seen, more than once, to cut herself, as
is the custom when they lose a friend or relation.

That the New Zealanders are cannibals, can now no longer be
doubted. The account given of this in my former voyage, being partly
founded on circumstances, was, as I afterwards understood,
discredited by many persons. Few consider what a savage man is in his
natural state, and even after he is, in some degree, civilized. The
New Zealanders are certainly in some state of civilization; their
behaviour to us was manly and mild, shewing, on all occasions, a
readiness to oblige. They have some arts among them which they
execute with great judgment and unwearied patience; they are far less
addicted to thieving than the other islanders of the South Sea; and I
believe those in the same tribe, or such as are at peace one with
another, are strictly honest among themselves. This custom of eating
their enemies slain in battle (for I firmly believe they eat the
flesh of no others) has undoubtedly been handed down to them from the
earliest times; and we know it is not an easy matter to wean a nation
from their ancient customs, let them be ever so inhuman and savage;
especially if that nation has no manner of connexion or commerce with
strangers. For it is by this that the greatest part of the human race
has been civilized; an advantage which the New Zealanders, from their
situation, never had. An intercourse with foreigners would reform
their manners, and polish their savage minds. Or, were they more
united under a settled form of government, they would have fewer
enemies, consequently this custom would be less in use, and might in
time be in a manner forgotten. At present, they have but little idea
of treating others as themselves would wish to be treated, but
treat them as they expect to be treated. If I remember right,
one of the arguments they made use of to Tupia, who frequently
expostulated with them against this custom, was, that there could be
no harm in killing and eating the man who would do the same by them
if it was in his power. "For," said they, "can there be any harm in
eating our enemies, whom we have killed in battle? Would not those
very enemies have done the same to us?" I have often seen them listen
to Tupia with great attention; but I never found his arguments have
any weight with them, or that with all his rhetoric, he could
persuade any one of them that this custom was wrong. And when
Oedidee, and several of our people, shewed their abhorrence of it,
they only laughed at them.

Among many reasons which I have heard assigned for the prevalence
of this horrid custom, the want of animal food has been one; but how
far this is deducible either from facts or circumstances, I shall
leave those to find out who advanced it. In every part of New Zealand
where I have been, fish was in such plenty, that the natives
generally caught as much as served both themselves and us. They have
also plenty of dogs; nor is there any want of wild fowl, which they
know very well how to kill. So that neither this, nor the want of
food of any kind, can, in my opinion, be the reason. But, whatever it
may be, I think it was but too evident, that they have a great liking
for this kind of food.[9]

[9] This distressing subject has, perhaps, already too
much engrossed the reader's attention and feelings; and,
unfortunately, it must again be brought before him, when we treat of
the third voyage of Cook. He might think then, that at present, he
ought to be spared farther comment on what is so odious; but neither
the apprehension, nor the experience of the unpleasant impressions it
produces, is sufficient reason for declining the consideration of the
atrocities of which human nature is capable. Self-conceit, indeed,
may be mortified at the unavoidable thought of identity of species,
which it may seek many imaginary devices to conceal; and feverish
sensibility may be wrought up to indignant discontent, at the power
which placed it amid such profligacy. But the humble philosopher, on
the other hand, will investigate the causes, without ceasing to
deplore the effects, and will rejoice in the belief, that there are
any means by which mankind may be redeemed from the condemnation
which his judgment cannot fail to award. To him, accordingly, the
following observations of Mr G. Forster are addressed, as preparatory
to the farther consideration of the subject, in which he will
afterwards be engaged. "Philosophers, who have only contemplated
mankind in their closets, have strenuously maintained, that all the
assertions of authors, ancient and modern, of the existence of
men-eaters, are not to be credited; and there have not been wanting
persons amongst ourselves who were sceptical enough to refuse belief
to the concurrent testimonies, in the history of almost all nations,
in this particular. But Captain Cook had already, in his former
voyage, received strong proof that the practice of eating human flesh
existed in New Zealand; and as now we have with our own eyes seen the
inhabitants devouring human flesh, all controversy on that point must
be at an end. The opinions of authors on the origin of this custom,
are infinitely various, and have lately been collected by the very
learned canon, Pauw, at Xanten, in his Recherches Philosophiques
sur les Americains, vol. i, p. 207. He seems to think that men
were first tempted to devour each other from real want of food, and
cruel necessity. His sentiments are copied by Dr Hawkesworth, who has
disingenuously concealed their author. Many weighty objections,
however, may be made against this hypothesis; amongst which the
following is one of the greatest. There are very few countries in the
world so miserably barren as not to afford their inhabitants
sufficient nourishment, and those, in particular, where anthropophagi
still exist, do not come under that description. The northern isle of
New Zealand, on a coast of near four hundred leagues, contains
scarcely one hundred thousand inhabitants, according to the most
probable guess which can be made; a number inconsiderable for that
vast space of country, even allowing the settlements to be confined
only to the sea-shore. The great abundance of fish, and the
beginnings of agriculture in the Bay of Plenty, and other parts of
the Northern Isle, are more than sufficient to maintain this number,
because they have always had enough to supply strangers with what was
deemed superfluous. It is true, before the dawn of the arts among
them, before the invention of nets, and before the cultivation of
potatoes, the means of subsistence may have been more difficult, but
then the number of inhabitants must likewise have been infinitely
smaller. Single instances are not conclusive in this case, though
they prove how far the wants cf the body may stimulate mankind to
extraordinary actions. In 1772, during a famine which happened
throughout all Germany, a herdsman was taken on the manor of Baron
Boineburg, in Hessia, who had been urged by hunger to kill and devour
a boy, and afterwards to make a practice of it for several months.
From his confession, it appeared, that he looked upon the flesh of
young children as a very delicious food; and the gestures of the New
Zealanders indicated exactly the same thing. An old woman, in the
province of Matogrosso, in Brazil, declared to the Portuguese
governor, M. de Pinto, afterwards ambassador at the British court,
that she had eaten human flesh several times, liked it very much, and
should be very glad to feast upon it again, especially if it was part
of a little boy. But it would be absurd to suppose from such
circumstances, that killing men for the sake of feasting upon them,
has ever been the spirit of a whole nation; because it is utterly
incompatible with the existence of society. Slight causes have ever
produced the most remarkable events among mankind, and the most
trifling quarrels have fired their minds with incredible inveteracy
against each other. Revenge has always been a strong passion among
barbarians, who are less subject to the sway of reason, than
civilized people, and has stimulated them to a degree of madness,
which is capable of all kinds of excesses. The people who first
consumed the body of their enemies, seem to have been bent upon
exterminating their very inanimate remains, from an excess of
passion; but, by degrees, finding the meat wholesome and palatable,
it is not to be wondered at that they should make a practice of
eating their enemies as often as they killed any, since the action of
eating human flesh, whatever our education may teach us to the
contrary, is certainly neither unnatural nor criminal in itself. It
can only become dangerous as far as it steels the mind against that
compassionate fellow-feeling, which is the great basis of society;
and for this reason, we find it naturally banished from every people
as soon as civilization has made any progress among them. But though
we are too much polished to be cannibals, we do not find it
unnaturally and savagely cruel to take the field, and to cut one
another's throats by thousands, without a single motive, besides the
ambition of a prince, or the caprice of his mistress! Is it not from
prejudice that we are disgusted with the idea of eating a dead man,
when we feel no remorse in depriving him of life? If the practice of
eating human flesh makes men unfeeling and brutal, we have instances
that civilized people, who would, perhaps, like some of our sailors,
have turned sick at the thought of eating human flesh, have committed
barbarities, without example, amongst cannibals. A New Zealander, who
kills and eats his enemy, is a very different being from an European,
who, for his amusement, tears an infant from the mother's breast, in
cool blood, and throws it on the earth, to feed his hounds,--an
atrocious crime, which Bishop Las Casas says, he saw committed in
America by Spanish soldiers. The New Zealanders never eat their
adversaries unless they are killed in battle; they never kill their
relations for the purpose of eating them; they do not even eat them
if they die of a natural death, and they take no prisoners with a
view to fatten them for their repast; though these circumstances have
been related, with more or less truth, of the American Indians. It is
therefore not improbable, that in process of time, they will entirely
lay aside this custom; and the introduction of new domestic animals
into their country might hasten that period, since greater affluence
would tend to make them more sociable. Their religion does not seem
likely to be an obstacle, because from what we could judge, they are
not remarkably superstitious, and it is only among very bigotted
nations that the custom of offering human flesh to the gods, has
prevailed after civilization."--These are evidently hasty
speculations, and by no means conclusive, but they point with
tolerable clearness to some principle of human nature adequate,
independent of necessity, to account for the practice, and shew in
what manner the investigation into its nature, causes, and remedy,
ought to be carried on.--E.

I must here observe, that Oedidee soon learnt to converse with
these people, as I am persuaded, he would have done with the people
of Amsterdam, had he been a little longer with them; for he did not
understand the New Zealanders, at first, any more, or not so much, as
he understood the people of Amsterdam.

At four o'clock in the morning, on the 24th, we unmoored with an
intent to put to sea; but the wind being at N. and N.E. without, and
blowing strong puffs into the cove, made it necessary for us to lie
fast. While we were unmooring, some of our old friends came on board
to take their leave of us, and afterwards left the cove with all
their effects; but those who had been out on the late expedition
remained; and some of the gentlemen having visited them, found the
heart still sticking on the canoe, and the intestines lying on the
beach; but the liver and lungs were now wanting. Probably they had
eaten them, after the carcase was all gone.

On the 25th, early in the morning, we weighed, with a small,
breeze out of the cove, which carried us no farther than between
Motuara and Long Island, where we were obliged to anchor; but
presently after a breeze springing up at north, we weighed again,
turned out of the Sound, and stood over for Cape Teerawhitte.

During our stay in the Sound, we were plentifully supplied with
fish, procured from the natives at a very easy rate; and, besides the
vegetables our own gardens afforded, we found every where plenty of
scurvy grass and cellery, which I caused to be dressed every day for
all hands. By this means, they had been mostly on a fresh diet for
the three preceding months; and at this time, we had neither a sick
nor scorbutic man on board. It is necessary to mention, for the
information of others, that we had now some pork on board, salted at
Ulietea, and as good as any I ever eat. The manner in which we cured
it, was this: In the cool of the evening the hogs were killed,
dressed, cut up, the bones cut out, and the flesh salted while it was
yet hot. The next morning we gave it a second salting, packed it into
a cask, and put to it a sufficient quantity of strong pickle. Great
care is to be taken that the meat be well covered with pickle,
otherwise it will soon spoil.

The morning before we sailed, I wrote a memorandum, setting forth
the time we last arrived, the day we sailed, the route I intended to
take, and such other information as I thought necessary for Captain
Furneaux, in case he should put into the Sound; and buried it in a
bottle under the root of a tree in the garden, which is in the bottom
of the cove, in such a manner as must be found by him or any other
European who might put into the cove. I, however, had little reason
to hope it would fall into the hands of the person for whom it was
intended, thinking it hardly possible that the Adventure could be in
any port in New Zealand, as we had not heard of her all this time.
Nevertheless I was resolved not to leave the coast without looking
for her, where I thought it most likely for her to be. It was with
this view that I stood over for Cape Teerawhitte, and afterwards ran
along- shore, from point to point, to Cape Palliser, firing guns
every half hour; but all to no effect. At eight o'clock we brought-to
for the night, Cape Palliser bearing S.E. by E. distant three
leagues; in which situation we had fifty fathoms water.

I had now an opportunity of making the following remarks on the
coast between Cape Teerawhitte and Cape Palliser: The bay which lies
on the west side of the last Cape, does not appear to run so far
inland to the northward as I at first thought; the deception being
caused by the land in the bottom of it being low: It is, however, at
least five leagues deep, and full as wide at the entrance. Though it
seems to be exposed to southerly and S.W. winds, it is probable there
may be places in the bottom of it sheltered even from these. The bay
or inlet, on the east side of Cape Teerawhitte, before which we
anchored, lies in north, inclining to the west, and seemed to be
sheltered from all winds. The middle cape, or point of land that
disjoins these two bays, rises to a considerable height, especially
inland; for close to the sea is a skirt of low land, off which lie
some pointed rocks, but so near to the shore as to be noways
dangerous. Indeed, the navigation of this side of the Strait seems
much safer than the other, because the tides here are not near so
strong. Cape Teerawhitte and Cape Palliser lie in the direction of N.
69° W., and S. 69° east, from each other distant ten leagues.
The cape which disjoins the two bays above- mentioned lies within, or
north of this direction. All the land near the coast, between and
about these capes, is exceedingly barren; probably owing to its being
so much exposed to the cold southerly winds. From Cape Teerawhitte to
the Two Brothers, which lie off Cape Koamoroo, the course is nearly
N.W. by N. distant sixteen miles. North of Cape Teerawhitte, between
it and Entry Island, is an island lying pretty near the shore. I
judged this to be an island when I saw it in my former voyage, but
not being certain, left it undetermined in my chart of the Strait,
which is the reason of my taking notice of it now, as also of the
bays, &c. above- mentioned.

At day-light in the morning on the 26th, we made sail round Cape
Palliser, firing guns as usual, as we ran along the shore. In this
manner we proceeded till we were three or four leagues to the N.E. of
the Cape; when the wind shifted to N.E., we bore away for Cape
Campbell on the other side of the Strait. Soon after, seeing a smoke
ascend, at some distance inland, away to the N.E, we hauled the wind,
and continued to ply till six o'clock in the evening; which was
several hours after the smoke disappeared, and left us not the least
signs of people.

Every one being unanimously of opinion that the Adventure could
neither be stranded on the coast, nor be in any of the harbours
thereof, I gave up looking for her, and all thoughts of seeing her
any more during the voyage, as no rendezvous was absolutely fixed
upon after leaving New Zealand. Nevertheless, this did not discourage
me from fully exploring the southern parts of the Pacific Ocean, in
the doing of which I intended to employ the whole of the ensuing
season.

On our quitting the coast, and consequently all hopes of being
joined by our consort, I had the satisfaction to find that not a man
was dejected, or thought the dangers we had yet to go through, were
in the least increased by being alone; but as cheerfully proceeding
to the south, or wherever I might think proper to lead them, as if
the Adventure, or even more ships, had been in our company.[10]

[10] "The officers and passengers entered upon this
second cruise under several difficulties, which did not exist before.
They had now no livestock to be compared to that which they took from
the Cape of Good Hope; and the little store of provisions, which had
supplied their table with variety in preference to that of the common
sailor, was now so far consumed, that they were nearly upon a level,
especially as the seamen were inured to that way of life, by constant
habit, almost from their infancy; and the others had never
experienced it before. The hope of meeting with new lands was
vanished, the topics of common conversation were exhausted, the
cruise to the south could not present any thing new, but appeared in
all its chilling horrors before us, and the absence of our consort
doubled every danger. We had enjoyed a few agreeable days between the
tropics, we had feasted as well as the produce of various islands
would permit, and we had been entertained with the novelty of many
objects among different nations; but according to the common
vicissitudes of fortune, this agreeable moment was to be replaced by
a long period of fogs and frosty weather, of fasting, and of tedious
uniformity. If any thing alleviated the dreariness of the prospect,
with a great part of our shipmates, it was the hope of completing the
circle round the South Pole, in a high latitude, during the next
inhospitable summer, and of returning to England within the space of
eight months. This hope contributed to animate the spirits of our
people during the greatest part of our continuance in bad weather;
but in the end it vanished like a dream, and the only thought which
could make them amends, was the certainty of passing another season
among the happy islands in the torrid zone."--G.F.

SECTION VI.

Route of the Ship from New Zealand in Search of a Continent;
with an Account of the various Obstructions met with from the Ice,
and the Methods pursued to explore the Southern Pacific Ocean.

At eight o'clock in the evening of the 26th, we took our departure from
Cape Palliser, and steered to the south, inclining to the east,
having a favourable gale from the N.W. and S.W. We daily saw some
rock-weeds, seals, Port Egmont hens, albatrosses, pintadoes, and
other peterels; and on the 2d of December, being in the latitude of
48° 23' south, longitude 179° 16' west, we saw a number of
red-billed penguins, which remained about us for several days. On the
5th, being in the latitude 50° 17' south, longitude 179° 40'
east, the variation was 18° 25' east. At half an hour past eight
o'clock the next evening, we reckoned ourselves antipodes to our
friends in London, consequently as far removed from them as
possible.[1]

[1] "The remembrance of domestic felicity, and of the
sweets of society, called forth a sigh from every heart which felt
the tender ties of filial or parental affection. We are the first
Europeans, and, I believe, I may add, the first human beings who have
reached this point, where it is probable none will come after us. A
common report prevails, indeed, in England, concerning Sir Francis
Drake, who is said to have visited the antipodes, which the legend
expresses by "his having passed under the middle arch of London
bridge:" but this is a mistake, as his track lay along the coast of
America, and probably originates from his having passed the
periæci, or the point in 180° longitude on the same
circle of north latitude, on the coast of California."--G.F.

To the vanity of Englishmen, not always accompanied, it is to be
feared, by political honesty, the expedition of Drake afforded the
highest gratification. Swarms of wits, accordingly, who are never
wanting in any reign, either to eulogize what the government has
sanctioned, or to infuse something of literary immortality into
popular enthusiasm, were in requisition on this extraordinary
occasion, and, as usual, vied with each other in bombast and the
fervour of exaggeration. If one might credit the legends, Sir Francis
accomplished much more than a visit to the antipodes, much more
indeed, than ever man did before or since. Witness an epigram on him
preserved in the Censura Literaria. vol. iii, p. 217:--

 Sir Drake, whom well the world's end knew,

Which thou didst compasse round,

 And whom both poles of heaven once saw

Which north and south do bound:

 The stars above would make thee known,

If men were silent here;

 The Sun himselfe cannot forget

His fellow-traveller.

This is evidently a quaint version of the quaint lines said, by
Camden, to have been made by the scholars of Winchester
College:--

Drace, pererrati quem novit terminus orbis,

Quemque simul mundi vidit uterque Polus;

 Si taceant homines, facient te sidera notum.

Sol nescit comitis non memor esse sui.

Abraham Cowley seems to have availed himself of the chief thought
here embodied, in his pointed epigram on the chair formed from the
planks of Drake's vessel, and presented to the university of Oxford.
His metaphysical genius, however, has refined the point with
no small dexterity--the four last lines, more especially, displaying
no small elegance. The reader will not despise them:--

 To this great ship, which round the world has run,

 And matcht in race the chariot of the sun;

 This Pythagorean ship (for it may claim

 Without presumption, so deserved a name),

 By knowledge once, and transformation now,

 In her new shape, this sacred port allow.

 Drake and his ship could not have wish'd from fate

 An happier station, or more blest estate;

 For lo! a seat of endless rest is given

 To her in Oxford, and to him in Heaven.

It would be unpardonable to omit, now we are on the subject of
Drake's praises, the verses given in the Biog. Brit. and said to have
been unpublished before:--

 Thy glory, Drake, extensive as thy mind,

 No time shall tarnish, and no limits bind:

 What greater praise! than thus to match the Sun,

 Running that race which cannot be outrun.

 Wide as the world then compass'd spreads thy fame,

 And, with that world, an equal date shall claim.

The reader, it may be presumed, has enough of this
subject.--E.

On the 8th, being in the latitude 55° 39', longitude 178°
53' west, we ceased to see penguins and seals, and concluded that
those we had seen, retired to the southern parts of New Zealand,
whenever it was necessary for them to be at land. We had now a strong
gale at N.W., and a great swell from S.W. This swell we got as soon
as the south point of New Zealand came in that direction; and as we
had had no wind from that quarter the six preceding days, but, on the
contrary, it had been at east, north, and N.W., I conclude there can
be no land to the southward, under the meridian of New Zealand, but
what must lie very far to the south. The two following days we had
very stormy weather, sleet and snow, winds between the north and
south- west.

The 11th the storm abated, and the weather clearing up, we found
the latitude to be 61° 15' south, longitude 173° 4' W. This
fine weather was of short duration; in the evening, the wind
increased to a strong gale at S. W., blew in squalls, attended with
thick snow showers, hail, and sleet. The mercury in the thermometer
fell to thirty-two; consequently the weather was very cold, and
seemed to indicate that ice was not far off.[2]

[2] "At noon, on the 10th December, we had reached the
latitude of 59° S., without having met with any ice, though we
fell in with it the preceding year on the 10th December, between the
50th and 51st degree of south latitude. It is difficult to account
for this difference; perhaps a severe winter preceding our first
course from the Cape of Good Hope, might accumulate more ice that
year than the next, which is the more probable, as we learnt at the
Cape that the winter had been sharper there than usual; perhaps a
violent storm might break the polar ice, and drive it so far to the
northward as we found it; and, perhaps, both these causes might
concur with others, to produce this effect."--G.F.

"It is remarkable, that in different years, seasons, and places of
the sea, we found the ice differently situated. In the year 1772,
December 10th, we saw the ice between 50° and 51° of southern
latitude. In 1773, on December 12th, we found the first ice in
62° S. In 1775, on January 27th, we saw the ice in about 60°
S. On February 24th, we came to the same place, where, about
twenty-six months before, we had met with such an impenetrable body
of ice, as had obliged us to run to the east, but where, at this last
time, no vestige of it appeared, no more than at the place where
Bouvet had placed his Cape Circumcision, we having sailed over the
whole tract which he suspected to be land; nor could we be mistaken
in its situation, as we had been on the same parallel for a
considerable time; so that it is impossible to have missed the land,
if any had existed, as we had frequent opportunities to ascertain our
latitude."--F.

It is well known, that considerable masses of ice have been met
with as low down as 46° of south latitude; but hitherto no very
satisfactory solution has been given of the phenomenon.--E.

At four o'clock the next morning, being in the latitude of 62°
10' south, longitude 172° west, we saw the first ice island,
11° 1/2 farther south than the first ice we saw the preceding
year after leaving the Cape of Good Hope. At the time we saw this
ice, we also saw an antarctic peterel, some grey albatrosses, and our
old companions pintadoes and blue peterels. The wind kept veering
from S.W. by the N.W. to N.N.E. for the most part a fresh gale,
attended with a thick haze and snow; on which account we steered to
the S.E. and E., keeping the wind always on the beam, that it might
be in our power to return back nearly on the same track, should our
course have been interrupted by any danger whatever. For some days we
had a great sea from the N.W. and S.W., so that it is not probable
there can be any land near, between these two points.

We fell in with several large islands on the 14th, and about noon,
with a quantity of loose ice, through which we sailed. Latitude
64° 55' south, longitude 163° 20' west. Grey albatrosses,
blue peterels, pintadoes, and fulmers, were seen. As we advanced to
the S.E. by E. with a fresh gale at west, we found the number of ice
islands increase fast upon us. Between noon and eight in the evening
we saw but two; but before four o'clock in the morning of the 15th,
we had passed seventeen, besides a quantity of loose ice which we ran
through. At six o'clock, we were obliged to haul to the N.E., in
order to clear an immense field that lay to the south and S. E. The
ice, in most part of it, lay close packed together; in other places,
there appeared partitions in the field, and a clear sea beyond it.
However, I did not think it safe to venture through, as the wind
would not permit us to return the same way that we must go in.
Besides, as it blew strong, and the weather at times was exceedingly
foggy, it was the more necessary for us to get clear of this loose
ice, which is rather more dangerous than the great islands. It was
not such ice as is usually found in bays or rivers and near shore;
but such as breaks off from the islands, and may not improperly be
called parings of the large pieces, or the rubbish or fragments which
fall off when the great islands break loose from the place where they
are formed.[3]

[3] "Our friend Mahine had already expressed his surprise
at several little snow and hail showers on the preceding days, this
phenomenon being utterly unknown in his country. The appearances of
"white stones," which melted in his hand, was altogether miraculous
in his eyes, and though we endeavoured to explain to him that cold
was the cause of their formation, yet I believe his ideas on that
subject were never very clear. A heavy fall of snow surprised him
more than what he had seen before, and after a long consideration of
its singular qualities, he told us he would call it the white
rain when be came back to his country. He did not see the first
ice, on account of the early hour in the morning; but two days after,
in about 65° S., he was struck with astonishment upon seeing one
of the largest pieces, and the day following presented him with an
extensive field of ice, which blocked up our farther progress to the
south, and gave him great pleasure, supposing it to be land, We told
him that so far from being land, it was nothing but fresh water,
which we found some difficulty to convince him of at first, till we
shewed him the ice which was formed in the scuttled cask on the deck.
He assured us, however, that he would, at all events, call this the
white land, by way of distinguishing it from all the
rest."--G.F.

We had not stood long to the N.E. before we found ourselves
embayed by the ice, and were obliged to tack and stretch to the S.W.,
having the field, or loose ice, to the south, and many huge islands
to the north. After standing two hours on this tack, the wind very
luckily veering to the westward, we tacked, stretched to the north,
and soon got clear of the loose ice; but not before we had received
several hard knocks from the larger pieces, which, with all our care,
we could not avoid. After clearing one danger we still had another to
encounter; the weather remained foggy, and many large islands lay in
our way; so that we had to luff for one, and bear up for another. One
we were very near falling aboard of, and, if it had happened, this
circumstance would never have been related.[4] These difficulties,
together with the improbability of finding land farther south, and
the impossibility of exploring it, on account of the ice, if we
should find any, determined me to get more to the north. At the time
we last tacked, we were in the longitude of 159° 20' W., and in
the latitude of 66° 0' S. Several penguins were seen on some of
these islands, and a few antarctic peterels on the wing.

[4] "About one o'clock, whilst the people were at dinner,
we were alarmed by the sudden appearance of a large island of ice
just a-head of us. It was absolutely impossible either to wear or
tack the ship, on account of its proximity, and our only resource was
to keep as near the wind as possible, and to try to weather the
danger. We were in the most dreadful suspension for a few minutes,
and though we fortunately succeeded, yet the ship passed within her
own length to windward of it,"--G.F.

We continued to stand to the north, with a fresh gale at west,
attended with thick snow showers, till eight o'clock in the evening,
when the wind abated, the sky began to clear up, and at six o'clock
in the morning of the 16th it fell calm. Four hours after, it was
succeeded by a breeze at N.E. with which we stretched to the S.E.,
having thick hazy weather, with snow showers, and all our rigging
coated with ice. In the evening, we attempted to take some up out of
the sea, but were obliged to desist; the sea running too high, and
the pieces being so large, that it was dangerous for the boat to come
near them.

The next morning, being the 17th, we succeeded better; for,
falling in with a quantity of loose ice, we hoisted out two boats;
and by noon got on board as much as we could manage. We then made
sail for the east, with a gentle breeze northerly, attended with snow
and sleet, which froze to the rigging as it fell. At this time we
were in the latitude of 64° 41' south, longitude 155° 44'
west. The ice we took up proved to be none of the best, being chiefly
composed of frozen snow; on which account it was porous, and had
imbibed a good deal of salt water; but this drained off, after lying
a while on deck, and the water then yielded was fresh. We continued
to stretch to the east, with a piercing cold northerly wind, attended
with a thick fog, snow, and sleet, that decorated all our rigging
with icicles. We were hourly meeting with some of the large ice
islands, which, in these high latitudes, render navigation so very
dangerous: At seven in the evening, falling in with a cluster of
them, we narrowly escaped running aboard of one, and, with
difficulty, wore clear of the others. We stood back to the west till
ten o'clock; at which time the fog cleared away, and we resumed our
course to the east. At noon, the next day, we were in the latitude of
64° 49' S., longitude 149° 19' W. Some time after, our
longitude, by observed distance of the sun and moon, was 149° 19'
W.; by Mr Kendal's watch 148° 36'; and, by my reckoning, 148°
43', latitude 64° 48' S.

The clear weather, and the wind veering to N.W., tempted me to
steer south; which course we continued till seven in the morning of
the 20th, when the wind changing to N.E. and the sky becoming
clouded, we hauled up S.E. In the afternoon the wind increased to a
strong gale, attended with a thick fog, snow, sleet, and rain, which
constitutes the very worst of weather. Our rigging, at this time, was
so loaded with ice, that we had enough to do to get our topsails
down, to double the reef. At seven o'clock in the evening, in the
longitude of 147° 46', we came, the second time, within the
antarctic or polar circle, continuing our course to the S.E. till six
o'clock the next morning. At that time, being in the latitude of
67° 5' S., all at once we got in among a cluster of very large
ice islands, and a vast quantity of loose pieces; and as the fog was
exceedingly thick, it was with the utmost difficulty we wore clear of
them. This done, we stood to the N.W. till noon, when, the fog being
somewhat dissipated, we resumed our course again to the S.E. The ice
islands we met with in the morning were very high and rugged, forming
at their tops, many peaks; whereas the most of those we had seen
before, were flat at top, and not so high; though many of them were
between two and three hundred feet in height, and between two and
three miles in circuit, with perpendicular cliffs or sides,
astonishing to behold.[5] Most or our winged companions had now left
us; the grey albatrosses only remained; and, instead of the other
birds, we were visited by a few antarctic peterels.

[5] On a moderate calculation, one may reckon the bulk of
immersed ice to be ten times greater than that which appears above
the surface. This will afford the reader some notion of the
prodigious magnitude of these floating islands; and he will readily
comprehend the hazard of sailing amongst them, when he considers the
mischief occasioned by the collision of a large ship and a small
boat.--E.

The 22d we steered E.S.E. with a fresh gale at north, blowing in
squalls, one of which took hold of the mizen top-sail, tore it all to
rags, and rendered it forever after useless. At six o'clock in the
morning, the wind veering towards the west, our course was east
northerly. At this time we were in the latitude of 67° 31', the
highest we had yet been in, longitude 142° 54' W.

We continued our course to the E. by N. till noon, the 23d, when
being in the latitude of 67° 12', longitude 138° 0', we
steered S.E.; having then twenty-three ice islands in sight, from off
the deck, and twice that number from the mast-head; and yet we could
not see above two or three miles round us. At four o'clock in the
afternoon, in the latitude of 67° 20', longitude 137° 12', we
fell in with such a quantity of field, or loose ice, as covered the
sea in the whole extent from south to east, and was so thick and
close as wholly to obstruct our passage. At this time, the wind being
pretty moderate, and the sea smooth, we brought-to, at the outer edge
of the ice, hoisted out two boats, and sent them to take some up. In
the mean time, we laid hold of several large pieces along-side, and
got them on board with our tackle. The taking up ice proved such cold
work, that it was eight o'clock by the time the boats had made two
trips, when we hoisted them in, and made sail to the west, under
double-reefed top-sails and courses, with a strong gale at north,
attended with snow and sleet, which froze to the rigging as it fell,
making the ropes like wires, and the sails like boards or plates of
metal. The sheaves also were frozen so fast in the blocks, that it
required our utmost efforts to get a top-sail down and up; the cold
so intense as hardly to be endured; the whole sea, in a manner,
covered with ice; a hard gale, and a thick fog.[6]

[6] "About this time many persons were afflicted with
violent rheumatic pains, headaches, swelled glands, and catarrhal
fevers, which some attributed to the use of ice-water."--G.F.

Without any way calling in question, what is so often said of the
injurious effects of sea-water, when long used, it is evidently more
rational, in the present instance, to ascribe these complaints to the
inclemency of the weather.--E.

Under all these unfavourable circumstances, it was natural for me
to think of returning more to the north; seeing no probability of
finding any land here, nor a possibility of getting farther south.
And to have proceeded to the east in this latitude, must have been
wrong, not only on account of the ice, but because we must have left
a vast space of sea to the north unexplored, a space of 24° of
latitude; in which a large tract of land might have lain. Whether
such a supposition was well-grounded, could only be determined by
visiting those parts.

While we were taking up ice, we got two of the antarctic peterels
so often mentioned, by which our conjectures were confirmed of their
being of the peterel tribe. They are about the size of a large
pigeon; the feathers of the head, back, and part of the upper side of
the wings, are of a light- brown; the belly, and under side of the
wings white, the tail feathers are also white, but tipped with brown;
at the same time, we got another new peterel, smaller than the
former, and all of a dark-grey plumage. We remarked that these birds
were fuller of feathers than any we had hitherto seen; such care has
nature taken to clothe them suitably to the climate in which they
live. At the same time we saw a few chocolate-coloured albatrosses;
these, as well as the peterels above-mentioned, we no where saw but
among the ice; hence one may with reason conjecture that there is
land to the south. If not, I must ask where these birds breed? A
question which perhaps will never be determined; for hitherto we have
found these lands, if any, quite inaccessible. Besides these birds,
we saw a very large seal, which kept playing about us some time. One
of our people who had been at Greenland, called it a sea-horse; but
every one else took it for what I have said. Since our first falling
in with the ice, the mercury in the thermometer had been from 33 to
31 at noon-day.

On the 24th, the wind abated, veering to the N.W., and the sky
cleared up, in the latitude of 67° 0' longitude 138° 15'. As
we advanced to the N.E. with a gentle gale at N.W., the ice islands
increased so fast upon us, that this day, at noon, we could see near
100 round us, besides an immense number of small pieces. Perceiving
that it was likely to be calm, I got the ship into as clear a birth
as I could, where she drifted along with the ice, and by taking the
advantage of every light air of wind, was kept from falling aboard
any of these floating isles. Here it was we spent Christmas day, much
in the same manner as we did the preceding one. We were fortunate in
having continual day-light, and clear weather, for had it been as
foggy as on some of the preceding days, nothing less than a miracle
could have saved us from being dashed to pieces.[7]

[7] There is something very peculiarly affecting in the
following observations of Mr. G.F.--"This being Christmas day, the
captain, according to custom, invited the officers and mates to
dinner, and one of the lieutenants entertained the petty officers.
The sailors feasted on a double portion of pudding, regaling
themselves with the brandy of their allowance, which they had saved
for this occasion some months beforehand, being solicitous to get
very drunk, though they are commonly solicitous about nothing else.
The sight of an immense number of icy masses, amongst which we
drifted at the mercy of the current, every moment in danger of being
dashed in pieces against them, could not deter the sailors from
indulging in their favourite amusement. As long as they had brandy
left, they would persist to keep Christmas "like Christians," though
the elements had combined together for their destruction. Their long
acquaintance with a sea-faring life had inured them to all kinds of
perils, and their heavy labour, with the inclemencies of weather, and
other hardships, making their muscles rigid and their nerves obtuse,
had communicated insensibility to the mind. It will easily be
conceived, that as they do not feel for themselves sufficiently to
provide for their own safety, they must be incapable of feeling for
others. Subjected to a very strict command, they also exercise a
tyrannical sway over those whom fortune places in their power.
Accustomed to face an enemy, they breathe nothing but war. By force
of habit, even killing is become so much their passion, that we have
seen many instances during our voyage, where they have expressed a
horrid eagerness to fire upon the natives on the slightest pretences.
Their way of life in general, prevents their enjoying domestic
comforts; and gross animal appetites fill the place of purer
affections.

At last, extinct each social feeling, fell

 And joyless inhumanity pervades

 And petrifies the heart.--

THOMSON.

Though they are members of a civilized society, they may, in some
measure, be looked on as a body of uncivilized men, rough,
passionate, revengeful, but likewise brave, sincere, and true to each
other."

In place of inveighing against the illiberality of this statement,
or attempting to dispute its truth, as many persons, from an
affectation of enthusiastic regard for the honour of our tars, or
positive ignorance or contempt of the most incontrovertible
obligations of morality and religion, would incline, it will be
vastly more philosophical to investigate what are the principles of
human nature and the circumstances in their situation, which give
rise to such a character, that if possible some adequate remedy, or
check at least, may be discovered. This is certainly not the place
for such a discussion, as the importance of the subject demands; and
the writer can by no means imagine himself called on to enter upon
it. But he hazards a remark. He would consider British sailors as
made up of precisely the same elements as the rest of men, and that
the obvious peculiarities in which they differ from others, are the
result of the circumstances of their professional situation. It
follows, that his censure falls on the profession itself, rather than
on those who are members of it. But in fact, he conceives that there
has been a culpable neglect on the part of those who at different
periods acquire authority, to the moral condition of this class of
men. It is obvious indeed, that governments in general are little
careful about the characters of their subordinate agents, unless in
so far as is essential to the purposes for which they are employed;
and accordingly, where the base and savage principles of mankind can
be converted into so powerful an instrument, as we know they are in
the present case, we shall find, that scarcely any pains have been
taken to superinduce refinement, or even to favour the salutary
operation of those causes, by which, in the ordinary course of
things, society is gradually emancipated from barbarism. The rough
virtues of the seaman are in their estimation of sufficient
excellence, without the enhancement of moral attainments; and it is
questionable, indeed, if a sort of prejudice may not lurk in the
minds of many, that the latter would be the destruction of the
former. Clearly, however, it seems to be conceived, that there is no
adequate inducement to run the risk of the experiment; and,
therefore, some gross immoralities are connived at, under the
plausible title of necessary evils, provided they do not interfere
with the technical duties of the profession. Though it be admitted,
that the reformation of men's manners forms no part of the office of
a politician, yet it may be fairly pleaded, on the other hand, as
vice is in its own nature a debilitating power, independent
altogether of reference to a Supreme Being, that to eradicate it, or
to apply a restraint to its influence, may be no injudicious labour
of his vocation. This, it is presumed, may be attempted in three
ways, (in addition to certain indulgences, which there appears to be
an imperious necessity to admit, with a view of preventing greater
evils,) viz. the improvement of discipline, the increase of
knowledge, and the application of a higher tone of public sentiment.
There cannot be room for a moment's controversy, that to the efficacy
of these three causes, is to be ascribed, the superiority in the
appearance, at least, of the morals and conduct of the present day,
above that of even the preceding half century. Who can deny, e.g,
that the odious vice of drunkenness is much more disreputable now
than formerly, throughout the whole of Europe? It may be said to be
almost unknown in genteel circles; and there seems not the least
reason to doubt, that as improvements in arts and sciences advance,
and as education extends to the lower classes, so as to supply
sources of mental enjoyment and exercise, it will be almost
altogether extirpated from society. Let this and other vices be held
as positively dishonourable, because unfitting for professional duty,
and inconsistent with professional dignity--let them be visited by
certain punishment--give free scope to the emulation of intellect and
to the cultivation of proper self- interest--and vindicate to popular
opinion, the claims of this most useful class, to the character of
moral and rational beings, so that no flattering but injurious
unction may be applied to film over the real turpitude of their
offences--then, and then only, may it be safely asserted, that such
descriptions as we have been considering, are the offspring of
prudery or inflamed imagination, and have no prototype in
nature.--E.

In the morning of the 26th, the whole sea was in a manner covered
with ice, 200 large islands, and upwards, being seen within the
compass of four or five miles, which was the limits of our horizon,
besides smaller pieces innumerable. Our latitude at noon was 66°
15', longitude 134° 22'. By observation we found that the ship
had drifted, or gone about 20 miles to the N.E. or E.N.E.; whereas,
by the ice islands, it appeared that she had gone little or nothing;
from which we concluded that the ice drifted nearly in the same
direction, and at the same rate. At four o'clock a breeze sprung up
at W.S.W., and enabled us to steer north, the most probable course to
extricate ourselves from these dangers.

We continued our course to the north with a gentle breeze at west,
attended with clear weather, till four o'clock the next morning, when
meeting with a quantity of loose ice, we brought-to, and took on
board as much as filled all our empty casks, and for several days
present expence. This done, we made sail, and steered N.W. with a
gentle breeze at N.E., clear frosty weather. Our latitude at this
time was 65° 53' S., longitude 133° 42' W.; islands of ice
not half so numerous as before.[8]

[8] "We had scarcely any night during our stay in the
frigid zone, so that I find several articles in my father's journal,
written by the light of the sun, within a few minutes before the hour
of midnight. The sun's stay below the horizon was so short, that we
had a very strong twilight all the time. Mahine was struck with great
astonishment at this phenomenon, and would scarcely believe his
senses. All our endeavours to explain it to him miscarried, and he
assured us he despaired of finding belief among his countrymen, when
he should come back to recount the wonders of petrified rain, and of
perpetual day."--G.F.

At four in the morning of the 28th, the wind having veered more to
the E. and S.E., increased to a fresh gale, and was attended with
snow showers. Our course was north till noon the next day. Being then
in the latitude of 62° 24', longitude 134° 37', we steered
N.W. by N. Some hours after, the sky cleared up, and the wind
abating, veered more to the south.

On the 30th, had little wind westerly; dark gloomy weather; with
snow and sleet at times; several whales seen playing about the ship,
but very few birds; islands of ice in plenty, and a swell from
W.N.W.

On the 31st, little wind from the westward, fair and clear
weather, which afforded an opportunity to air the spare sails, and to
clean and smoke the ship between decks. At noon our latitude was
59° 40' S., longitude 135° 11' W. Our observation to-day gave
us reason to conjecture that we had a southerly current. Indeed, this
was no more than what might reasonably be supposed, to account for
such huge masses of ice being brought from the south. In the
afternoon we had a few hours calm, succeeded by a breeze from the
east, which enabled us to resume our N.W. by N. course.[9]

[9] "To-day, while we were observing the meridian
altitude of the sun, a shower of snow came from the west, and passed
a-head of the ship; during which, a large island of ice, considerably
within the visible horizon, and directly under the sun, was entirely
hid by it; yet the horizon appeared as distinct, and much the same as
it usually does in dark hazy weather. When the shower was over, I
found that it required the sun to be dipped something more than his
whole diameter to bring his lower limb to the nearest edge of the ice
island, which must have been farther off than the visible horizon,
during the shower; and yet this would have been taken as the real
horizon, without any suspicion, if it had been every where equally
obscure. Hence may be inferred the uncertainty of altitudes taken in
foggy, or what seamen, in general, call hazy
weather.--W.

January 1st, the wind remained not long at east, but veered round
by the south to the west; blew fresh, attended with snow showers. In
the evening, being in the latitude of 58° 39' S., we passed two
islands of ice, after which we saw no more till we stood again to the
south.

At five o'clock in the morning on the 2d, it fell calm; being at
this time in the latitude of 58° 2', longitude 137° 12'. The
calm being succeeded by a breeze at east, we steered N.W. by W. My
reason for steering this course, was to explore part of the great
space of sea between us and our track to the south.

On the 3d, at noon, being in latitude 56° 46', longitude
139° 45', the weather became fair, and the wind veered to S.W.
About this time we saw a few small divers (as we call them) of the
peterel tribe, which we judged to be such as are usually seen near
land, especially in the bays, and on the coast of New Zealand. I
cannot tell what to think of these birds; had there been more of
them, I should have been ready enough to believe that we were, at
this time, not very far from land, as I never saw one so far from
known land before. Probably these few had been drawn thus far by some
shoal of fish; for such were certainly about us, by the vast number
of blue peterels, albatrosses, and such other birds as are usually
seen in the great ocean; all or most of which left us before night.
Two or three pieces of seaweed were also seen, but these appeared old
and decayed.

At eight o'clock in the evening, being in the latitude of 56°
S., longitude 140° 31' W., the wind fixing in the western board,
obliged us to steer north-easterly, and laid me under the necessity
of leaving unexplored a space of the sea to the west, containing near
40° of longitude, and half that of latitude. Had the wind
continued favourable, I intended to have run 15 or 20 degrees of
longitude more to the west in the latitude we were then in, and back
again to the east in the latitude of 50°. This route would have
so intersected the space above mentioned, as hardly to have left room
for the bare supposition of any land lying there. Indeed, as it was,
we have little reason to believe that there is; but rather the
contrary, from the great hollow swell we had had, for several days,
from the W. and N.W., though the wind had blown from a contrary
direction great part of the time; which is a great sign we had not
been covered by any land between these two points.

While we were in the high latitudes, many of our people were
attacked with a slight fever, occasioned by colds. It happily yielded
to the simplest remedies; was generally removed in a few days; and,
at this time, we had not above one or two on the sick list.[10]

[10] A few days before, according to Mr G.F.'s relation,
his father and twelve other persons were confined to bed with
rheumatism; and though the scurvy had not appeared in any dangerous
form, yet a general languor and sickly look were manifested in almost
every face, and Captain Cook himself was pale and lean, and had lost
all appetite.--E.

We proceeded N.E. by N. till the 6th, at noon. Being then in the
latitude of 52° 0' S., longitude 135° 32' W., and about 200
leagues from our track to Otaheite, in which space it was not
probable, all circumstances considered, there is any extensive land,
and it being still less probable any lay to the west, from the great
mountainous billows we had had, and still continued to have, from
that quarter, I therefore steered N.E., with a fresh gale at
W.S.W.

At eight o'clock in the morning, on the 7th, being in the latitude
of 50° 49' S., we observed several distances of the sun and moon,
which gave the longitude as follows, viz.

By Mr. Wales, 133° 24' 0" West. Gilbert, 133 10 0 Clarke, 133
0 0 Smith, 133 37 25 Myself, 133 37 0 ------------- Mean, 133 21
43

By the Watch, 133 44 0 west. My reckoning, 133 39 0 -------------
Variation of the compass, 6 2 0 East. thermometer, 50 0 0

The next morning we observed again, and the results were agreeable
to the preceding observations, allowing for the ship's run. I must
here take notice, that our longitude can never be erroneous, while we
have so good a guide as Mr Kendall's watch. This day, at noon, we
steered E.N.E. 1/2 E., being then in the latitude of 49° 7' S.,
longitude 131° 2' W.

On the 9th, in latitude 48° 17' S., longitude 127° 10' W.,
we steered east, with a fine fresh gale at west, attended with clear
pleasant weather, and a great swell from the same direction as the
wind.

In the morning of the 10th, having but little wind, we put a boat
in the water, in which some of the officers went and shot several
birds. These afforded us a fresh meal; they were of the peterel
tribe, and such as are usually seen at any distance from land.
Indeed, neither birds, nor any other thing was to be seen, that could
give us the least hopes of finding any; and, therefore, at noon the
next day, being then in the latitude of 47° 51' S., longitude
122° 12' W., and a little more than 200 leagues from my track to
Otaheite in 1769, I altered the course, and steered S.E., with a
fresh gale at S.W. by W. In the evening, when our latitude was
48° 22' S., longitude 121° 29' W., we found the variation to
be 2° 34' E., which is the least variation we had found without
the tropic. In the evening of the next day, we found it to be 4°
30' E., our latitude, at that time, was 50° 5' S., longitude
119° 1/2 W.

Our course was now more southerly, till the evening of the 13th,
when we were in the latitude of 53° 0' S., longitude 118° 3'
W. The wind being then at N.W. a strong gale with a thick fog and
rain, which made it unsafe to steer large, I hauled up S.W., and
continued this course till noon the next day, when our latitude was
56° 4' S., longitude 122° 1' W. The wind having veered to the
north, and the fog continuing, I hauled to the east, under courses
and close-reefed top-sails. But this sail we could not carry long;
for before eight o'clock in the evening, the wind increased to a
perfect storm, and obliged us to lie-to, under the mizen-stay-sail,
till the morning of the 16th, when the wind having a good deal
abated, and veered to west, we set the courses, reefed top-sails, and
stood to the south. Soon after, the weather cleared up, and, in the
evening, we found the latitude to be 56° 48' S., longitude
119° 8' W.[11] We continued to steer to the south, inclining to
the east, till the 18th, when we stood to the S.W., with the wind at
S.E., being at this time in the latitude of 61° 9' S., longitude
116° 7' W. At ten o'clock in the evening, it fell calm, which
continued till two the next morning, when a breeze sprung up at
north, which soon after increased to a fresh gale, and fixed at N.E.
With this we steered south till noon on the 20th, when, being now in
the latitude of 62° 34' S., longitude 116° 24' W., we were
again becalmed.

[11] "Our situation at present was indeed very dismal,
even to those who preserved the blessing of health; to the sick,
whose crippled limbs were tortured with excessive pain, it was
insupportable. The ocean about us had a furious aspect, and seemed
incensed at the presumption of a few intruding mortals. A gloomy
melancholy air loured on the brows of our shipmates, and a dreadful
silence reigned amongst us. Salt meat, our constant diet, was become
loathsome to all, and even to those who had been bred to a nautical
life from their tender years: The hour of dinner was hateful to us,
for the well known smell of the victuals had no sooner reached our
nose, than we found it impossible to partake of them with a hearty
appetite. In short, we rather vegetated than lived; we withered, and
became indifferent to all that animates the soul at other times. We
sacrificed our health, our feelings, our enjoyments, to the honour of
pursuing a track unattempted before. The crew were as much distressed
as the officers, from another cause. Their biscuit, which had been
sorted at New Zealand, baked over again, and then packed up, was now
in the same decayed state as before. This was owing partly to the
revisal, which had been so rigorous, that many bad biscuit was
preserved among those that were eatable; and partly to the neglect of
the casks, which had not been sufficiently fumigated and dried. Of
this rotten bread the people only received two-thirds of their usual
allowance, from economical principles; but as that portion is hardly
sufficient, supposing it to be all eatable, it was far from being so
when nearly one half of it was rotten. However, they continued in
that distressful situation till this day, when the first mate came to
the capstern and complained most bitterly that he and the people had
not wherewith to satisfy the cravings of the stomach, producing, at
the same time, the rotten and stinking remains of his biscuit. Upon
this, the crew were put to full allowance. The captain seemed to
recover again as we advanced to the southward, but all those who were
afflicted with rheumatisms, continued as much indisposed as
ever."--G.F.

In this situation we had two ice islands in sight, one of which
seemed to be as large as any we had seen. It could not be less than
two hundred feet in height, and terminated in a peak not unlike the
cupola of St Paul's church. At this time we had a great westerly
swell, which made it improbable that any land should lie between us
and the meridian of 133° 1/2, which was our longitude, under the
latitude we were now in, when we stood to the north. In all this
route we had not seen the least thing that could induce us to think
we were ever in the neighbourhood of any land. We had, indeed,
frequently seen pieces of sea-weed; but this, I am well assured, is
no sign of the vicinity of land; for weed is seen in every part of
the ocean. After a few hours calm, we got a wind from S.E.; but it
was very unsettled, and attended with thick snow-showers; at length
it fixed at S. by E., and we stretched to the east. The wind blew
fresh, was piercing cold, and attended with snow and sleet. On the
22d, being in the latitude of 62° 5' S., longitude 112° 24'
W., we saw an ice island, an antartic peterel, several blue peterels,
and some other known birds; but no one thing that gave us the least
hopes of finding land.

On the 23d, at noon, we were in the latitude of 62° 22' S.,
longitude 110° 24'. In the afternoon, we passed an ice island.
The wind, which blew fresh, continued to veer to the west; and at
eight o'clock the next morning it was to the north of west, when I
steered S. by W. and S.S.W. At this time we were in the latitude of
63° 20' S., longitude 108° 7' W., and had a great sea from
S.W. We continued this course till noon the next day, the 25th, when
we steered due south. Our latitude, at this time, was 65° 24' S.,
longitude 109° 31' W.; the wind was at north; the weather mild
and not unpleasant; and not a bit of ice in view. This we thought a
little extraordinary, as it was but a month before, and not quite two
hundred leagues to the east, that we were in a manner blocked up with
large islands of ice in this very latitude. Saw a single pintadoe
peterel, some blue peterels, and a few brown albatrosses. In the
evening, being under the same meridian, and in the latitude of
65° 44' S., the variation was 19° 27' E.; but the next
morning, in the latitude of 66° 20' S., longitude the same as
before, it was only 18° 20' E.; probably the mean between the two
is the nearest the truth. At this time, we had nine small islands in
sight; and soon after we came, the third time, within the antartic
polar circle, in the longitude of 109° 31' W. About noon, seeing
the appearance of land to the S.E., we immediately trimmed our sails
and stood towards it. Soon after it disappeared, but we did not give
it up till eight o'clock the next morning, when we were well assured
that it was nothing but clouds, or a fog bank; and then we resumed
our course to the south, with a gentle breeze at N.E., attended with
a thick fog, snow, and sleet.

We now began to meet with ice islands more frequently than before;
and, in the latitude of 69° 38' S., longitude 108° 12' W., we
fell in with a field of loose ice. As we began to be in want of
water, I hoisted out two boats and took up as much as yielded about
ten tons. This was cold work, but it was now familiar to us. As soon
as we had done, we hoisted in the boats, and afterwards made short
boards over that part of the sea we had in some measure made
ourselves acquainted with. For we had now so thick a fog, that we
could not see two hundred yards round us; and as we knew not the
extent of the loose ice, I durst not steer to the south till we had
clear weather. Thus we spent the night, or rather that part of
twenty-four hours which answered to night; for we had no darkness but
what was occasioned by fogs.

At four o'clock in the morning of the 29th, the fog began to clear
away; and the day becoming clear and serene, we again steered to the
south with a gentle gale at N.E. and N.N.E. The variation was found
to be 22° 41' E. This was in the latitude of 69° 45' S.,
longitude 108° 5' W.; and, in the afternoon, being in the same
longitude, and in the latitude of 70° 23' S., it was 24° 31'
E. Soon after, the sky became clouded, and the air very cold. We
continued our course to the south, and passed a piece of weed covered
with barnacles, which a brown albatross was picking off. At ten
o'clock, we passed a very large ice island; it was not less than
three or four miles in circuit. Several more being seen a-head, and
the weather becoming foggy, we hauled the wind to the northward; but
in less than two hours, the weather cleared up, and we again stood
south.

On the 30th, at four o'clock in the morning, we perceived the
clouds, over the horizon to the south, to be of an unusual snow-white
brightness, which we knew denounced our approach to field-ice. Soon
after, it was seen from the top-mast-head; and at eight o'clock, we
were close to its edge. It extended east and west, far beyond the
reach of our sight. In the situation we were in, just the southern
half of our horizon was illuminated, by the rays of light reflected
from the ice, to a considerable height. Ninety- seven ice hills were
distinctly seen within the field, besides those on the outside; many
of them very large, and looking like a ridge of mountains, rising one
above another till they were lost in the clouds. The outer or
northern edge of this immense field, was composed of loose or broken
ice close packed together, so that it was not possible for any thing
to enter it. This was about a mile broad, within which, was solid ice
in one continued compact body. It was rather low and flat (except the
hills), but seemed to increase in height, as you traced it to the
south; in which direction it extended beyond our sight. Such
mountains of ice as these, I believe, were never seen in the
Greenland seas, at least, not that I ever heard or read of, so that
we cannot draw a comparison between the ice here and there.

It must be allowed, that these prodigious ice mountains must add
such additional weight to the ice fields which inclose them, as
cannot but make a great difference between the navigating this icy
sea and that of Greenland.

I will not say it was impossible any where to get farther to the
south; but the attempting it would have been a dangerous and rash
enterprise, and what, I believe, no man in my situation would have
thought of. It was, indeed, my opinion, as well as the opinion
of most on board, that this ice extended quite to the pole, or
perhaps joined on some land, to which it had been fixed from the
earliest time; and that it is here, that is to the south of this
parallel, where all the ice we find scattered up and down to the
north, is first formed, and afterwards broken off by gales of wind,
or other causes, and brought to the north by the currents, which we
always found to set in that direction in the high latitudes. As we
drew near this ice some penguins were heard, but none seen; and but
few other birds or any other thing that could induce us to think any
land was near. And yet I think, there must be some to the south
behind this ice; but if there is, it can afford no better retreat for
birds, or any other animals, than the ice itself, with which it must
be wholly covered. I, who had ambition not only to go farther than
any one had been before, but as far as it was possible for man to go,
was not sorry at meeting with this interruption, as it in some
measure relieved us, at least shortened the dangers and hardships
inseparable from the navigation of the southern polar regions. Since,
therefore, we could not proceed one inch farther to the south, no
other reason need be assigned for my tacking and standing back to the
north; being at this time in the latitude of 71° 10' S.,
longitude 106° 54' W.[12]

[12] "The thermometer here was 32°, and a great many
penguins were heard croaking around us, but could not be seen, on
account of the foggy weather which immediately succeeded. As often as
we had hitherto penetrated to the southward, we had met with no land,
but been stopped sooner or later by a solid ice-field, which extended
before us as far as we could see: At the same time we had always
found the winds moderate and frequently easterly in these high
latitudes, in the same manner as they are said to be in the northern
frozen zone. From these circumstances, my father had been led to
suppose, that all the south pole, to the distance of 20 degrees, more
or less, is covered with solid ice, of which only the extremities are
annually broken off by storms, consumed by the action of the sun, and
regenerated in winter. This opinion is the less exceptionable, since
there seems to be no absolute necessity for the existence of land
towards the formation of ice, and because we have little reason to
suppose that there actually is any land of considerable extent in the
frigid zone."--G.F.

"Mr F. has most amply and ably discussed the point in his
observations, controverting unanswerably, as the writer thinks, the
opinion of Buffon and others, as to the existence of southern lands
being necessary for the production of such large masses of ice. The
limits of the present note preclude the insertion, in any
satisfactory shape, of the opposing arguments; but there is ground
for anticipating an opportunity of considering the subject, and some
others of an interesting nature, in a manner more suitable to their
importance, than a mere notice implies. We go on then with the
narrative.--E.

It was happy for us that the weather was clear when we fell in
with this ice, and that we discovered it so soon as we did; for we
had no sooner tacked than we were involved in a thick fog. The wind
was at east, and blew a fresh breeze, so that we were enabled to
return back over that space we had already made ourselves acquainted
with. At noon, the mercury in the thermometer stood at 32-1/2, and we
found the air exceedingly cold. The thick fog continuing with showers
of snow, gave a coat of ice to our rigging of near an inch thick. In
the afternoon of the next day the fog cleared away at intervals; but
the weather was cloudy and gloomy, and the air excessively cold;
however, the sea within our horizon was clear of ice.

We continued to stand to the north, with the wind easterly, till
the afternoon on the first of February, when falling in with some
loose ice which had been broken from an island to windward we hoisted
out two boats, and having taken some on board, resumed our course to
the N. and N.E., with gentle breezes from S.E., attended sometimes
with fair weather, and at other times with snow and sleet. On the 4th
we were in the latitude of 65° 42' S., longitude 99° 44'. The
next day the wind was very unsettled both in strength and position,
and attended with snow and sleet. At length, on the 6th, after a few
hours calm, we got a breeze at south, which soon after freshened,
fixed at W.S.W., and was attended with snow and sleet.

I now came to the resolution to proceed to the north, and to spend
the ensuing winter within the tropic, if I met with no employment
before I came there. I was now well satisfied no continent was to be
found in this ocean, but what must lie so far to the south, as to be
wholly inaccessible on account of ice; and that if one should be
found in the southern Atlantic Ocean, it would be necessary to have
the whole summer before us to explore it. On the other hand, upon a
supposition that there is no land there, we undoubtedly might have
reached the Cape of Good Hope by April, and so have put an end to the
expedition, so far as it related to the finding a continent; which
indeed was the first object of the voyage. But for me at this time to
have quitted the southern Pacific Ocean, with a good ship expressly
sent out on discoveries, a healthy crew, and not in want either of
stores or of provisions, would have been betraying not only a want of
perseverance, but of judgment, in supposing the south Pacific Ocean
to have been so well explored, that nothing remained to be done in
it. This, however, was not my opinion; for though I had proved that
there was no continent but what must lie far to the south, there
remained nevertheless room for very large islands in places wholly
unexamined; and many of those which were formerly discovered, are but
imperfectly explored, and their situations as imperfectly known. I
was besides of opinion, that my remaining in this sea some time
longer, would be productive of improvements in navigation and
geography, as well as in other sciences. I had several times
communicated my thoughts on this subject to Captain Furneaux; but as
it then wholly depended on what we might meet with to the south, I
could not give it in orders, without running a risk of drawing us
from the main object. Since now nothing had happened to prevent me
from, carrying these views into execution, my intention was first to
go in search of the land said to have been discovered by Juan
Fernandez, above a century ago, in about the latitude of 38°; if
I should fail in finding this land, then to go in search of Easter
Island or Davis's Land, whose situation was known with so little
certainty, that the attempts lately made to find it had miscarried. I
next intended to get within the tropic, and then proceed to the west,
touching at, and settling the situations of such islands as we might
meet with till we arrived at Otaheite, where it was necessary I
should stop to look for the Adventure. I had also thoughts of running
as far west as the Tierra Austral del Espiritu Santo, discovered by
Quiros, and which M. de Bougainville calls the Great Cyclades. Quiros
speaks of this land as being large, or lying in the neighbourhood of
large lands; and as this was a point which M. de Bougainville had
neither confirmed nor refuted, I thought it was worth clearing up.
From this land my design was to steer to the south, and so back to
the east, between the latitudes of 50° and 60°; intending, if
possible, to be the length of Cape Horn in November next, when we
should have the best part of the summer before us to explore the
southern part of the Atlantic Ocean. Great as this design appeared to
be, I however thought it possible to be executed; and when I came to
communicate it to the officers, I had the satisfaction to find, that
they all heartily concurred in it. I should not do these gentlemen
justice, if I did not take some opportunity to declare, that they
always shewed the utmost readiness to carry into execution, in the
most effectual manner, every measure I thought proper to take. Under
such circumstances, it is hardly necessary to say, that the seamen
were always obedient and alert; and, on this occasion, they were so
far from wishing the voyage at an end, that they, rejoiced at the
prospect of its being prolonged another year, and of soon enjoying
the benefits of a milder climate.

I now steered north, inclining to the east, and in the evening we
were overtaken with a furious storm at W.S.W., attended with snow and
sleet. It came so suddenly upon us, that before we could take in our
sails, two old top-sails, which we had bent to the yards, were blown
to pieces, and the other sails much damaged. The gale lasted, without
the least intermission, till the next morning, when it began to
abate; it continued, however, to blow very fresh till noon on the
12th, when it ended in a calm.

At this time we were in the latitude of 50° 14' S., longitude
95° 18' W. Some birds being about the ship, we took the advantage
of the calm to put a boat in the water, and shot several birds, on
which we feasted the next day. One of these birds was of that sort
which has been so often mentioned in this journal under the name of
Port Egmont hens. They are of the gull kind, about the size of a
raven, with a dark-brown plumage, except the under-side of each wing,
where there are some white feathers. The rest of the birds were
albatrosses and sheer-waters.

After a few hours calm, having got a breeze at N.W., we made a
stretch to the S.W. for twenty-four hours; in which route we saw a
piece of wood, a bunch of weed, and a diving peterel. The wind having
veered more to the west, made us tack and stretch to the north till
noon on the 14th, at which time we were in the latitude of 49°
32' S., longitude 95° 11' W. We had now calms and light breezes,
succeeding each other, till the next morning, when the wind freshened
at W.N.W., and was attended with a thick fog and drizzling rain the
three following days, during which time we stretched to the north,
inclining to the east, and crossed my track to Otaheite in 1769. I
did intend to have kept more to the west, but the strong winds from
that direction put it out of my power.

On the 18th, the wind veered to S.W., and blew very fresh, but was
attended with clear weather, which gave us an opportunity to
ascertain our longitude by several lunar observations made by Messrs
Wales, Clarke, Gilbert, and Smith. The mean result of all, was
94° 19' 30" W.; Mr Kendal's watch, at the same time, gave 94°
46' W.; our latitude was 43° 53' S. The wind continued not long
at S.W. before it veered back to the west and W.N.W.

As we advanced to the north, we felt a most sensible change in the
weather. The 20th, at noon, we were in the latitude of 39° 58'
S., longitude 94° 37' W. The day was clear and pleasant, and I
may say, the only summer's day we had had since we left New Zealand.
The mercury in the thermometer rose to 66.

We still continued to steer to the north, as the wind remained in
the old quarter; and the next day, at noon, we were in the latitude
37° 54' S.; which was the same that Juan Fernandez's discovery is
said to lie in. We, however, had not the least signs of any land
lying in our neighbourhood.

The next day at noon, we were in latitude 36° 10' S.,
longitude 94° 56' W. Soon after, the wind veered to S.S.E., and
enabled us to steer W.S.W., which I thought the most probable
direction to find the land of which we were in search; and yet I had
no hopes of succeeding, as we had a large hollow swell from the same
point. We however continued this course till the 25th, when the wind
having veered again round to the westward, I gave it up, and stood
away to the north, in order to get into the latitude of Easter
Island: our latitude, at this time, was 37° 52', longitude
101° 10' W.

I was now well assured that the discovery of Juan Fernandez, if
any such was ever made, can be nothing but a small island; there
being hardly room for a large land, as will fully appear by the
tracks of Captain Wallis, Bougainville, of the Endeavour, and this of
the Resolution. Whoever wants to see an account of the discovery in
question, will meet with it in Mr Dalrymple's collection of voyages
to the south seas. This gentleman places it under the meridian of
90°, where I think it cannot be; for M. de Bougainville seems to
have run down under that meridian; and we had now examined the
latitude in which it is said to lie, from the meridian of 94° to
101°. It is not probable it can lie to the east of 90°;
because if it did, it must have been seen, at one time or other, by
ships bound from the northern to the southern parts of America. Mr
Pengré, in a little treatise concerning the transit of Venus,
published in 1768, gives some account of land having been discovered
by the Spaniards in 1714, in the latitude of 38°, and 550 leagues
from the coast of Chili, which is in the longitude of 110° or
111° west, and within a degree or two of my track in the
Endeavour; so that this can hardly be its situation. In short, the
only probable situation it can have must be about the meridian of
106° or 108° west; and then it can only be a small isle, as I
have already observed.

I was now taken ill of the bilious cholic, which was so violent as
to confine me to my bed, so that the management of the ship was left
to Mr Cooper the first officer, who conducted her very much to my
satisfaction. It was several days before the most dangerous symptoms
of my disorder were removed; during which time, Mr Patten the surgeon
was to me, not only a skilful physician, but an affectionate nurse;
and I should ill deserve the care he bestowed on me, if I did not
make this public acknowledgment. When I began to recover, a favourite
dog belonging to Mr Forster fell a sacrifice to my tender stomach. We
had no other fresh meat on board, and I could eat of this flesh, as
well as broth made of it, when I could taste nothing else. Thus I
received nourishment and strength from food which would have made
most people in Europe sick: So true it is, that necessity is governed
by no law.[13]

[13] Captain Cook, from an excess of delicacy, rarely
specifies his personal sufferings; but one really requires to know
something of them, in order to make a proper estimate of his
magnanimous resolution in fulfilling his instructions, and to
entertain a just conception of the self-denial which such an
expedition demanded. We shall be aided by the following particulars,
which, besides, imply the very extensive distress of the whole crew:
"A great number of our people were afflicted with very severe
rheumatic pains, which deprived them of the use of their limbs; but
their spirits were so low, that they had no fever. Though the use of
that excellent prophylactic, the sour krout, prevented the appearance
of the scurvy during all the cold weather, yet, being made of
cabbage, it is not so nutritive that we could live upon it, without
the assistance of biscuit and salt-beef. But the former of these
being rotten, and the other almost consumed by the salt, it is
obvious that no wholesome juices could be secreted from thence, which
might have kept the body strong and vigorous. Under these
difficulties all our patients recovered very slowly, having nothing
to restore their strength; and my father, who had been in exquisite
torments during the greatest part of our southern cruise, was
afflicted with toothaches, swelled cheeks, sore throat, and universal
pain, till the middle of February, when he went on deck perfectly
emaciated. The warm weather, which was beneficial to him, proved
fatal to Captain Cook's constitution. The disappearance of his
bilious complaint during our last push to the south, had not been so
sincere, as to make him recover his appetite. The return to the
north, therefore, brought on a dangerous obstruction, which the
captain very unfortunately slighted, and concealed from every person
in the ship, at the same time endeavouring to get the better of it by
taking hardly any subsistence. This proceeding, instead of removing,
increased the evil, his stomach being already weak enough before. He
was afflicted with violent pains, which in the space of a few days
confined him to his bed, and forced him to have recourse to
medicines. He took a purge, but instead of producing the desired
effect, it caused a violent vomiting, which was assisted immediately
by proper emetics. All attempts, however, to procure a passage
through his bowels were ineffectual; his food and medicines were
thrown up, and in a few days a most dreadful hiccough appeared, which
lasted for upwards of twenty four hours, with such astonishing
violence, that his life was entirely despaired of. Opiates and
glysters had no effect, till repeated hot baths, and plasters of
theriaca applied on his stomach, had relieved his body and
intestines. This, however, was not effected till he had been above a
week in the most imminent danger. Next to providence it was chiefly
owing to the skill of our surgeon, Mr Patten, that he recovered to
prosecute the remaining part of our voyage, with the same spirit with
which it had hitherto been carried on. The care and assiduity with
which that worthy man watched him during his whole illness, cannot be
sufficiently extolled, as all our hopes of future discoveries, as
well as union in the ship, depended solely on the preservation of the
captain. The surgeon's extreme attention, however, had nearly cost
him his own life. Having taken no rest for many nights together, and
seldom venturing to sleep an hour by day, he was so much exhausted,
that we trembled for his life, upon which that of almost every man in
the ship, in a great measure, depended. He was taken ill with a
bilious disorder, which was dangerous on account of the extreme
weakness of his stomach, and it is more than probable, that if we had
not speedily fallen in with land, from whence we collected some
slight refreshments, he must have fallen a sacrifice to that rigorous
perseverance and extreme punctuality with which he discharged the
several duties of his profession."--G.F.

On the 28th, in the latitude of 33° 7' S., longitude 102°
33' W., we began to see flying-fish, egg-birds, and nodies, which are
said not to go above sixty or eighty leagues from land; but of this
we have no certainty. No one yet knows to what distance any of the
oceanic birds go to sea; for my own part, I do not believe there is
one in the whole tribe that can be relied on, in pointing out the
vicinity of land.

In the latitude of 30° 30' S., longitude 101° 45' W., we
began to see men- of-war birds. In the latitude of 29° 44',
longitude 100° 45' W., we had a calm for nearly two days
together, during which time the heat was intolerable; but what ought
to be remarked, there was a great swell from the S.W.

On the 6th of March, the calm was succeeded by an easterly wind,
with which we steered N.W. till noon the 8th, when being in the
latitude of 27° 4' S., longitude 103° 58' W., we steered
west; meeting every day with great numbers of birds, such as
men-of-war, tropic, and egg-birds, podies, sheer-waters, &c. and
once we passed several pieces of sponge, and a small dried leaf not
unlike a bay one. Soon after, we saw a sea-snake, in every respect
like those we had before seen at the tropical islands. We also saw
plenty of fish, but we were such bad fishers that we caught only four
albacores, which were very acceptable, to me especially, who was just
recovering from my late illness.

SECTION VII.

Sequel of the Passage from New Zealand to Easter Island, and
Transactions there, with an Account of an Expedition to discover the
Inland Part of the Country, and a Description of some of the
surprising gigantic Statues found in the Island.

At eight o'clock
in the morning, on the 11th, land was seen, from the mast- head,
bearing west, and at noon from the deck, extending from W. 3/4 N. to
W. by S., about twelve leagues distant.[1] I made no doubt that this
was Davis's Land, or Easter Island; as its appearance from this
situation, corresponded very well with Wafer's account; and we
expected to have seen the low sandy isle that Davis fell in with,
which would have been a confirmation; but in this we were
disappointed. At seven o'clock in the evening, the island bore from
north 62° W., to north 87° W., about five leagues distant; in
which situation, we sounded without finding ground with a line of an
hundred and forty fathoms. Here we spent the night, having
alternately light airs and calms, till ten o'clock the next morning,
when a breeze sprung up at W.S.W. With this we stretched in for the
land; and by the help of our glass, discovered people, and some of
those Colossean statues or idols mentioned in the account of
Roggewein's voyage.[2] At four o'clock p.m. we were half a league
S.S.E. and N.N.W. of the N.E. point of the island; and, on sounding,
found thirty-five fathoms, a dark sandy bottom. I now tacked, and
endeavoured to get into what appeared to be a bay, on the west side
of the point or S.E. side of the island; but before this could be
accomplished, night came upon us, and we stood on and off, under the
land, till the next morning; having sounding from seventy-five to an
hundred and ten fathoms, the same bottom as before.

[1] "The joy which this fortunate event spread on every
countenance, is scarcely to be described. We had been one hundred and
three days out of sight of land; and the rigorous weather to the
south, the fatigues of continual attendance during storms, or amidst
dangerous masses of ice, the sudden changes of climate, and the long
continuance of a noxious diet, all together had emaciated and worn
out our crew. The expectation of a speedy end to their sufferings,
and the hope of finding the land stocked with abundance of fowls and
planted with fruits, according to the accounts of the Dutch
navigator, now filled them with uncommon alacrity and
cheerfulness."--G.F.

Captain Cook was much indebted for now falling in with this
island, to the superior means he possessed of ascertaining his
longitude. Byron, Carteret, and Bouganville, all missed it, although
they took their departure from no greater a distance than the islands
of Juan Fernandez. Most of the writers who mention Easter Island,
agree pretty well together as to its latitude, but the Spanish
accounts are not less than thirty leagues erroneous as to its
longitude.--E.

[2] See this in vol. XI. p. 95 of this collection; but
the description afterwards given is much more
satisfactory.--E.

On the 13th, about eight o'clock in the morning, the wind, which
had been variable most part of the night, fixed at S.E., and blew in
squalls, accompanied with rain; but it was not long before the
weather became fair. As the wind now blew right to the S.E. shore,
which does not afford that shelter I at first thought, I resolved to
look for anchorage on the west and N.W. sides of the island. With
this view I bore up round the south point, off which lie two small
islets, the one nearest the point high and peaked, and the other low
and flattish. After getting round the point, and coming before a
sandy beach, we found soundings thirty and forty fathoms, sandy
ground, and about one mile from the shore. Here a canoe, conducted by
two men, came off to us. They brought with them a bunch of plantains,
which they sent into the ship by a rope, and then they returned
ashore. This gave us a good opinion of the islanders, and inspired us
with hopes of getting some refreshments, which we were in great want
of.

I continued to range along the coast, till we opened the northern
point of the isle, without seeing a better anchoring-place than the
one we had passed. We therefore tacked, and plied back to it; and, in
the mean time, sent away the master in a boat to sound the coast. He
returned about five o'clock in the evening; and soon after we came to
an anchor in thirty-six fathoms water, before the sandy beach above
mentioned. As the master drew near the shore with the boat, one of
the natives swam off to her, and insisted on coming a-board the ship,
where he remained two nights and a day. The first thing he did after
coming a-board, was to measure the length of the ship, by fathoming
her from the tafferel to the stern, and as he counted the fathoms, we
observed that he called the numbers by the same names that they do at
Otaheite; nevertheless his language was in a manner wholly
unintelligible to all of us.[3]

[3] "He was of the middle size, about five feet eight
inches high, and remarkably hairy on the breast, and all over the
body. His colour was a chesnut brown, his beard strong, but clipped
short, and of a black colour, as was also the hair of his head, which
was likewise cut short. His ears were very long, almost hanging on
his shoulders, and his legs punctured in compartments after a taste
which we had observed no where else. He had only a belt round his
middle, from whence a kind of net-work descended before, too thin to
conceal any thing from the sight. A string was tied about his neck,
and a flat bone, something shaped like a tongue, and about four
inches long, was fastened to it, and hung down on the breast. This he
told us, was a porpoise's bone (eavee toharra) expressing it exactly
by the same words which an Otaheitean would have made use of. Mahine,
who had already expressed his impatience to go ashore, was much
pleased to find that the inhabitants spoke a language so similar to
his own, and attempted to converse with our new visitor several
times, but was interrupted by the questions which many other persons
in the ship put to him."--G.F.

Having anchored too near the edge of a bank, a fresh breeze from
the land, about three o'clock the next morning, drove us off it; on
which the anchor was heaved up, and sail made to regain the bank
again. While the ship was plying in, I went ashore, accompanied by
some of the gentlemen, to see what the island was likely to afford
us. We landed at the sandy beach, where some hundreds of the natives
were assembled, and who were so impatient to see us, that many of
them swam off to meet the boats. Not one of them had so much as a
stick or weapon of any sort in their hands. After distributing a few
trinkets amongst them, we made signs for something to eat, on which
they brought down a few potatoes, plantains, and sugar canes, and
exchanged them for nails, looking-glasses, and pieces of
cloth.[4]

[4] "Almost all of them were naked, some having only a
belt round the middle, from whence a small bit of cloth, six or eight
inches long, or a little net, hang down before. A very few of them
had a cloak which reached to the knees, made of cloth, resembling
that of Otaheite in the texture, and stitched or quilted with thread
to make it the more lasting. Most of these cloaks were painted yellow
with the turmeric root."--G.F.

We presently discovered that they were as expert thieves and as
tricking in their exchanges, as any people we had yet met with. It
was with some difficulty we could keep the hats on our heads; but
hardly possible to keep any thing in our pockets, not even what
themselves had sold us; for they would watch every opportunity to
snatch it from us, so that we sometimes bought the same thing two or
three times over, and after all did not get it.

Before I sailed from England, I was informed that a Spanish ship
had visited this isle in 1769. Some signs of it were seen among the
people now about us; one man had a pretty good broad-brimmed European
hat on, another had a grego jacket, and another a red silk
handkerchief. They also seemed to know the use of a musquet, and to
stand in much awe of it; but this they probably learnt from
Roggewein, who, if we are to believe the authors of that voyage, left
them sufficient tokens.

Near the place where we landed, were some of those statues before
mentioned, which I shall describe in another place. The country
appeared barren and without wood; there were, nevertheless, several
plantations of potatoes, plantains, and sugar-canes; we also saw some
fowls, and found a well of brackish water. As these were articles we
were in want of, and as the natives seemed not unwilling to part with
them, I resolved to stay a day or two. With this view I repaired on
board, and brought the ship to an anchor in thirty-two fathoms water;
the bottom a fine dark sand. Our station was about a mile from the
nearest shore, the south point of a small bay, in the bottom of which
is the sandy beach before mentioned, being E.S.E., distant one mile
and a-half. The two rocky islets lying off the south point of the
island, were just shut behind a point to the north of them; they bore
south 3/4 west, four miles distant; and the other extreme of the
island bore north 25° E., distant about six miles. But the best
mark for this anchoring-place is the beach, because it is the only
one on this side of the island. In the afternoon, we got on board a
few casks of water, and opened a trade with the natives for such
things as they had to dispose of. Some of the gentlemen also made an
excursion into the country to see what it produced; and returned
again in the evening, with the loss only of a hat, which one of the
natives snatched off the head of one of the party.[5]

[5] "After staying among the natives for some time on the
beach, we began to walk into the country. The whole ground was
covered with roots and stones of all sizes, which seemed to have been
exposed to a great fire, where they had acquired a black colour and
porous appearance. Two or three shrivelled species of grasses grew up
among these stones, and in a slight degree softened the desolate
appearance of the country. About fifteen yards from the landing
place, we saw a perpendicular wall of square hewn stones, about a
foot and a half or two feet long, and one foot broad. Its greatest
height was about seven or eight feet, but it gradually sloped on both
sides, and its length might be about twenty yards. A remarkable
circumstance was the junction of these stones, which were laid after
the most excellent rules of art, fitting in such a manner as to make
a durable piece of architecture. The stone itself, of which they are
cut, is not of great hardness, being a blackish brown cavernous and
brittle stony lava. The ground rose from the water side upwards; so
that another wall, parallel to the first, about twelve yards from it,
and facing the country, was not above two or three feet high. The
whole area between the two walls was filled up with soil and covered
over with grass. About fifty yards farther to the south, there was
another elevated area, of which the surface was paved with square
stones exactly similar to those which formed the walls. In the midst
of this area, there was a pillar consisting of a single stone, which
represented a human figure to the waist, about twenty feet high, and
upwards of five feet wide. The workmanship of this figure was rude,
and spoke the arts in their infancy. The eyes, nose, and mouth, were
scarcely marked on a lumpish ill-shaped head; and the ears, which
were excessively long, quite in the fashion of the country, were
better executed than any other part, though a European artist would
have been ashamed of them. The neck was clumsy and short, and the
shoulders and arms very slightly represented. On the top of the head
a huge round cylinder of stone was placed upright, being above five
feet in diameter and in height. This cap, which resembled the
head-dress of some Egyptian divinity, consisted of a different stone
from the rest of the pillar, being of a more reddish colour; and had
a hole on each side, as if it had been made round by turning. The
cap, together with the head, made one half of the whole pillar which
appeared above ground. We did not observe that the natives paid any
worship to these pillars, yet they seemed to hold them in some kind
of veneration, as they sometimes expressed a dislike when we walked
over the paved area or pedestals, or examined the stones of which it
consisted. A few of the natives accompanied us farther on into the
country, where we had seen some bushes at a distance, which we hoped
would afford us something new. Our road was intolerably rugged, over
heaps of volcanic stones, which rolled away under our feet, and
against which we continually hurt ourselves. The natives who were
accustomed to this desolate ground, skipped nimbly from stone to
stone without the least difficulty. In our way we saw several black
rats running about, which it seems are common to every island in the
South Sea. Being arrived at the shrubbery which we had in view, we
found it was nothing but a small plantation of the paper mulberry, of
which here, as well as at Otaheite, they make their cloth. Its stems
were from two to four feet high, and planted in rows, among very
large rocks, where the rains had washed a little soil together. In
the neighbourhood of these we saw some bushes of the hibiscus
populneus, Linn, which is common also in the Society Isles, where
it is one of the numerous plants made use of to dye yellow; and
likewise a mimosa, which is the only shrub that affords the
natives sticks for their clubs and patoo-patoos, and wood sufficient
to patch up a canoe. We found the face of the country more barren and
ruinous the farther we advanced. The small number of inhabitants, who
met us at the landing-place, seemed to have been the bulk of the
nation, since we met no other people on our walk; and yet for these
few we did not see above ten or twelve huts, though the view
commanded a great part of the island. One of the sightliest of these
was situated on a little hillock, about half a mile from the sea,
which we ascended. Its construction was such as evinced the poverty
and wretched condition of its owners. The natives told us they passed
the night in these huts; and we easily conceived their situation to
be uncomfortable, especially as we saw so very few of them, that they
must be crammed full, unless the generality of the people lie in the
open air, and leave these wretched dwellings to their chiefs, or make
use of them only in bad weather. Besides these huts, we observed some
heaps of stones piled up into little hillocks, which had one steep
perpendicular side, where a hole went under ground. The space within
could be but very small, and yet it is very probable that these
cavities served to give shelter to the people during night. They may,
however, communicate with natural caverns, which are very common in
the lava currents of volcanic countries. We should have been glad to
have ascertained this circumstance, but the natives always denied us
admittance into these places."--G.F.

Early next morning, I sent Lieutenants Pickersgill and Edgecumbe
with a party of men, accompanied by several of the gentlemen, to
examine the country. As I was not sufficiently recovered from my late
illness to make one of the party, I was obliged to content myself
with remaining at the landing-place among the natives. We had, at one
time, a pretty brisk trade with them for potatoes, which we observed
they dug up out of an adjoining plantation; but this traffic, which
was very advantageous to us, was soon put a stop to by the owner (as
we supposed) of the plantation coming down, and driving all the
people out of it. By this we concluded, that he had been robbed of
his property, and that they were not less scrupulous of stealing from
one another, than from us, on whom they practised every little fraud
they could think of, and generally with success; for we no sooner
detected them in one, than they found out another. About seven
o'clock in the evening, the party I had sent into the country
returned, after having been over the greatest part of the island.

They left the beach about nine o'clock in the morning, and took a
path which led across to the S.E. side of the island, followed by a
great crowd of the natives, who pressed much upon them. But they had
not proceeded far, before a middle-aged man, punctured from head to
foot, and his face painted with a sort of white pigment, appeared
with a spear in his hand, and walked along-side of them, making signs
to his countrymen to keep at a distance, and not to molest our
people. When he had pretty well effected this, he hoisted a piece of
white cloth on his spear, placed himself in the front, and led the
way, with his ensign of peace, as they understood it to be. For the
greatest part of the distance across, the ground had but a barren
appearance, being a dry hard clay, and every where covered with
stones; but notwithstanding this, there were several large tracts
planted with potatoes; and some plantain walks, but they saw no fruit
on any of the trees. Towards the highest part of the south end of the
island, the soil, which was a fine red earth, seemed much better,
bore a longer grass, and was not covered with stones as in the other
parts; but here they saw neither house nor plantation.

On the east side, near the sea, they met with three platforms of
stone- work, or rather the ruins of them. On each had stood four of
those large statues, but they were all fallen down from two of them,
and also one from the third; all except one were broken by the fall,
or in some measure defaced. Mr Wales measured this one, and found it
to be fifteen feet in length, and six feet broad over the shoulders,
Each statue had on its head a large cylindric stone of a red colour,
wrought perfectly round. The one they measured, which was not by far
the largest, was fifty-two inches high, and sixty-six in diameter. In
some, the upper corner of the cylinder was taken off in a sort of
concave quarter-round, but in others the cylinder was entire.

From this place they followed the direction of the coast to the
N.E., the man with the flag still leading the way. For about three
miles they found the country very barren, and in some places stript
of the soil to the bare rock, which seemed to be a poor sort of iron
ore. Beyond this, they came to the most fertile part of the island
they saw, it being interspersed with plantations of potatoes,
sugar-canes, and plantain trees, and these not so much encumbered
with stones as those which they had seen before; but they could find
no water except what the natives twice or thrice brought them, which,
though brackish and stinking, was rendered acceptable, by the
extremity of their thirst. They also passed some huts, the owners of
which met them with roasted potatoes and sugar-canes, and, placing
themselves a- head of the foremost party (for they marched in a line
in order to have the benefit of the path), gave one to each man as he
passed by. They observed the same method in distributing the water
which they brought; and were particularly careful that the foremost
did not drink too much, lest none should be left for the hindmost.
But at the very time these were relieving the thirsty and hungry,
there were not wanting others who endeavoured to steal from them the
very things which had been given them. At last, to prevent worse
consequences, they were obliged to fire a load of small shot at one
who was so audacious as to snatch from one of the men the bag which
contained every thing they carried with them. The shot hit him on the
back, on which he dropped the bag, ran a little way, and then fell;
but he afterwards got up and walked, and what became of him they knew
not, nor whether he was much wounded. As this affair occasioned some
delay, and drew the natives together, they presently saw the man who
had hitherto led the way and one or two more, coming running towards
them; but instead of stopping when they came up, they continued to
run round them, repeating, in a kind manner, a few words, until our
people set forwards again. Then their old guide hoisted his flag,
leading the way as before, and none ever attempted to steal from them
the whole day afterwards. As they passed along, they observed on a
hill a number of people collected together, some of whom had spears
in their hands; but on their being called to by their countrymen,
they dispersed, except a few, amongst whom was one seemingly of some
note. He was a stout well-made man, with a fine open countenance, his
face was painted, his body punctured, and he wore a better Ha
hou, or cloth, than the rest. He saluted them as he came up, by
stretching out his arms, with both hands clenched, lifting them over
his head, opening them wide, and then letting them fall gradually
down to his sides. To this man, whom they understood to be chief of
the island, their other friend gave his white flag, and he gave him
another, who carried it before them the remainder of the day.

Towards the eastern end of the island, they met with a well whose
water was perfectly fresh, being considerably above the level of the
sea; but it was dirty, owing to the filthiness or cleanliness (call
it which you will) of the natives, who never go to drink without
washing themselves all over as soon as they have done; and if ever so
many of them are together, the first leaps right into the middle of
the hole, drinks, and washes himself without the least ceremony;
after which another takes his place and does the same.

They observed that this side of the island was full of those
gigantic statues so often mentioned; some placed in groupes on
platforms of masonry, others single, fixed only in the earth, and
that not deep; and these latter are, in general, much larger than the
others. Having measured one, which had fallen down, they found it
very near twenty-seven feet long, and upwards of eight feet over the
breast or shoulders; and yet this appeared considerably short of the
size of one they saw standing; its shade, a little past two o'clock,
being sufficient to shelter all the party, consisting of near thirty
persons, from the rays of the sun. Here they stopped to dine; after
which they repaired to a hill, from whence they saw all the east and
north shores of the isle, on which they could not see either bay or
creek fit even for a boat to land in; nor the least signs of fresh
water. What the natives brought them here was real salt water; but
they observed that some of them drank pretty plentifully of it, so
far will necessity and custom get the better of nature! On this
account they were obliged to return to the last-mentioned well,
where, after having quenched their thirst, they directed their route
across the island towards the ship, as it was now four o'clock.

In a small hollow, on the highest part of the island, they met
with several such cylinders as are placed on the heads of the
statues. Some of these appeared larger than any they had seen before;
but it was now too late to stop to measure any of them. Mr Wales,
from whom I had this information, is of opinion that there had been a
quarry here, whence these stones had formerly been dug; and that it
would have been no difficult matter to roll them down the hill after
they were formed. I think this a very reasonable conjecture, and have
no doubt that it has been so.

On the declivity of the mountain towards the west, they met with
another well, but the water was a very strong mineral, had a thick
green scum on the top, and stunk intolerably. Necessity, however,
obliged some to drink of it; but it soon made them so sick, that they
threw it up the same way that it went down.

In all this excursion, as well as the one made the preceding day,
only two or three shrubs were seen. The leaf and seed of one (called
by the natives

Torromedo) were not much unlike those of the common vetch;
but the pod was more like that of a tamarind in its size and shape.
The seeds have a disagreeable bitter taste; and the natives, when
they saw our people chew them, made signs to spit them out; from
whence it was concluded that they think them poisonous. The wood is
of a reddish colour, and pretty hard and heavy, but very crooked,
small, and short, not exceeding six or seven feet in height. At the
S.W. corner of the island, they found another small shrub, whose wood
was white and brittle, and in some measure, as also its leaf,
resembling the ash. They also saw in several places the Otaheitean
cloth plant, but it was poor and weak, and not above two and a half
feet high at most.

They saw not an animal of any sort, and but very few birds; nor
indeed any thing which can induce ships that are not in the utmost
distress, to touch at this island.

This account of the excursion I had from Mr Pickersgill and Mr
Wales, men on whose veracity I could depend; and therefore I
determined to leave the island the next morning, since nothing was to
be obtained that could make it worth my while to stay longer; for the
water which we had sent on board, was not much better than if it had
been taken up out of the sea.[6]

[6] "Captain Cook had not been very fortunate in trading
with the people. They seemed indeed to be so destitute as to have no
provisions to spare. A few matted baskets full of sweet potatoes,
some sugar- canes, bunches of bananas, and two or three small fowls
ready dressed, were the whole purchase which he had made for a few
iron tools, and some Otaheite cloth. He had presented the people with
beads, but they always threw them away with contempt, as far as ever
they could. Whatever else they saw about us, they were desirous of
possessing, though they had nothing to give in
return.--G.F.

We had a calm till ten o'clock in the morning of the 16th, when a
breeze sprung up at west, accompanied with heavy showers of rain,
which lasted about an hour. The weather then clearing up, we got
under sail, stood to sea, and kept plying to and fro, while an
officer was sent on shore with two boats, to purchase such
refreshments as the natives might have brought down; for I judged
this would be the case, as they knew nothing of our sailing. The
event proved that I was not mistaken; for the boats made two trips
before night, when we hoisted them in, and made sail to the N.W.,
with a light breeze at N.N.E.

SECTION VIII.

A Description of the Island, and its Produce, Situation, and
Inhabitants; their Manners and Customs; Conjectures concerning their
Government, Religion, and other Subjects; with a more particular
Account of the gigantic Statues.

I shall now give some farther account of this island, which is
undoubtedly the same that Admiral Roggewein touched at in April 1722;
although the description given of it by the authors of that voyage
does by no means agree with it now. It may also be the same that was
seen by Captain Davis in 1686; for, when seen from the east, it
answers very well to Wafer's description, as I have before observed.
In short, if this is not the land, his discovery cannot lie far from
the coast of America, as this latitude has been well explored from
the meridian of 80° to 110°. Captain Carteret carried it much
farther; but his track seems to have been a little too far south. Had
I found fresh water, I intended spending some days in looking for the
low sandy isle Davis fell in with, which would have determined the
point. But as I did not find water, and had a long run to make before
I was assured of getting any, and being in want of refreshments, I
declined the search; as a small delay might have been attended with
bad consequences to the crew, many of them beginning to be more or
less affected with the scurvy.

No nation need contend for the honour of the discovery of this
island, as there can be few places which afford less convenience for
shipping than it does. Here is no safe anchorage, no wood for fuel,
nor any fresh water worth taking on board. Nature has been
exceedingly sparing of her favours to this spot. As every thing must
be raised by dint of labour, it cannot be supposed that the
inhabitants plant much more than is sufficient for themselves; and as
they are but few in number, they cannot have much to spare to supply
the wants of visitant strangers. The produce is sweet potatoes, yams,
tara or eddy root, plantains, and sugar-canes, all pretty good, the
potatoes especially, which are the best of the kind I ever tasted.
Gourds they have also, but so very few, that a cocoa-nut shell was
the most valuable thing we could give them. They have a few tame
fowls, such as cocks and hens, small but well tasted. They have also
rats, which it seems they eat; for I saw a man with some dead ones in
his hand, and he seemed unwilling to part with them, giving me to
understand they were for food. Of land-birds there were hardly any,
and sea-birds but few; these were men-of-war, tropic, and egg-birds,
noddies, tern, &c. The coast seemed not to abound with fish, at
least we could catch none with hook and line, and it was but very
little we saw among the natives.

Such is the produce of Easter Island, or Davis's Land, which is
situated in latitude 27° 5' 30" S., longitude 109° 46' 20" W.
It is about ten or twelve leagues in circuit, hath a hilly and stony
surface, and an iron-bound shore. The hills are of such a height as
to be seen fifteen or sixteen leagues. Off the south end, are two
rocky islets, lying near the shore. The north and east points of the
island rise directly from the sea to a considerable height; between
them and the S.E. side, the shore forms an open bay, in which I
believe the Dutch anchored. We anchored, as hath been already
mentioned, on the west side of the island, three miles to the north
of the south point, with the sandy beach bearing E.S.S. This is a
very good road with easterly winds, but a dangerous one with
westerly; as the other on the S.E. side must be with easterly
winds.

For this, and other bad accommodations already mentioned, nothing
but necessity will induce any one to touch at this isle, unless it
can be done without going much out of the way; in which case,
touching here may be advantageous, as the people willingly and
readily part with such refreshments as they have, and at an easy
rate. We certainly received great benefit from the little we got; but
few ships can come here without being in want of water, and this want
cannot be here supplied. The little we took on board, could not be
made use of, it being only salt water which had filtered through a
stony beach into a stone well; this the natives had made for the
purpose, a little to the southward of the sandy beach so often
mentioned, and the water ebbed and flowed into it with the tide.

The inhabitants of this island do not seem to exceed six or seven
hundred souls, and above two-thirds of those we saw were males. They
either have but few females amongst them, or else many were
restrained from making their appearance during our stay, for though
we saw nothing to induce us to believe the men were of a jealous
disposition, or the women afraid to appear in public, something of
this kind was probably the case.[1]

[1] "It was impossible for us to guess at the cause of
this disproportion in the number of the different sexes; but as all
the women we saw were very liberal of their favours, I conjectured at
that time, that the married and the modest, who might be supposed to
form the greater part, did not care to come near us, or were forced
by the men to stay at their dwellings in the remote parts of the
island. These few who appeared were the most lascivious of their sex,
that perhaps have ever been noticed in any country, and shame seemed
to be entirely unknown to them."--G.F.

In colour, features, and language, they bear such an affinity to
the people of the more western isles, that no one will doubt they
have had the same origin. It is extraordinary that the same nation
should have spread themselves over all the isles in this vast ocean,
from New Zealand to this island, which is almost one-fourth part of
the circumference of the globe. Many of them have now no other
knowledge of each other, than what is preserved by antiquated
tradition; and they have, by length of time, become, as it were,
different nations, each having adopted some peculiar custom or habit,
&c. Nevertheless, a careful observer will soon see the affinity
each has to the other. In general, the people of this isle are a
slender race. I did not see a man that would measure six feet; so far
are they from being giants, as one of the authors of Roggewein's
voyage asserts. They are brisk and active, have good features, and
not disagreeable countenances; are friendly and hospitable to
strangers, but as much addicted to pilfering as any of their
neighbours.

Tattowing, or puncturing the skin, is much used here. The
men are marked from head to foot, with figures all nearly alike; only
some give them one direction, and some another, as fancy leads. The
women are but little punctured; red and white paint is an ornament
with them, as also with the men; the former is made of
turmeric, but what composes the latter I know not.

Their clothing is a piece or two of quilted cloth, about six feet
by four, or a mat. One piece wrapped round their loins, and another
over their shoulders, make a complete dress. But the men, for the
most part, are in a manner naked, wearing nothing but a slip of cloth
betwixt their legs, each end of which is fastened to a cord or belt
they wear round the waist. Their cloth is made of the same materials
as at Otaheite, viz. of the bark of the cloth-plant; but, as they
have but little of it, our Otaheitean cloth, or indeed any sort of
it, came here to a good market.

Their hair in general is black; the women wear it long, and
sometimes tied up on the crown of the head; but the men wear it, and
their beards, cropped short. Their headdress is a round fillet
adorned with feathers, and a straw bonnet something like a Scotch
one; the former, I believe, being chiefly worn by the men, and the
latter by the women. Both men and women have very large holes, or
rather slits, in their ears, extending to near three inches in
length. They sometimes turn this slit over the upper part, and then
the ear looks as if the flap was cut off. The chief ear-ornaments are
the white down of feathers, and rings, which they wear in the inside
of the hole, made of some elastic substance, rolled up like a
watch-spring. I judged this was to keep the hole at its utmost
extension. I do not remember seeing them wear any other ornaments,
excepting amulets made of bone or shells.[2]

[2] "They were inferior in stature to the natives of the
Society and Friendly Isles, and to those of New Zealand, there being
not a single person amongst them, who might be reckoned tall. Their
body was likewise lean, and their face much thinner than that of any
people we had hitherto seen in the South Sea. Both sexes had thin,
but not savage features, though the little shelter which their barren
country offers against the sunbeams, had contracted their brows
sometimes, and drawn the muscles of their face up towards the eye.
Their noses were not very broad, but rather flat between the eyes;
their lips strong, though not so thick as those of negroes; and their
hair black and curling, but always cut short, so as not to exceed
three inches. Their eyes were dark-brown, and rather small, the white
being less clear than in other nations of the South
Seas."--G.F.

As harmless and friendly as these people seemed to be, they are
not without offensive weapons, such as short wooden clubs and spears;
the latter of which are crooked sticks about six feet long, armed at
one end with pieces of flint. They have also a weapon made of wood,
like the Patoo patoo of New Zealand.

Their houses are low miserable huts, constructed by setting sticks
upright in the ground, at six or eight feet distance, then bending
them towards each other, and tying them together at the top, forming
thereby a kind of Gothic arch. The longest sticks are placed in the
middle, and shorter ones each way, and a less distance asunder, by
which means the building is highest and broadest in the middle, and
lower and narrower towards each end. To these are tied others
horizontally, and the whole is thatched over with leaves of
sugar-cane. The door-way is in the middle of one side, formed like a
porch, and so low and narrow, as just to admit a man to enter upon
all fours. The largest house I saw was about sixty feet long, eight
or nine feet high in the middle, and three or four at each end; its
breadth, at these parts, was nearly equal to its height. Some have a
kind of vaulted houses built with stone, and partly under ground; but
I never was in one of these.

I saw no household utensils among them, except gourds, and of
these but very few. They were extravagantly fond of cocoa-nut shells,
more so than of any thing we could give them. They dress their
victuals in the same manner as at Otaheite; that is, with hot stones
in an oven or hole in the ground. The straw or tops of sugar-cane,
plantain heads, &c. serve them for fuel to heat the stones.
Plantains, which require but little dressing, they roast under fires
of straw, dried grass, &c. and whole races of them are ripened or
roasted in this manner. We frequently saw ten or a dozen, or more,
such fires in one place, and most commonly in the mornings and
evenings.

Not more than three or four canoes were seen on the whole island,
and these very mean, and built of many pieces sewed together with
small line. They are about eighteen or twenty feet long, head and
stem carved or raised a little, are very narrow, and fitted with
out-riggers. They do not seem capable of carrying above four persons,
and are by no means fit for any distant navigation. As small and mean
as these canoes were, it was a matter of wonder to us, where they got
the wood to build them with; for in one of them was a board six or
eight feet long, fourteen inches broad at one end, and eight at the
other; whereas we did not see a stick on the island that would have
made a board half this size, nor, indeed, was there another piece in
the whole canoe half so big.

There are two ways by which it is possible they may have got this
large wood; it might have been left here by the Spaniards, or it
might have been driven on the shore of the island from some distant
land. It is even possible that there may be some land in the
neighbourhood, from whence they might have got it. We, however, saw
no signs of any, nor could we get the least information on this head
from the natives, although we tried every method we could think of to
obtain it. We were almost as unfortunate in our enquiries for the
proper or native name of the island; for, on comparing notes, I found
we had got three different names for it, viz. Tamareki, Whyhu, and
Teapy. Without pretending to say which, or whether any of them is
right, I shall only observe, that the last was obtained by Oedidee,
who understood their language much better than any of us, though even
he understood it but very imperfectly.

It appears by the account of Roggewein's voyage, that these people
had no better vessels than when he first visited them. The want of
materials, and not of genius, seems to be the reason why they have
made no improvement in this art. Some pieces of carving were found
amongst them, both well designed and executed.[3] Their plantations
are prettily laid out by line, but not inclosed by any fence; indeed
they have nothing for this purpose but stones.

[3] "These were human figures made of narrow pieces of
wood about eighteen inches or two feet long, and wrought in a much
neater and more proportionate manner than we could have expected,
after seeing the rude sculpture of the statues. They were made to
represent persons of both sexes; the features were not very pleasing,
and the whole figure was much too long to be natural; however, there
was something characteristic in them, which shewed a taste for the
arts. The wood of which they were made was finely polished, close
grained, and of a dark-brown, like that of the casuarina. Mahine was
most pleased with these carved human figures, the workmanship of
which much excelled those of the e tees in his country, and he
purchased several of them, assuring us they would be greatly valued
at Otaheite. As he took great pains to collect these curiosities, he
once met with a figure of a woman's hand, carved of a yellowish wood,
nearly of the natural size. Upon examination, its fingers were all
bent upwards, as they are in the action of dancing at Otaheite, and
its nails were represented very long, extending at least
three-fourths of an inch beyond the fingers end. The wood of which it
was made was the rare perfume wood of Otaheite, with the chips of
which they communicate fragrance to their oils. We had neither seen
this wood growing, nor observed the custom of wearing long nails at
this island, and therefore were at a loss to conceive how this piece
of well-executed carving could be met with there. Mahine afterwards
presented this piece to my father, who in his turn made a present of
it to the British Museum."--G.F.

I have no doubt that all these plantations are private property,
and that there are here, as at Otaheite, chiefs (which they call
Areekes) to whom these plantations belong. But of the power or
authority of these chiefs, or of the government of these people, I
confess myself quite ignorant.

Nor are we better acquainted with their religion. The gigantic
statues, so often mentioned, are not, in my opinion, looked upon as
idols by the present inhabitants, whatever they might have been in
the days of the Dutch; at least I saw nothing that could induce me to
think so. On the contrary, I rather suppose that they are
burying-places for certain tribes or families. I, as well as some
others, saw a human skeleton lying in one of the platforms, just
covered with stones. Some of these platforms of masonry are thirty or
forty feet long, twelve or sixteen broad, and from three to twelve in
height; which last in some measure depends on the nature of the
ground; for they are generally at the brink of the bank facing the
sea, so that this face may be ten or twelve feet or more high, and
the other may not be above three or four. They are built, or rather
faced, with hewn stones, of a very large size; and the workmanship is
not inferior to the best plain piece of masonry we have in England.
They use no sort of cement, yet the joints are exceedingly close, and
the stones morticed and tenanted one into another, in a very artful
manner. The side-walls are not perpendicular, but inclining a little
inwards, in the same manner that breast-works, &c. are built in
Europe; yet had not all this care, pains, and sagacity, been able to
preserve these curious structures from the ravages of all-devouring
time.

The statues, or at least many of them, are erected on these
platforms, which serve as foundations. They are, as near as we could
judge, about half length, ending in a sort of stump at the bottom, on
which they stand. The workmanship is rude, but not bad; nor are the
features of the face ill formed, the nose and chin in particular; but
the ears are long beyond proportion; and, as to the bodies, there is
hardly any thing like a human figure about them.

I had an opportunity of examining only two or three of these
statues, which are near the landing-place; and they were of a grey
stone, seemingly of the same sort as that with which the platforms
were built. But some of the gentlemen, who travelled over the island,
and examined many of them, were of opinion that the stone of which
they were made, was different from any they saw on the island, and
had much the appearance of being factitious. We could hardly conceive
how these islanders, wholly unacquainted with any mechanical power,
could raise such stupendous figures, and afterwards place the large
cylindric stones before mentioned upon their heads. The only method I
can conceive, is by raising the upper end by little and little,
supporting it by stones as it is raised, and building about it till
they got it erect; thus a sort of mount or scaffolding would be made,
upon which they might roll the cylinder, and place it upon the head
of the statue, and then the stones might be removed from about it.
But if the stones are factitious, the statues might have been put
together on the place, in their present position, and the cylinder
put on by building a mount round them, as above mentioned. But, let
them have been made and set up by this or any other method, they must
have been a work of immense time, and sufficiently shew the ingenuity
and perseverance of these islanders in the age in which they were
built; for the present inhabitants have most certainly had no hand in
them, as they do not even repair the foundations of those which are
going to decay. They give different names to them, such as Gotomoara,
Marapate, Kanaro, Goway-too-goo, Matta Matta, &c. &c. to
which they sometimes prefix the word Moi, and sometimes annex Areeke.
The latter signifies chief, and the former burying, or
sleeping-place, as well as we could understand.[4]

[4] "The most diligent enquiries on our part, have not
been sufficient to throw clear light on the surprising objects which
struck our eyes in this island. We may, however, attempt to account
for these gigantic monuments, of which great numbers exist in every
part; for as they are so disproportionate to the present strength of
the nation, it is most reasonable to look upon them as the remains of
better times. The nearest calculation we could make, never brought
the number of inhabitants in this island beyond seven hundred, who,
destitute of tools, of shelter and clothing, are obliged to spend all
their time in providing food to support their precarious existence.
It is obvious that they are too much occupied with their wants, to
think of forming statues, which would cost them ages to finish, and
require their united strength to erect. Accordingly, we did not see a
single instrument among them in all our excursions, which could have
been of the least use in masonry or sculpture. We neither met with
any quarries, where they had recently dug the materials, nor with
unfinished statues, which we might have considered as the work of the
present race. It is therefore probable, that these people were
formerly more numerous, more opulent and happy, when they could spare
sufficient time, to flatter the vanity of their princes, by
perpetuating their names by lasting monuments. The remains of
plantations found on the summits of the hub, give strength and
support to this conjecture. It is not in our power to determine by
what various accidents a nation so flourishing, could be reduced in
number, and degraded to its present indigence. But we are well
convinced that many causes may produce this effect, and that the
devastation which a volcano might make, is alone sufficient to heap a
load of miseries on a people confined to so small a space. In fact,
this island, which may perhaps, in remote ages, have been produced by
a volcano, since all its minerals are merely volcanic, has at least
in all likelihood been destroyed by its fire. All kinds of trees and
plants, all-domestic animals, nay a great part of the nation itself,
may have perished in the dreadful convulsion of nature: Hunger and
misery must have been but too powerful enemies to those who escaped
the fire. We cannot well account for these little carved images which
we saw among the natives, and the representation of a dancing woman's
hand, which are made of a kind of wood at present not to be met with
upon the island. The only idea which offers itself is, that they were
made long ago, and have been saved by accident or predilection, at
the general catastrophe which seems to have happened. In numberless
circumstances the people agree with the tribes who inhabit New
Zealand, the Friendly and the Society Islands, and who seem to have
had one common origin with them. Their features are very similar, so
that the general character may easily be distinguished. Their colour
a yellowish brown, most like the hue of the New Zealanders; their art
of puncturing, the use of the mulberry-bark for clothing, the
predilection for red paint and red dresses, the shape and workmanship
of their clubs, the mode of dressing their victuals, all form a
strong resemblance to the natives of these islands. We may add, the
simplicity of their languages, that of Easter Island being a dialect,
which, in many respects, resembles that of New Zealand, especially in
the harshness of pronunciation and the use of gutturals, and yet, in
other instances, partakes of that of Otaheite. The monarchical
government likewise strengthens the affinity between the Easter
Islanders and the tropical tribes, its prerogatives being only varied
according to the different degrees of fertility of the islands, and
the opulence or luxury of the people. The statues, which are erected
in honour of their kings, have a great affinity to the wooden figures
called Tea, on the chief's marais or burying- places, at Otaheite;
but we could not possibly consider them as idols. The disposition of
these people is far from being warlike; their numbers are too
inconsiderable and their poverty too general, to create civil
disturbances amongst them. It is equally improbable that they have
foreign wars, since hitherto we know of no island near enough to
admit of an interview between the inhabitants; neither could we
obtain any intelligence from those of Easter Island upon the subject.
This being premised, it is extraordinary that they should have
different kinds of offensive weapons, and especially such as resemble
those of the New Zealanders; and we must add this circumstance to
several others which are inexplicable to us. Upon the whole,
supposing Easter Island to have undergone a late misfortune from
volcanic fires, its inhabitants are more to be pitied than any less
civilized society, being acquainted with a number of conveniences,
comforts, and luxuries of life, which they formerly possessed, and of
which the remembrance must embitter the loss."--G.P.

Forster the father is decided in opinion, as to the revolution
that has undoubtedly occurred in this island, being occasioned by a
volcano and earthquake, and gives a very curious account of a notion
prevalent amongst the Society Isles, and forming indeed part of their
mythological creed, which, if to be credited, affords support to it.
The subject altogether is of a most interesting and important nature,
but cannot possibly be investigated or even specified in an adequate
manner in this place. We hope to do it justice hereafter.--E.

Besides the monuments of antiquity, which were pretty numerous,
and no where but on or near the sea-coast, there were many little
heaps of stones, piled up in different places along the coast. Two or
three of the uppermost stones in each pile were generally white,
perhaps always so, when the pile is complete. It will hardly be
doubted that these piles of stone had a meaning; probably they might
mark the place where people had been buried, and serve instead of the
large statues.

The working-tools of these people are but very mean, and, like
those of all the other islanders we have visited in this ocean, made
of stone, bone, shells, &c. They set but little value on iron or
iron tools, which is the more extraordinary, as they know their use;
but the reason may be, their having but little occasion for them.

SECTION IX.

The Passage from Easter Island to the Marquesas Islands.
Transactions and Incidents which happened while the Ship lay in Madre
de Dios, or Resolution Bay, in the Island of St Christina.

After
leaving Easter Island, I steered N.W. by N. and N.N.W., with a fine
easterly gale, intending to touch at the Marquesas, if I met with
nothing before I got there. We had not been long at sea, before the
bilious disorder made another attack upon me, but not so violent as
the former. I believe this second visit was owing to exposing and
fatiguing myself too much at Easter Island.

On the 22d, being in the latitude of 19° 20' S., longitude
114° 49' W., steered N.W. Since leaving Easter Island, the
variation had not been more than 3° 4', nor less than 2° 32'
E.; but on the 26th, at six a.m., in latitude 15° 7' S.,
longitude 119° 45' W., it was no more than 1° 1' E.; after
which it began to increase.

On the 29th, being in the latitude of 10° 20', longitude
123° 58' W., altered the course to W.N.W., and the next day to
west, being then in latitude 9° 24', which I judged to be the
parallel of Marquesas; where, as I have before observed, I intended
to touch, in order to settle their situation, which I find different
in different charts. Having now a steady settled trade-wind, and
pleasant weather, I ordered the forge to be set up, to repair and
make various necessary articles in the iron way; and the caulkers had
already been some time at work caulking the decks, weather- works,
&c.

As we advanced to the west, we found the variation to increase but
slowly; for, on the 3d of April, it was only 4° 40' E., being
then in the latitude of 9° 32', longitude 132° 45', by
observation made at the same time.

I continued to steer to the west till the 6th, at four in the
afternoon, at which time, being in the latitude of 9° 20',
longitude 138° 14' W., we discovered an island, bearing west by
south, distant about nine leagues. Two hours after we saw another,
bearing S.W. by S., which appeared more extensive than the former. I
hauled up for this island, and ran under an easy sail all night,
having squally unsettled rainy weather, which is not very uncommon in
this sea, when near high land. At six o'clock the next morning, the
first island bore N.W., the second S.W. 1/2 W., and a third W. I gave
orders to steer for the separation between the two last; and soon
after, a fourth was seen, still more to the west. By this time, we
were well assured that these were the Marquesas, discovered by
Mendana in 1595. The first isle was a new discovery, which I named
Hood's Island, after the young gentleman who first saw it, the second
was that of Saint Pedro, the third La Dominica, and the fourth St
Christina. We ranged the S.E..coast of La Dominica, without seeing
the least signs of anchorage, till we came to the channel that
divides it from St Christina, through which we passed, hauled over
for the last-mentioned island, and ran along the coast to the S.W. in
search of Mendana's Port. We passed several coves in which there
seemed to be anchorage; but a great surf broke on all the shores.
Some canoes put off from these places, and followed us down the
coast.

At length, having come before the port we were in search of, we
attempted to turn into it, the wind being right out; but as it blew
in violent squalls from this high land, one of these took us just
after we had put in stays, payed the ship off again, and before she
wore round, she was within a few yards of being driven against the
rocks to leeward. This obliged us to stand out to sea, and to make a
stretch to windward; after which we stood in again, and without
attempting to turn, anchored in the entrance of the bay in
thirty-four fathoms water, a fine sandy bottom. This was no sooner
done, than about thirty or forty of the natives came off to us in ten
or twelve canoes; but it required some address to get them alongside.
At last a hatchet, and some spike-nails, induced the people in one
canoe to come under the quarter-gallery; after which, all the others
put alongside, and having exchanged some breadfruit and fish for
small nails, &c. retired ashore, the sun being already set. We
observed a heap of stones on the bow of each canoe, and every man to
have a sling tied round his hand.

Very early next morning, the natives visited us again in much
greater numbers than before; bringing with them bread-fruit,
plantains, and one pig, all of which they exchanged for nails,
&c. But in this traffic they would frequently keep our goods, and
make no return, till at last I was obliged to fire a musket-ball over
one man who had several times served us in this manner; after which
they dealt more fairly; and soon after several of them came on board.
At this time we were preparing to warp farther into the bay, and I
was going in a boat, to look for the most convenient place to moor
the ship in. Observing too many of the natives on board, I said to
the officers, "You must look well after these people, or they will
certainly carry off something or other." I had hardly got into the
boat, before I was told they had stolen one of the iron stanchions
from the opposite gang-way, and were making off with it. I ordered
them to fire over the canoe till I could get round in the boat, but
not to kill any one. But the natives made too much noise for me to be
heard, and the unhappy thief was killed at the third shot. Two others
in the same canoe leaped overboard, but got in again just as I came
to them. The stanchion they had thrown over board. One of them, a man
grown, sat bailing the blood and water out of the canoe, in a kind of
hysteric laugh; the other, a youth about fourteen or fifteen years of
age, looked on the deceased with a serious and dejected countenance;
we had afterwards reason to believe he was his son.[1]

[1] Mr G.F. represents this unhappy transaction in a
somewhat different manner, affirming that an officer who happened to
come on deck the moment after the second ineffectual shot, and who
was totally ignorant of the nature of the offence committed, snatched
up a musket and fired with such fatal precision. This might be the
case unknown to Captain Cook, whose representation may be considered
as perfectly according with his own immediate understanding of the
circumstance, and not modified, for perhaps valid enough reasons, by
subsequent information. The event, in any view of it that can be
taken, is another melancholy proof of that unprincipled depreciation
of human life, which so strongly characterizes men who are
continually risking it at their own cost. The conduct of Mahine on
this event, it seems, was very striking. He burst into tears, when he
saw one man killing another on so trifling an occasion. "Let his
feelings," says Mr G.F., "put those civilized Europeans to the blush,
who have humanity so often on their lips, and so seldom in their
hearts."--E.

At this unhappy accident, all the natives retired with
precipitation. I followed them into the bay, and prevailed upon the
people in one canoe to come alongside the boat, and receive some
nails, and other things, which I gave them; this in some measure
allayed their fears. Having taken a view of the bay, and found that
fresh water, which we most wanted, was to be had, I returned on
board, and carried out a kedge-anchor with three hawsers upon an end,
to warp the ship in by, and hove short on the bower. One would have
thought that the natives, by this time, would have been so sensible
of the effect of our fire-arms, as not to have provoked us to fire
upon them any more, but the event proved otherwise; for the boat had
no sooner left the kedge-anchor, than two men in a canoe put off from
the shore, took hold of the buoy rope, and attempted to drag it
ashore, little considering what was fast to it. Lest, after
discovering their mistake, they should take away the buoy, I ordered
a musket to be fired at them; the ball fell short, and they took not
the least notice of it; but a second having passed over them, they
let go the buoy, and made for the shore. This was the last shot we
had occasion to fire at any of them, while we lay at this place. It
probably had more effect than killing the man, by shewing them that
they were not safe at any distance; at least we had reason to think
so, for they afterwards stood in great dread of the musket.
Nevertheless, they would very often be exercising their talent of
thieving upon us, which I thought proper to put up with, as our stay
was not likely to be long amongst them. The trouble these people gave
us retarded us so long, that, before we were ready to heave the
anchor, the wind began to increase, and blew in squalls out of the
bay, so that we were obliged to lie fast. It was not long before the
natives ventured off to us again. In the first canoe which came, was
a man who seemed to be of some consequence; he advanced slowly, with
a pig on his shoulder, and speaking something which we did not
understand. As soon as he got alongside, I made him a present of a
hatchet and several other articles: In return, he sent in his pig;
and was at last prevailed upon to come himself up to the gang-way,
where he made but a short stay. The reception this man met with,
induced the people in all the other canoes to put alongside; and
exchanges were presently reestablished.

Matters being thus settled on board, I went on shore with a party
of men, to see what was to be done there. We were received by the
natives with great courtesy; and, as if nothing had happened,
trafficked with them for some fruit and a few small pigs; and after
loading the launch with water, returned aboard. After dinner I sent
the boats ashore for water, under the protection of a guard; on their
landing, the natives all fled but one man, and he seemed much
frightened; afterwards one or two more came down, and these were all
that were seen this afternoon. We could not conceive the reason of
this sudden fright.

Early in the morning of the 9th, the boats were sent as usual for
water; and just as they were coming off, but not before, some of the
natives made their appearance. After breakfast I landed some little
time before the guard, when the natives crowded round me in great
numbers; but as soon as the guard landed, I had enough to do to keep
them from running off: At length their fears vanished, and a trade
was opened for fruit and pigs. I believe the reason of the natives
flying from our people the day before, was their not seeing me at the
head of them; for they certainly would have done the same to-day, had
I not been present. About noon, a chief of some consequence, attended
by a great number of people, came down to the landing-place. I
presented him with such articles as I had with me, and, in return, he
gave me some of his ornaments. After these mutual exchanges, a good
understanding seemed to be established between us; so that we got by
exchanges as much fruit as loaded two boats, with which we returned
on board to dinner; but could not prevail on the chief to accompany
us.

In the afternoon, the watering and trading parties were sent on
shore, though the latter got but little, as most of the natives had
retired into the country. A party of us went to the other, or
southern cove of the bay, where I procured five pigs, and came to the
house which, we were told, did belong to the man we had killed. He
must have been a person of some note, as there were six pigs in and
about his house, which we were told belonged to his son, who fled on
our approach. I wanted much to have seen him, to make him a present,
and, by other kind treatment, to convince him and the others that it
was not from any bad design against the nation, that we had killed
his father. It would have been to little purpose if I had left any
thing in the house, as it certainly would have been taken by others;
especially as I could not sufficiently explain to them my meaning.
Strict honesty was seldom observed when the property of our things
came to be disputed. I saw a striking instance of this in the
morning, when I was going ashore. A man in a canoe offered me a small
pig for a six-inch spike, and another man being employed to convey
it, I gave him the spike, which he kept for himself, and instead of
it, gave to the man who owned the pig a sixpenny nail. Words of
course arose, and I waited to see how it would end; but as the man
who had possession of the spike seemed resolved to keep it, I left
them before it was decided. In the evening we returned on board with
what refreshments we had collected, and thought we had made a good
day's work.

On the 10th, early in the morning, some people from more distant
parts came in canoes alongside, and sold us some pigs; so that we had
now sufficient to give the crew a fresh meal. They were, in general,
so small, that forty or fifty were hardly sufficient for this
purpose. The trade on shore for fruit was as brisk as ever. After
dinner, I made a little expedition in my boat along the coast to the
south-ward, accompanied by some of the gentlemen: At the different
places we touched at, we collected eighteen pigs; and I believe,
might have got more. The people were exceedingly obliging wherever we
landed, and readily brought down whatever we desired.[2]

[2] Mr G.F. strongly commends the friendly behaviour and
conciliatory manners of the people. It is unnecessary to quote his
words--E.

Next morning I went down to the same place where we had been the
preceding evening; but instead of getting pigs, as I expected, found
the scene quite changed. The nails and other things they were mad
after but the evening before, they now despised, and instead of them
wanted they did not know what; so that I was obliged to return, with
three or four little pigs, which cost more than a dozen did the day
before. When I got on board, I found the same change had happened
there, as also at the trading place on shore. The reason was, several
of the young gentlemen having landed the preceding day, had given
away in exchange various articles which the people had not seen
before, and which took with them more than nails or more useful iron
tools. But what ruined our market the most, was one of them giving
for a pig a very large quantity of red feathers he had got at
Amsterdam. None of us knew at this time, that this article was in
such estimation here; and, if I had known it, I could not have
supported the trade, in the manner it was begun, one day. Thus was
our fine prospect of getting a plentiful supply of refreshments from
these people frustrated; which will ever be the case so long as every
one is allowed to make exchanges for what he pleases, and in what
manner be pleases. When I found this island was not likely to supply
us, on any conditions, with sufficient refreshments, such as we might
expect to find at the Society Isles, nor very convenient for taking
in wood and water, nor for giving the ship the necessary repairs she
wanted, I resolved forthwith to leave it, and proceed to some other
place, where our wants might be effectually relieved. For after
having been nineteen weeks at sea, and living all the time upon salt
diet, we could not but want some refreshments; although I must own,
and that with pleasure, that on our arrival here, it could hardly be
said we had one sick man; and but a few who had the least complaint.
This was undoubtedly owing to the many antiscorbutic articles we had
on board, and to the great attention of the surgeon, who was
remarkably careful to apply them in time.

SECTION X.

Departure from the Marquesas; a Description of the Situation,
Extent, Figure, and Appearance of the several Islands; with some
Account of the Inhabitants, their Customs, Dress, Habitations, Food,
Weapons, and Canoes.

At three o'clock in the afternoon, we
weighed, and stood over from St Christina for La Dominica, in order
to take a view of the west side of that isle; but as it was dark
before we reached it, the night was spent in plying between the two
isles. The next morning we had a full view of the S.W. point, from
which the coast trended N.E.; so that it was not probable we should
find good anchorage on that side, as being exposed to the easterly
winds. We had now but little wind, and that very variable, with
showers of rain. At length we got a breeze at E.N.E. with which we
steered to the south. At five o'clock p.m., Resolution Bay bore
E.N.E. 1/2 E. distant five leagues, and the island Magdalena S.E.,
about nine leagues distant. This was the only sight we had of this
isle. From hence I steered S.S.W. 1/2 W. for Otaheite, with a view of
falling in with some of those isles discovered by former navigators,
especially those discovered by the Dutch, whose situations are not
well determined. But it will be necessary to return to the Marquesas;
which were, as I have already observed, first discovered by Mendana,
a Spaniard, and from him obtained the general name they now bear, as
well as those of the different isles. The nautical account of them,
in vol. i. p. 61, of Dalrymple's Collection of Voyages to the South
Seas, is deficient in nothing but situation. This was my chief reason
for touching, at them; the settling this point is the more useful, as
it will in a great measure fix the situations of Mendana's other
discoveries.

The Marquesas are five in number, viz. La Magdalena, St Pedro, La
Dominica, Santa Christina, and Hood's Island, which is the
northernmost, situated in latitude 9° 26' S., and N. 13° W.,
five leagues and a half distant from the east point of La Dominica,
which is the largest of all the isles, extending east and west six
leagues. It hath an unequal breadth, and is about fifteen or sixteen
leagues in circuit. It is full of rugged hills, rising in ridges
directly from the sea; these ridges are disjoined by deep vallies
which are clothed with wood, as are the sides of some of the hills;
the aspect, however, is barren; but it is, nevertheless, inhabited.
Latitude 9° 44' 30" S. St Pedro, which is about three leagues in
circuit, and of a good height, lies south, four leagues and a half
from the east end of La Dominica; we know not if it be inhabited.
Nature has not been very bountiful to it. St Christina lies under the
same parallel, three or four leagues more to the west. This island
stretches north and south, is nine miles long in that direction, and
about seven leagues in circuit. A narrow ridge of hills of
considerable height extends the whole length of the island. There are
other ridges, which, rising from the sea, and with an equal ascent,
join the main ridge. These are disjoined by deep narrow vallies,
which are fertile, adorned with fruit and other trees, and watered by
fine streams of excellent water. La Magdalena we only saw at a
distance. Its situation must be nearly in the latitude of 10°
25', longitude 138° 50'. So that these isles occupy one degree in
latitude, and near half a degree in longitude, viz. from 138° 47'
to 139° 13' W., which is the longitude of the west end of La
Dominica.

The port of Madre de Dios, which I named Resolution Bay, is
situated near the middle of the west side of St Christina, and under
the highest land in the island, in latitude 9° 55' 30", longitude
139° 8' 40" W.; and north 15' W. from the west end of La
Dominica. The south point of the bay is a steep rock of considerable
height, terminating at the top in a peaked hill, above which you will
see a path-way leading up a narrow ridge to the summits of the hills.
The north point is not so high, and rises with a more gentle slope.
They are a mile from each other, in the direction of N. by E. and S.
by W. In the bay, which is near three quarters of a mile deep, and
has from thirty-four to twelve fathoms water, with a clean sandy
bottom, are two sandy coves, divided from each other by a rocky
point. In each is a rivulet of excellent water. The northern cove is
the most commodious for wooding and watering. Here is the little
water-fall mentioned by Quiros, Mendana's pilot; but the town, or
village, is in the other cove. There are several other coves, or
bays, on this side of the island, and some of them, especially to the
northward, may be mistaken for this; therefore, the best direction is
the bearing of the west end of La Dominica.

The trees, plants, and other productions of these isles, so far as
we know, are nearly the same as at Otaheite and the Society Isles.
The refreshments to be got are hogs, fowls, plantains, yams, and some
other roots; likewise bread-fruit and cocoa-nuts, but of these not
many. At first these articles were purchased with nails. Beads,
looking-glasses, and such trifles, which are so highly valued at the
Society Isles, are in no esteem here; and even nails at last lost
their value for other articles far less useful.

The inhabitants of these islands collectively, are, without
exception, the finest race of people in this sea. For fine shape and
regular features, they perhaps surpass all other nations.
Nevertheless, the affinity of their language to that spoken in
Otaheite and the Society Isles, shews that they are of the same
nation. Oedidee could converse with them tolerably well, though we
could not; but it was easy to see that their language was nearly the
same.

The men are punctured, or curiously tattowed, from head to
foot. The figures are various, and seem to be directed more by fancy
than custom. These puncturations make them look dark: But the women,
who are but little punctured, youths and young children, who are not
at all, are as fair as some Europeans. The men are in general tall,
that is, about five feet ten inches, or six feet; but I saw none that
were fat and lusty like the

Earees of Otaheite; nor did I see any that could be called
meagre. Their teeth are not so good, nor are their eyes so full and
lively as those of many other nations. Their hair, like ours, is of
many colours, except red, of which I saw none. Some have it long, but
the most general custom is to wear it short, except a bunch on each
side of the crown, which they tie in a knot. They observe different
modes in trimming the beard, which is in general long. Some part it,
and tie it in two bunches under the chin, others plait it, some wear
it loose, and others quite short.

Their clothing is the same as at Otaheite, and made of the same
materials; but they have it not in such plenty, nor is it so good.
The men, for the most part, have nothing to cover their nakedness,
except the Marra, as it is called at Otaheite; which is a slip
of cloth passed round the waist and betwixt the legs; This simple
dress is quite sufficient for the climate, and answers every purpose
modesty requires. The dress of the women is a piece of cloth wrapped
round the loins like a petticoat, which reaches down below the middle
of the leg, and a loose mantle over their shoulders. Their principal
head-dress, and what appears to be their chief ornament, is a sort of
broad fillet, curiously made of the fibres of the husk of cocoa-
nuts. In the front is fixed a mother-o'-pearl shell wrought round to
the size of a tea saucer. Before that is another smaller one, of very
fine tortoise-shell, perforated into curious figures. Also before,
and in the centre of that, is another round piece of mother-o'-pearl,
about the size of half-a-crown; and before this another piece of
perforated tortoise- shell, about the size of a shilling. Besides
this decoration in front, some have it also on each side, but in
smaller pieces; and all have fixed to them, the tail feathers of
cocks, or tropic birds, which, when the fillet is tied on, stand
upright; so that the whole together makes a very sightly ornament.
They wear round the neck a kind of ruff or necklace, call it which
you please, made of light wood, the out and upper side covered with
small red pease, which are fixed on with gum. They also wear small
bunches of human hair, fastened to a string, and tied round the legs
and arms. Sometimes, instead of hair, they make use of short
feathers; but all the above-mentioned ornaments are seldom seen on
the same person.

I saw only the chief, who came to visit us, completely dressed in
this manner. Their ordinary ornaments are necklaces and amulets made
of shells, &c. I did not see any with ear-rings; and yet all of
them had their ears pierced.

Their dwellings are in the vallies, and on the sides of the hills,
near their plantations. They are built after the same manner as at
Otaheite; but are much meaner, and only covered with the leaves of
the bread-tree. The most of them are built on a square or oblong
pavement of stone, raised some height above the level of the ground.
They likewise have such pavements near their houses, on which they
sit to eat and amuse themselves.

In the article of eating, these people are by no means so cleanly
as the Otaheiteans. They are likewise dirty in their cookery. Pork
and fowls are dressed in an oven of hot stones, as at Otaheite; but
fruit and roots they roast on the fire, and after taking off the rind
or skin, put them into a platter or trough, with water, out of which
I have seen both men and hogs eat at the same time. I once saw them
make a batter of fruit and roots diluted with water, in a vessel that
was loaded with dirt, and out of which the hogs had been but that
moment eating, without giving it the least washing, or even washing
their hands, which were equally dirty; and when I expressed a
dislike, was laughed at. I know not if all are so. The actions of a
few individuals are not sufficient to fix a custom on a whole nation.
Nor can I say if it is the custom for men and women to have separate
messes. I saw nothing to the contrary: Indeed I saw but few women
upon the whole.

They seemed to have dwellings, or strong-holds, on the summits of
the highest hills. These we only saw by the help of our glasses; for
I did not permit any of our people to go there, as we were not
sufficiently acquainted with the disposition of the natives, which (I
believe) is humane and pacific.

Their weapons are clubs and spears, resembling those of Otaheite,
but somewhat neater. They have also slings, with which they throw
stones with great velocity, and to a great distance, but not with a
good aim.

Their canoes are made of wood, and pieces of the bark of a soft
tree, which grows near the sea in great plenty, and is very tough and
proper for the purpose. They are from sixteen to twenty feet long,
and about fifteen inches broad; the head and stern are made of two
solid pieces of wood; the stern rises or curves a little, but in an
irregular direction, and ends in a point; the head projects out
horizontally, and is carved into some faint and very rude resemblance
of a human face. They are rowed by paddles, and some have a sort of
lateen sail, made of matting.

Hogs were the only quadrupeds we saw; and cocks and hens the only
tame fowls. However, the woods seemed to abound with small birds of a
very beautiful plumage, and fine notes; but the fear of alarming the
natives hindered us from shooting so many of them as might otherwise
have been done.[1]

[1] Mr G.F. concurs generally with Captain Cook in his
account of the matters spoken of in this section, and is very
particular in noticing the strong and distinct resemblance of the
natives of the Marquesas to those of the Society Islands. What
differences he remarked, he thinks may be specifically ascribed to
the nature of the respective countries, whilst in his judgment the
many points of identity imply a common origin. The reader, it is
believed, will hereafter see the most reasonable grounds, for such an
inference.--E.

SECTION XI.

A Description of several Islands discovered, or seen in the
Passage from the Marquesas to Otaheite; with an Account of a Naval
Review.

With a fine easterly wind I steered S.W.--S.W. by W. and
W. by S. till the 17th, at ten o'clock in the morning, when land was
seen bearing W. 1/2 N., which, upon a nearer approach, we found to be
a string of low islets connected together by a reef of coral rocks.
We ranged the northwest coast, at the distance of one mile from
shore, to three quarters of its length, which in the whole is near
four leagues, when we came to a creek or inlet that seemed to open a
communication into the lake in the middle of the isle. As I wanted to
obtain some knowledge of the produce of these half- drowned isles, we
brought-to, hoisted out a boat, and sent the master in to sound;
there being no soundings without.

As we ran along the coast, the natives appeared in several places
armed with long spears and clubs; and some were got together on one
side of the creek. When the master returned he reported that there
was no passage into the lake by the creek, which was fifty fathoms
wide at the entrance, and thirty deep; farther in, thirty wide, and
twelve deep; that the bottom was every where rocky, and the sides
bounded by a wall of coral rocks. We were under no necessity to put
the ship into such a place as this; but as the natives had shewn some
signs of a friendly disposition, by coming peaceably to the boat, and
taking such things as were given them, I sent two boats well armed
ashore, under the command of Lieutenant Cooper, with a view of having
some intercourse with them, and to give Mr Forster an opportunity of
collecting something in his way. We saw our people land without the
least opposition being made by a few natives who were on the shores.
Some little time after, observing forty or fifty more, all armed,
coming to join them, we stood close in shore, in order to be ready to
support our people in case of an attack. But nothing of this kind
happened; and soon after our boats returned aboard, when Mr Cooper
informed me, that, on his landing, only a few of the natives met him
on the beach, but there were many in the skirts of the woods with
spears in their hands. The presents he made them were received with
great coolness, which plainly shewed we were unwelcome visitors. When
their reinforcement arrived he thought proper to embark, as the day
was already far spent, and I had given orders to avoid an attack by
all possible means. When his men got into the boats, some were for
pushing them off, others for detaining them; but at last they
suffered them to depart at their leisure. They brought aboard five
dogs, which seemed to be in plenty there. They saw no fruit but
cocoa-nuts, of which, they got, by exchanges, two dozen. One of our
people got a dog for a single plantain, which led us to conjecture
they had none of this fruit.[1]

[1] Mr G.F., who was one of the party that went ashore,
gives a sketch of the people. They were a set of stout men, of a
dark-brown colour, not disagreeable features, with dark curling hair
and beards, perfectly naked, and variously marked on different parts
of the body. They had the New Zealand custom of touching noses as a
salutation; and their language seemed a dialect of the
Otaheitean.--E.

This island, which is called by the inhabitants Ti-oo-kea, was
discovered and visited by Commodore Byron. It has something of an
oval shape, is about ten leagues in circuit, lying in the direction
of E.S.E. and W.N.W., and situated in the latitude of 14° 27' 30"
S., longitude 144° 56' W. The inhabitants of this island, and
perhaps of all the low ones, are of a much darker colour than those
of the higher islands, and seem to be of a more ferine disposition.
This may be owing to their situation. Nature not having bestowed her
favours to these low islands with that profusion she has done to some
of the others, the inhabitants are chiefly beholden to the sea for
their subsistence, consequently are much exposed to the sun and
weather; and by that means become more dark in colour, and more hardy
and robust; for there is no doubt of their being of the same nation.
Our people observed that they were stout, well-made men, and had the
figure of a fish marked on their bodies; a very good emblem of their
profession.[2]

[2] The following remarks ought not to be
omitted.--"Besides fish and vegetable food, these people have dogs
which live upon fish, and are reckoned excellent meat by the natives
of the Society Islands, to whom they are known. Thus Providence, in
its wise dispensations, made even those insignificant narrow ledges
rich enough in the productions of nature, to supply a whole race of
men with the necessaries of life. And here we cannot but express our
admiration, that the minutest agents are subservient to the purposes
of the Almighty Creator. The coral is known to be the fabric of a
little worm, which enlarges its house, in proportion as its own bulk
increases. This little creature, which has scarce sensation enough to
distinguish it from a plant, builds up a rocky structure from the
bottom of a sea too deep to be measured by human art, till it readies
the surface, and offers a firm basis for the residence of man! The
number of these low islands is very great, and we are far from being
acquainted with them all. In the whole extent of the Pacific Ocean,
between the tropics, they are to be met with; however, they are
remarkably frequent for the space of ten or fifteen degrees to the
eastward of the Society Islands. Quiros, Schouten, Roggewein, Byron,
Wallis, Carteret, Bougainville, and Cook, have each met with new
islands in their different courses; and what is most remarkable, they
have found them inhabited at the distance of two hundred and forty
leagues to the east of Otaheite. Nothing is more probable than, that
on every new track other islands of this kind will still be met with,
and particularly between the 16th and 17th degree of S. latitude, no
navigator having hitherto run down on that parallel towards the
Society Islands. It remains a subject worthy the investigation of
philosophers, to consider from what probable principles these islands
are so extremely numerous, and form so great an archipelago to
windward of the Society Islands, whilst they are only scattered at
considerable distances beyond that group of mountainous islands? It
is true, there is another archipelago of coral ledges far to the
westward, I mean the Friendly Islands; but these are of a different
nature, and appear to be of a much older date; they occupy more
space, and have a greater quantity of soil, on which all the
vegetable productions of the higher lands may be raised."--G.F.

How far the opinions here stated are supported by subsequent
investigation, will be afterwards considered.--E.

On the 18th, at day-break, after having spent the night snaking
short boards, we wore down to another isle we had in sight to the
westward, which we reached by eight o'clock, and ranged the S.E. side
at one mile from shore. We found it to be just such another as that
we had left, extending N.E. and S.W. near four leagues, and from five
to three miles broad. It lies S.W. by W., two leagues distant from
the west end of Ti-oo-kea; and the middle is situated in the latitude
of 14° 37' S., longitude 145° 10' W. These must be the same
islands to which Commodore Byron gave the name of George's Islands.
Their situation in longitude, which was determined by lunar
observations made near the shores, and still farther corrected by the
difference of longitude carried by the watch to Otaheite, is 3°
54' more east than he says they lie. This correction, I apprehend,
may be applied to all the islands he discovered.

After leaving these isles, we steered S.S.W. 1/2 W., and S.W. by
S., with a fine easterly gale, having signs of the vicinity of land,
particularly a smooth sea; and on the 19th, at seven in the morning,
land was seen to the westward, which we bore down to, and reached the
S.E. end by nine o'clock. It proved to be another of these
half-over-flowed or drowned islands, which are so common in this part
of the ocean; that is, a number of little isles ranged in a circular
form, connected together by a reef or wall of coral rock. The sea is
in general, every-where, on their outside, unfathomable; all their
interior parts are covered with water, abounding, I have been told,
with fish and turtle, on which the inhabitants subsist, and sometimes
exchange the latter with the high islanders for cloth, &c. These
inland seas would be excellent harbours, were they not shut up from
the access of shipping, which is the case with most of them, if we
can believe the report of the inhabitants of the other isles. Indeed,
few of them have been well searched by Europeans; the little prospect
of meeting with fresh water having generally discouraged every
attempt of this kind. I, who have seen a great many, have not yet
seen an inlet into one.[3]

[3] "The lagoon within this island was very spacious, and
several canoes sailed about upon it. It appears to me, that the most
elevated and richest spots on the coral ledges, are generally to
leeward, sheltered from the violence of the surf. In this sea,
however, there are seldom such violent storms, as might make these
isles uncomfortable places of abode; and when the weather is fair, it
must be very pleasant sailing on the smooth water in the lagoon,
whilst the ocean without is disagreeably
agitated."--G.F.

This island is situated in the latitude of 15° 26', longitude
146° 20'. It is five leagues long in the direction of N.N.E. and
S.S.W. and about three leagues broad. As we drew near the south end,
we saw from the mast-head, another of these low isles bearing S.E.,
distant about four or five leagues, but being to windward we could
not fetch it. Soon after a third appeared, bearing S.W. by S., for
which we steered; and at two o'clock p.m. reached the east end, which
is situated in latitude 15° 47' S., longitude 146° 30' W.
This island extends W.N.W. and E.S.E., and is seven leagues long in
that direction; but its breadth is not above two. It is, in all
respects, like the rest; only here are fewer islets, and less firm
land on the reef which incloses the lake. As we ranged the north
coast, at the distance of half a mile, we saw people, huts, canoes,
and places built, seemingly for drying of fish. They seemed to be the
same sort of people as on Ti-oo-kea, and were armed with long spikes
like them. Drawing near the west end, we discovered another or fourth
island, bearing N.N.E. It seemed to be low, like the others, and lies
west from the first isle, distant six leagues. These four isles I
called Palliser's Isles, in honour of my worthy friend Sir Hugh
Palliser, at this time comptroller of the navy.

Not chusing to run farther in the dark, we spent the night making
short boards under the top-sail; and on the 20th, at day-break,
hauled round the west end of the third isle, which was no sooner done
than we found a great swell rolling in from the south; a sure sign
that we were clear of these low islands; and as we saw no more land,
I steered S.W. 1/2 S. for Otaheite, having the advantage of a stout
gale at east, attended with showers of rain. It cannot be determined
with any degree of certainty whether the group of isles we had lately
seen, be any of those discovered by the Dutch navigators, or no; the
situation of their discoveries not being handed down to us with
sufficient accuracy. It is, however, necessary to observe, that this
part of the ocean, that is, from the latitude of 20° down to
14° or 12°, and from the meridian of 138° to 148° or
150° W., is so strewed with these low isles, that a navigator
cannot proceed with too much caution.

We made the high land of Otaheite on the 21st, and at noon were
about thirteen leagues E. of Point Venus, for which we steered, and
got pretty well in with it by sun set, when we shortened sail; and
having spent the night, which was squally with rain, standing on and
off, at eight o'clock the next morning anchored in Matavai Bay in
seven fathoms water. This was no sooner known to the natives, than
many of them made us a visit, and expressed not a little joy at
seeing us again.[4]

[4] The following passage both strikingly expresses the
satisfaction experienced on again visiting Otaheite, and affords a
lively idea of its peerless beauty. "Every person on board gazed
continually at this species of tropical islands; and though I was
extremely ill of my bilious disorder, I crawled on deck, and fixed my
eyes with great eagerness upon it, as upon a place where I hoped my
pains would cease. Early in the morning I awoke, and was as much
surprised at the beauty of the prospect, as if I had never beheld it
before. It was, indeed, infinitely more beautiful at present, than it
had been eight months ago, owing to the difference of the season. The
forests on the mountains were all clad in fresh foliage, and glowed
in many variegated hues; and even the lower hills were not entirely
destitute of pleasing spots, and covered with herbage. But the
plains, above all, shone forth in the greatest luxuriance of colours,
the brightest tints of verdure being profusely lavished upon their
fertile groves; in short, the whole called to our mind the
description of Calypso's enchanted island."--G.F.

As my chief reason for putting in at this place was to give Mr
Wales an opportunity to know the error of the watch by the known
longitude, and to determine anew her rate of going, the first thing
we did was to land his instruments, and to erect tents for the
reception of a guard and such other people as it was necessary to
have on shore. Sick we had none; the refreshments we had got at the
Marquesas had removed every complaint of that kind.

On the 23d, showery weather. Our very good friends the natives
supplied us with fruit and fish sufficient for the whole crew.

On the 24th, Otoo the king, and several other chiefs, with a train
of attendants, paid us a visit, and brought as presents ten or a
dozen large hogs, besides fruits, which made them exceedingly
welcome. I was advertised of the king's coming, and looked upon it as
a good omen. Knowing how much it was my interest to make this man my
friend, I met him at the tents, and conducted him and his friends on
board, in my boat, where they staid dinner; after which they were
dismissed with suitable presents, and highly pleased with the
reception they had met with.

Next day we had much thunder, lightning, and rain. This did not
hinder the king from making me another visit, and a present of a
large quantity of refreshments. It hath been already mentioned, that
when we were at the island of Amsterdam we had collected, amongst
other curiosities, some red parrot feathers. When this was known
here, all the principal people of both sexes endeavoured to
ingratiate themselves into our favour by bringing us hogs, fruit, and
every other thing the island afforded, in order to obtain these
valuable jewels. Our having these feathers was a fortunate
circumstance, for as they were valuable to the natives, they became
so to us; but more especially as my stock of trade was by this time
greatly exhausted; so that, if it had not been for the feathers, I
should have found it difficult to have supplied the ship with the
necessary refreshments.

When I put in at this island, I intended to stay no longer than
till Mr Wales had made the necessary observations for the purposes
already mentioned, thinking we should meet with no better success
than we did the last time we were here. But the reception we had
already met with, and the few excursions we had made, which did not
exceed the plains of Matavai and Oparree, convinced us of our error.
We found at these two places, built and building, a great number of
large canoes, and houses of every kind; people living in spacious
habitations who had not a place to shelter themselves in eight months
before; several large hogs about every house; and every other sign of
a rising state.[5]

[5] "The difference between the present opulence of these
islanders, and their situation eight months before, was very
astonishing to us. It was with the utmost difficulty that we had been
able to purchase a few hogs during our first stay, having been
obliged to look upon it as a great favour, when the king or chief
parted with one of these animals. At present our decks were so
crowded with them, that we were obliged to make a hog-stye on shore.
We concluded, therefore, that they were now entirely recovered from
the blow which they had received in their late unfortunate war with
the lesser peninsula, and of which they still felt the bad effects at
our visit in August 1773."--G.F.

Judging from these favourable circumstances that we should not
mend ourselves by removing to another island, I resolved to make a
longer stay, and to begin with the repairs of the ship and stores,
&c. Accordingly I ordered the empty casks and sails to be got
ashore to be repaired; the ship to be caulked, and the rigging to be
overhauled; all of which the high southern latitudes had made
indispensably necessary.

In the morning of the 26th, I went down to Oparree, accompanied by
some of the officers and gentlemen, to pay Otoo a visit by
appointment. As we drew near, we observed a number of large canoes in
motion; but we were surprised, when we arrived, to see upwards of
three hundred ranged in order, for some distance, along the shore,
all completely equipped and manned, besides a vast number of armed
men upon the shore. So unexpected an armament collected together in
our neighbourhood, in the space of one night, gave rise to various
conjectures. We landed, however, in the midst of them, and were
received by a vast multitude, many of them under arms, and many not.
The cry of the latter was Tiyo no Otoo, and that of the former
Tiyo no Towha. This chief, we afterwards learnt, was admiral
or commander of the fleet and troops present. The moment we landed I
was met by a chief whose name was Tee, uncle to the king, and one of
his prime ministers, of whom I enquired for Otoo. Presently after we
were met by Towha, who received me with great courtesy. He took me by
the one hand, and Tee by the other; and, without my knowing where
they intended to carry me, dragged me, as it were, through the crowd
that was divided into two parties, both of which professed themselves
my friends, by crying out

Tiyo no Tootee. One party wanted me to go to Otoo, and the
other to remain with Towha. Coming to the visual place of audience, a
mat was spread for me to sit down upon, and Tee left me to go and
bring the king. Towha was unwilling I should sit down, partly
insisting on my going with him; but, as I knew nothing of this chief,
I refused to comply. Presently Tee returned, and wanted to conduct me
to the king, taking hold of my hand for that purpose. This Towha
opposed; so that, between the one party and the other, I was like to
have been torn in pieces; and was obliged to desire Tee to desist,
and to leave me to the admiral and his party, who conducted me down
to the fleet. As soon as we came before the admiral's vessel, we
found two lines of armed men drawn up before her, to keep off the
crowd, as I supposed, and to clear the way for me to go in. But, as I
was determined not to go, I made the water, which was between me and
her, an excuse. This did not answer; for a man immediately squatted
himself down at my feet, offering to carry me; and then I declared I
would not go. That very moment Towha quitted me, without my seeing
which way he went, nor would any one inform me. Turning myself round
I saw Tee, who, I believe, had never lost sight of me. Enquiring of
him for the king, he told me he was gone into the country Mataou, and
advised me to go to my boat; which we accordingly did, as soon as we
could get collected together; for Mr Edgcumbe was the only person
that could keep with me, the others being jostled about in the crowd,
in the same manner we had been.

When we got into our boat, we took our time to view this grand
fleet. The vessels of war consisted of an hundred and sixty large
double canoes, very well equipped, manned, and armed. But I am not
sure that they had their full complement of men or rowers; I rather
think not. The chiefs, and all those on the fighting stages, were
dressed in their war habits; that is, in a vast quantity of cloth,
turbans, breast-plates, and helmets. Some of the latter were of such
a length as greatly to encumber the wearer. Indeed, their whole dress
seemed to be ill calculated for the day of battle, and to be designed
more for shew than use. Be this as it may, it certainly added
grandeur to the prospect, as they were so complaisant as to shew
themselves to the best advantage. The vessels were decorated with
flags, streamers, &c.; so that the whole made a grand and noble
appearance, such as we had never seen before in this sea, and what no
one would have expected. Their instruments of war were clubs, spears,
and stones. The vessels were ranged close along-side of each other
with their heads ashore, and their stern to the sea; the admiral's
vessel being nearly in the centre. Besides the vessels of war, there
were an hundred and seventy sail of smaller double canoes, all with a
little house upon them, and rigged with mast and sail, which the war
canoes had not. These, we judged, were designed for transports,
victuallers, &c.; for in the war-canoes was no sort of provisions
whatever. In these three hundred and thirty vessels, I guessed there
were no less than seven thousand seven hundred and sixty men; a
number which appears incredible, especially as we were told they all
belonged to the districts of Attahourou and Ahopatea. In this
computation I allow to each war canoe forty men, troops and rowers,
and to each of the small canoes eight. Most of the gentlemen who were
with me, thought the number of men belonging to the war canoes
exceeded this. It is certain that the most of them were fitted to row
with more paddles than I have allowed them men; but, at this time, I
think they were not complete. Tupia informed us, when I was first
here, that the whole island raised only between six and seven
thousand men; but we now saw two districts only raise that number; so
that he must have taken his account from some old establishment; or
else he only meant Tatatous, that is warriors, or men trained
from their infancy to arms, and did not include the rowers, and those
necessary to navigate the other vessels. I should think he only spoke
of this number as the standing troops or militia of the island, and
not their whole force. This point I shall leave to be discussed in
another place, and return to the subject.[6]

[6] So much curious information is given in the following
passage, that, long as it is, there are few readers, it is believed,
who would willingly dispense with it. "All our former ideas of the
power and affluence of this island were so greatly surpassed by this
magnificent scene, that we were perfectly left in admiration. We
counted no less than one hundred and fifty-nine war-canoes, from
fifty to ninety feet long betwixt stem and stern. All these were
double, that is, two joined together, side by side, by fifteen or
eighteen strong transverse timbers, which sometimes projected a great
way beyond both the hulls, being from twelve to four-and-twenty feet
in length, and about three feet and a half asunder. When they are so
long, they make a platform fifty, sixty, or seventy feet in length.
On the outside of each canoe there are, in that case, two or three
longitudinal spars, and between the two connected canoes, one spar is
fixed to the transverse beams. The heads and sterns were raised
several feet out of the water, particularly the latter, which stood
up like long beaks, sometimes near twenty feet high, and were cut
into various shapes; a white piece of cloth was commonly fixed
between the two beaks of each double canoe, in lieu of an ensign, and
the wind swelled it out like a sail. Some had likewise a striped
cloth, with various red chequers, which were the marks of the
divisions under different commanders. At the head there was a tall
pillar of carved-work, on the top of which stood the figure of a man,
or rather of an urchin, whose face was commonly shaded by a board
like a bonnet, and sometimes painted red with ochre. These pillars
were generally covered with branches of black feathers, and long
streamers of feathers hung from them. The gunwale of the canoes was
commonly two or three feet above the water, but not always formed in
the same manner; for some had flat bottoms, and sides nearly
perpendicular upon them, whilst others were bow- sided, with a sharp
keel. A fighting stage was erected towards the head of the boat, and
rested on pillars from four to six feet high, generally ornamented
with carving. This stage extended beyond the whole breadth of the
double canoe, and was from twenty to twenty-four feet long, and about
eight or ten feet wide. The rowers sat in the canoe, or under the
fighting-stage on the platform, which consisted of the transverse
beams and longitudinal spars; so that wherever these crossed, there
was room for one man in the compartment. The warriors were stationed
on the fighting-stage to the number of fifteen or twenty. Their dress
was the most singular, and at the same time the most shewy, in the
whole fleet. They had three large and ample pieces of cloth with a
hole in the middle, put one above another. The undermost and largest
was white, the next red, and the uppermost and shortest brown. Their
targets or breast-plates were made of wicker- work, covered with
feathers and sharks' teeth, and hardly any of the warriors were
without them. On the contrary, those who wore helmets were few in
number. These helmets were of an enormous size, being near five feet
high. They consisted of a long cylindrical basket of wicker- work, of
which the foremost half was hid by a semi-cylinder of a closer
texture, which became broader towards the top, and there separated
from the basket, so as to come forwards in a curve. This frontlet, of
the length of four feet, was closely covered with the glossy bluish
green feathers of a sort of pigeon, and with an elegant border of
white plumes. A prodigious number of the long tail feathers of tropic
birds diverged from its edges, in a radiant line, resembling that
glory of light with which our painters commonly ornament the heads of
angels and saints. A large turban of cloth was required for this huge
unwieldy machine to rest upon; but as it is intended merely to strike
the beholder with admiration, and can be of no service, the warriors
soon took it off, and placed it on the platform near them. The
principal commanders were moreover distinguished by long round tails,
made of green and yellow feathers, which hung down on the back, and
put us in mind of the Turkish bashaws. Towha, their admiral, wore
five of them, to the ends of which several strings of cocoa-nut tree
were added, with a few red feathers affixed to them. He had no helmet
on, but wore a fine turban, which sat very gracefully on his head. He
was a man seemingly near sixty years of age, but extremely vigorous,
tall, and of a very engaging noble countenance. In each canoe we took
notice of vast bundles of spears, and long clubs or battle-axes
placed upright against the platform; and every warrior had either a
club or spear in his hand. Vast heaps of large stones were likewise
piled up in every canoe, being their only missile weapons. Besides
the vessels of war, there were many smaller canoes without the ranks,
most of which were likewise double, with a roof on the stern,
intended for the reception of the chiefs at night, and as victuallers
to the fleet. A few of them were seen, on which banana-leaves were
very conspicuous; and these the natives told us were to receive the
killed, and they called them e-vaa no t'Eatua, "the canoes of
the Divinity." "The immense number of people assembled together was,
in fact, more surprising than the splendour of the whole shew; and we
learnt to our greater surprise, that this fleet was only the naval
force of the single district of Atapooroo, and that all the other
districts could furnish their quota of vessels in proportion to their
size. This account opened our eyes, in regard to the population of
the island, and convinced us in a few moments, that it was much more
considerable than we had hitherto supposed. The result of a most
moderate computation gave us one hundred and twenty thousand persons
in the two peninsulas of Otabeite, and this calculation was
afterwards confirmed to be very low, when we saw the fleet of the
smallest district, which amounted to forty-four war-canoes, besides
twenty or thirty of a smaller size."--G.F.

After we had well viewed this fleet, I wanted much to have seen
the admiral, to have gone with him on board the war-canoes. We
enquired for him as we rowed past the fleet to no purpose. We put
ashore and enquired; but the noise and crowd was so great that no one
attended to what we said. At last Tee came and whispered us in the
ear, that Otoo was gone to Matavai, advising us to return thither,
and not to land where we were. We accordingly proceeded for the ship;
and this intelligence and advice received from Tee, gave rise to new
conjectures. In short, we concluded that this Towha was some powerful
disaffected chief, who was upon the point of making war against his
sovereign; for we could not imagine Otoo had any other reason for
leaving Oparree in the manner he did.

We had not been long gone from Oparree, before the whole fleet was
in motion to the westward, from whence it came. When we got to
Matavai, our friends there told us, that this fleet was part of the
armament intended to go against Eimea, whose chief had thrown off the
yoke of Otaheite, and assumed an independency. We were likewise
informed that Otoo neither was nor had been at Matavai; so that we
were still at a loss to know why he fled from Oparree. This
occasioned another trip thither in the afternoon, where we found him,
and now understood that the reason of his not seeing me in the
morning was, that some of his people having stolen a quantity of my
clothes which were on shore washing, he was afraid I should demand
restitution. He repeatedly asked me if I was not angry; and when I
assured him that I was not, and that they might keep what they had
got, he was satisfied. Towha was alarmed, partly on the same account.
He thought I was displeased when I refused to go aboard his vessel;
and I was jealous of seeing such a force in our neighbourhood without
being able to know any thing of its design. Thus, by mistaking one
another, I lost the opportunity of examining more narrowly into part
of the naval force of this isle, and making myself better acquainted
with its manoeuvres. Such another opportunity may never occur; as it
was commanded by a brave, sensible, and intelligent chief, who would
have satisfied us in all the questions we had thought proper to ask;
and as the objects were before us, we could not well have
misunderstood each other. It happened unluckily that Oedidee was not
with us in the morning; for Tee, who was the only man we could depend
on, served only to perplex us. Matters being thus cleared up, and
mutual presents having passed between Otoo and me, we took leave and
returned on board.

SECTION XII.

Some Account of a Visit from Otoo, Towha, and several other
Chiefs; also of a Robbery committed by one of the Natives, and its
Consequences, with general Observations on the Subject.

In the
morning of the 27th, I received a present from Towha, consisting of
two large hogs and some fruit, sent by two of his servants, who had
orders not to receive any thing in return; nor would they when
offered them. Soon after I went down to Oparree in my boat, where,
having found both this chief and the king, after a short stay, I
brought them on board to dinner, together with Tarevatoo, the king's
younger brother, and Tee. As soon as we drew near the ship, the
admiral, who had never seen one before, began to express much
surprise at so new a sight. He was conducted all over the ship, every
part of which he viewed with great attention. On this occasion Otoo
was the principal show-man; for, by this time, he was well acquainted
with the different parts of the ship. After dinner Towha put a hog on
board, and retired, without my knowing any thing of the matter, or
having made him any return either for this, or the present I had in
the morning. Soon after, the king and his attendants went away
also.[1] Otoo not only seemed to pay this chief much respect, but was
desirous I should do the same; and yet he was jealous of him, but on
what account we knew not. It was but the day before that he frankly
told us, Towha was not his friend. Both these chiefs when on board
solicited me to assist them against Tiarabou, notwithstanding a peace
at this time subsisted between the two kingdoms, and we were told
their joint force was to go against Eimea. Whether this was done with
a view of breaking with their neighbours and allies if I had promised
them assistance, or only to sound my disposition, I know not.
Probably they would have been ready enough to have embraced an
opportunity, which would have enabled them to conquer that kingdom,
and annex it to their own, as it formerly was. Be this as it may, I
heard no more of it; indeed, I gave them no encouragement.

[1] "Towha paid more attention to the multitude of new
objects on board, to the strength and size of the timbers, masts, and
ropes, than any Otaheitean we had ever seen, and found our tackle so
exceedingly superior to that which is usual in his country, that he
expressed a wish to possess several articles, especially cables and
anchors. He was now dressed like the rest of the people, and naked to
the waist, being in the king's presence. His appearance was so much
altered from what it had been the day before, that I had some
difficulty to recollect him. He appeared now very lusty, and had a
most portly paunch, which it was impossible to discern under the long
spacious robes of war. His hair was of a fine silvery grey; and his
countenance was the most engaging and truly good-natured which I ever
beheld in these islands. The king and he staid and dined with us this
day, eating with a very hearty appetite of all that was set before
them. Otoo had entirely lost his uneasy, distrustful air; he seemed
to be at home, and took a great pleasure in instructing Towha in our
manners. He taught him to make use of the knife and fork, to eat salt
to his meat, and to drink wine. He himself did not refuse to drink a
glass of this generous liquor, and joked with Towha upon its red
colour, telling him it was blood. The honest admiral having tasted
our grog, which is a mixture of brandy and water, desired to taste of
the brandy itself, which he called e vai no Bretannee, British
water, and drank off a small glass full, without making a wry face.
Both he and his Otaheitean majesty were extremely cheerful and happy,
and appeared to like our way of living, and our cookery of their own
excellent provisions."--G.F.

Next day we had a present of a hog sent by Waheatoua, king of
Tiarabou. For this, in return, he desired a few red feathers, which
were, together with other things, sent him accordingly. Mr Forster
and his party set out for the mountains, with an intent to stay out
all night. I did not go out of the ship this day.[2]

[2] Of this day's date we find an incident which very
strikingly illustrates the consequences to the morals of the
Otaheiteans, resulting from their acquaintance with strangers. "That
our red feathers had infused a general and irresistible longing into
the minds of all the people, will appear from the following
circumstance. I have observed, in the former part of this narrative,
that the women of the families of chiefs never admitted the visits of
Europeans; and also that whatever liberties some unmarried girls
might with impunity allow themselves, the married state had always
been held sacred and unspotted at Otaheite. But such was the force of
the temptation, that a chief actually offered his wife to Captain
Cook, and the lady, by her husband's order, attempted to captivate
him, by an artful display of her charms, seemingly in such a careless
manner, as many a woman would be at a loss to imitate. I was sorry,
for the sake of human nature, that this proposal came from a man,
whose general character was in other respects very fair. It was
Potatow who could descend to such meanness, from the high spirit of
grandeur which he had formerly shewn. We expressed great indignation
at his conduct, and rebuked him for his frailty."--G.F.

From this specimen of frailty, may be readily inferred the
dissoluteness of those females, who had neither rank nor marriage to
render chastity a virtue. But, alas! one need not visit the South
Seas, to become acquainted with the possible extent of human
infirmity. A cynic might, without such travel, be tempted to parody
the words of Sir Robert Walpole, and say, that every woman had her
price. The proposition is a harsh one, and the more so as obviously
irrefutable. It does, however, read this most important lesson, that
there is much greater safety in avoiding temptation, than in trusting
to any power of resistance. They, it is to be feared, who are least
sensible of this truth, and who feel most indignant at its being
stated, stand most in need of its salutary influence.--E.

Early in the morning of the 29th, Otoo, Towha, and several other
grandees, came on board, and brought with them as presents, not only
provisions, but some of the most valuable curiosities of the island.
I made them returns, with which they were well pleased. I likewise
took this opportunity to repay the civilities I had received from
Towha.

The night before, one of the natives attempting to steal a
water-cask from the watering-place, was caught in the act, sent on
board, and put in irons; in which situation Otoo and the other chiefs
saw him. Having made known his crime to them, Otoo begged he might be
set at liberty. This I refused, telling him, that since I punished my
people, when they committed the least offence against his, it was but
just this man should be punished also; and as I knew he would not do
it, I was resolved to do it myself. Accordingly, I ordered the man to
be carried on shore to the tents, and having followed myself, with
Otoo, Towha, and others, I ordered the guard out, under arms, and the
man to be tied up to a post. Otoo, his sister, and some others,
begged hard for him; Towha said not one word, but was very attentive
to every thing going forward. I expostulated with Otoo on the conduct
of this man, and of his people in general; telling him, that neither
I, nor any of my people, took any thing from them, without first
paying for it; enumerating the articles we gave in exchange for such
and such things; and urging that it was wrong in them to steal from
us, who were their friends. I moreover told him, that the punishing
this man would be the means of saving the lives of others of his
people, by deterring them from committing crimes of this nature, in
which some would certainly be shot dead, one time or another. With
these and other arguments, which I believe he pretty well understood,
he seemed satisfied, and only desired the man might not be

Matterou (or killed). I then ordered the crowd, which was
very great, to be kept at a proper distance, and, in the presence of
them all, ordered the fellow two dozen lashes with a
cat-o'-nine-tails, which he bore with great firmness, and was then
set at liberty. After this the natives were going away; but Towha
stepped forth, called them back, and harangued them for near half an
hour. His speech consisted of short sentences, very little of which I
understood; but, from what we could gather, he recapitulated part of
what I had said to Otoo; named several advantages they had received
from us; condemned their present conduct, and recommended a different
one for the future. The gracefulness of his action, and the attention
with which he was heard, bespoke him a great orator.

Otoo said not one word. As soon as Towha had ended his speech, I
ordered the marines to go through their exercise, and to load and
fire in vollies with ball; and as they were very quick in their
manoeuvres, it is easier to conceive than to describe the amazement
the natives were under the whole time, especially those who had not
seen any thing of the kind before.

This being over, the chiefs took leave, and retired with all their
attendants, scarcely more pleased than frightened at what they had
seen. In the evening Mr Forster and his party returned from the
mountains, where he had spent the night; having found some new
plants, and some others which grew in New Zealand. He saw Huaheine,
which lies forty leagues to the westward; by which a judgment may be
formed of the height of the mountains in Otaheite.[3]

[3] Forster the father met with a serious accident during
this excursion. In descending from the hills, rendered exceedingly
slippery from the recent rains, he had the misfortune to fall, which
both bruised his leg in a very severe manner, and also occasioned a
rupture.--E.

Next morning I had an opportunity to see the people of ten
war-canoes go through part of their paddling exercise. They had put
off from the shore before I was apprised of it; so that I was only
present at their landing. They were properly equipped for war, the
warriors with their arms, and dressed in their war habits, &c. In
landing, I observed that the moment the canoe touched the ground, all
the rowers leaped out, and with the assistance of a few people on the
shore, dragged the canoe on dry land to her proper place; which being
done, every one walked off with his paddle, &c. All this was
executed with such expedition, that in five minutes time after
putting ashore, you could not tell that any thing of the kind had
been going forward. I thought these vessels were thinly manned with
rowers; the most being not above thirty, and the least sixteen or
eighteen. I observed the warriors on the stage encouraged the rowers
to exert themselves. Some youths sat high up in the curved stern,
above the steersmen, with white wands in their hands. I know not what
they were placed there for, unless it was to look out and direct, or
give notice of what they saw, as they were elevated above every one
else. Tarevatoo, the king's brother, gave me the first notice of
these canoes being at sea; and knowing that Mr Hodges made drawings
of every thing curious, desired of his own accord that he might be
sent for. I being at this time on shore with Tarevatoo, Mr Hodges was
therefore with me, and had an opportunity to collect some materials
for a large drawing or picture of the fleet assembled at Oparree,
which conveys a far better idea of it than can be expressed by words.
Being present when the warriors undressed, I was surprised at the
quantity and weight of cloth they had upon them, not conceiving how
it was possible for them to stand under it in time of battle. Not a
little was wrapped round their heads as a turban, and made into a
cap. This, indeed, might be necessary in preventing a broken head.
Many had, fixed to one of this sort of caps, dried branches of small
shrubs covered over with white feathers, which, however, could only
be for ornament.

On the 1st of May, I had a very great supply of provisions sent
and brought by different chiefs; and the next day received a present
from Towha, sent by his servants, consisting of a hog, and a
boat-load of various sorts of fruits and roots. The like present I
also had from Otoo, brought by Tarevatoo, who stayed dinner; after
which I went down to Opparree, paid a visit to Otoo, and returned on
board in the evening.[4]

[4] "The number of common women on board our ships
considerably increased, since we had begun to deal in red feathers.
Their mirth was often extravagant and noisy; and sometimes their
ideas were so original as to give great amusement. We had a very weak
scorbutic patient when we arrived at Otaheite; this man being
somewhat recovered by means of fresh vegetable food, and animated by
the example of the crew, wooed one of these girls; about dusk he led
her to his birth, and lighted a candle. She looked her lover in the
face, and finding he had lost an eye, she took him by the hand, and
conducted him upon deck again to a girl that was one-eyed likewise,
giving him to understand, that that person was a fit partner for him,
but that for her part she did not choose to put up with a blind
lover."--G.F.

On the 3d, in looking into the condition of our sea-provisions, we
found that the biscuit was in a state of decay, and that the airing
and picking we had given it at New Zealand, had not been of that
service we expected and intended; so that we were obliged to take it
all on shore here, where it underwent another airing and cleaning, in
which a good deal was found wholly rotten and unfit to be eaten. We
could not well account for this decay in our bread, especially as it
was packed in good casks, and stowed in a dry part of the hold. We
judged it was owing to the ice we so frequently took in when to the
southward, which made the hold damp and cold, and to the great heat
which succeeded when to the north. Be it this, or any other cause,
the loss was the same to us; it put us to a scanty allowance of this
article; and we had bad bread to eat too.

On the 4th, nothing worthy of note.

On the 5th, the king and several other great men, paid us a visit,
and brought with them, as usual, some hogs and fruit. In the
afternoon, the botanists set out for the mountains, and returned the
following evening, having made some new discoveries in their way.

On going ashore in the morning of the 7th, I found Otoo at the
tents, and took the opportunity to ask his leave to cut down some
trees, for fuel. He not well understanding me, I took him to some
growing near the sea-shore, where I presently made him comprehend
what I wanted, and he as readily gave his consent. I told him, at the
same time, that I should cut down no trees that bore any fruit. He
was pleased with this declaration, and told it aloud, several times,
to the people about us.

In the afternoon, this chief and the whole of the royal family,
viz. his father, brother, and three sisters, paid us a visit on
board. This was properly his father's visit of ceremony. He brought
me, as a present, a complete mourning dress, a curiosity we most
valued.[5] In return, I gave him whatever he desired, which was not a
little, and having distributed red feathers to all the others,
conducted them ashore in my boat. Otoo was so well pleased with the
reception he and his friends met with, that he told me, at parting, I
might cut down as many trees as I pleased, and what sort I
pleased.

[5] When here before, Captain Cook could not obtain this
very singular article; but, at this time, according to Mr G.F., not
less than ten complete mourning-dresses were purchased by different
persons, who brought them to England. Captain Cook gave one to the
British Museum, and Mr Forster another to the University of Oxford. A
sailor sold a third on his return home for twenty-five guineas, but
to whom Mr G.F. does not mention.--E.

During the night, between the 7th and 8th, some time in the middle
watch, all our friendly connections received an interruption, through
the negligence of one of the centinels on shore. He having either
slept or quitted his post, gave one of the natives an opportunity to
carry off his musket. The first news I heard of it was from Tee, whom
Otoo had sent on board for that purpose, and to desire that I would
go to him, for that he was mataoued. We were not well enough
acquainted with their language to understand all Tee's story; but we
understood enough to know that something had happened which had
alarmed the king. In order, therefore, to be fully informed, I went
ashore with Tee and Tarevatoo, who had slept aboard all night. As
soon as we landed, I was informed of the whole by the serjeant who
commanded the party. I found the natives all alarmed, and the most of
them fled. Tarevatoo slipped from me in a moment, and hardly any
remained by me but Tee. With him I went to look for Otoo; and, as we
advanced, I endeavoured to allay the fears of the people, but, at the
same time, insisted on the musket being restored. After travelling
some distance into the country, enquiring of every one we saw for
Otoo, Tee stopped all at once and advised me to return, saying, that
Otoo was gone to the mountains, and he would proceed and tell him
that I was still his friend; a question which had been asked me fifty
times by different people, and if I was angry, &c. Tee also
promised that he would use his endeavours to recover the musket. I
was now satisfied it was to no purpose to go farther; for, although I
was alone and unarmed, Otoo's fears were such, that he durst not see
me; and, therefore, I took Tee's advice, and returned aboard. After
this I sent Oedidee to Otoo to let him know that his fears were ill-
grounded; for that I only required the return of the musket, which I
knew was in his power.

Soon after Oedidee was gone, we observed six large canoes coming
round Point Venus. Some people whom I had sent out, to watch the
conduct of the neighbouring inhabitants, informed me they were laden
with baggage, fruit, hogs, &c. There being room for suspecting
that some person belonging to these canoes had committed the theft, I
presently came to a resolution to intercept them; and having put off
in a boat for that purpose, gave orders for another to follow. One of
the canoes, which was some distance ahead of the rest, came directly
for the ship. I went alongside this, and found two or three women in
her whom I knew. They told me they were going on board the ship with
something for me; and, on my enquiring of them for Otoo, was told he
was then at the tents. Pleased with this news, I contradicted the
orders I had given for intercepting the other canoes, thinking they
might be coming on board also, as well as this one, which I left
within a few yards of the ship, and rowed ashore to speak with Otoo.
But when I landed, I was told that he had not been there, nor knew
they any thing of him. On my looking behind me, I saw all the canoes
making off in the greatest haste; even the one I had left alongside
the ship had evaded going on board, and was making her escape. Vexed
at being thus outwitted, I resolved to pursue them; and as I passed
the ship, gave orders to send another boat for the same purpose. Five
out of six we took, and brought alongside; but the first, which acted
the finesse so well, got clear off. When we got on board with our
prizes, I learnt that the people who had deceived me, used no
endeavours to lay hold of the ship on the side they were up on, but
let their canoe drop past, as if they meant to come under the stern,
or on the other side; and that the moment they were past, they
paddled off with all speed. Thus the canoe, in which were only a few
women, was to have amused us with false stories as they actually did,
while the others, in which were most of the effects, got off.

In one of the canoes we had taken, was a chief, a friend of Mr
Forster's, who had hitherto called himself an Earee, and would
have been much offended if any one had called his title in question;
also three women, his wife and daughter, and the mother of the late
Toutaha. These, together with the canoes, I resolved to detain, and
to send the chief to Otoo, thinking he would have weight enough with
him to obtain the return of the musket, as his own property was at
stake. He was, however, very unwilling to go on this embassy, and
made various excuses, one of which was his being of too low a rank
for this honourable employment; saying he was no Earee, but a
Manahouna, and, therefore, was not a fit person to be sent;
that an Earee ought to be sent to speak to an Earee;
and as there were no Earees but Otoo and myself, it would be
much more proper for me to go. All his arguments would have availed
him little, if Tee and Oedidee had not at this time come on board,
and given a new turn to the affair, by declaring that the man who
stole the musket was from Tiarabou, and had gone with it to that
kingdom, so that it was not in the power of Otoo to recover it. I
very much doubted their veracity, till they asked me to send a boat
to Waheatoua, the king of Tiarabou, and offered to go themselves in
her, and get it. I asked why this could not be done without my
sending a boat? They said, it would not otherwise be given to
them.

This story of theirs, although it did not quite satisfy me,
nevertheless carried with it a probability of truth; for which reason
I thought it better to drop the affair altogether, rather than to
punish a nation for a crime I was not sure any of its members had
committed. I therefore suffered my new ambassador to depart with his
two canoes without executing his commission. The other three canoes
belonged to Maritata, a Tiarabou chief, who had been some days about
the tents; and there was good reason to believe it was one of his
people that carried off the musket. I intended to have detained them;
but as Tee and Oedidee both assured me that Maritata and his people
were quite innocent, I suffered them to be taken away also, and
desired Tee to tell Otoo, that I should give myself no farther
concern about the musket, since I was satisfied none of his people
had stolen it. Indeed, I thought it was irrecoverably lost; but, in
the dusk of the evening it was brought to the tents, together with
some other things we had lost, which we knew nothing of, by three men
who had pursued the thief, and taken them from him. I know not if
they took this trouble of their own accord, or by the order of Otoo.
I rewarded them, and made no other enquiry about it. These men, as
well as some others present, assured me that it was one of Maritata's
people who had committed this theft; which vexed me that I had let
his canoes so easily slip through my fingers. Here, I believe, both
Tee and Oedidee designedly deceived me.

When the musket and other things were brought in, every one then
present, or who came after, pretended to have had some hand in
recovering them, and claimed a reward accordingly. But there was no
one who acted this farce so well as Nuno, a man of some note, and
well known to us when I was here in 1769. This man came, with all the
savage fury imaginable in his countenance, and a large club in his
hand, with which he beat about him, in order to shew us how he alone
had killed the thief; when, at the same time, we all knew that he had
not been out of his house the whole time.

Thus ended this troublesome day; and next morning early, Tee,
Otoo's faithful ambassador, came again on board, to acquaint me that
Otoo was gone to Oparree, and desired I would send a person (one of
the natives as I understood), to tell him that I was still his
Tiyo. I asked him why he did not do this himself, as I had
desired. He made some excuse; but, I believe the truth was, he had
not seen him. In short, I found it was necessary for me to go myself;
for, while we thus spent our time in messages, we remained without
fruit, a stop being put to all exchanges of this nature; that is, the
natives brought nothing to market. Accordingly, a party of us set out
with Tee in our company, and proceeded to the very utmost limits of
Oparree, where, after waiting some considerable time, and several
messages having passed, the king at last made his appearance. After
we were seated under the shade of some trees, as usual, and the first
salutations were over, he desired me to parou (that is, to
speak). Accordingly, I began with blaming him for being frightened
and alarmed at what had happened, since I had always professed myself
his friend, and I was not angry with him or any of his people, but
with those of Tiarabou, who were the thieves. I was then asked, how I
came to fire at the canoes? Chance on this occasion furnished me with
a good excuse. I told them, that they belonged to Maritata, a
Tiarabou man, one of whose people had stolen the musket, and
occasioned all this disturbance; and if I had them in my power I
would destroy them, or any other belonging to Tiarabou. This
declaration pleased them, as I expected, from the natural aversion
the one kingdom has to the other. What I said was enforced by
presents, which perhaps had the greatest weight with them. Thus were
things once more restored to their former state; and Otoo promised on
his part, that the next day we should be supplied with fruit, &c.
as usual.

We then returned with him to his proper residence at Oparree, and
there took a view of some of his dock-yards (for such they well
deserve to be called) and large canoes; some lately built, and others
building; two of which were the largest I had ever seen in this sea;
or indeed any where else, under that name. This done, we returned on
board, with Tee in our company; who, after he had dined with us, went
to inform old Happi, the king's father, that all matters were again
accommodated.

This old chief was at this time in the neighbourhood of Matavai;
and it should seem, from what followed, that he was not pleased with
the conditions; for that same evening all the women, which were not a
few, were sent for out of the ship, and people stationed on different
parts of the shore, to prevent any from coming off; and the next
morning no supplies whatever being brought, on my enquiring into the
reason, I was told Happi was mataoued. Chagrined at this
disappointment as I was, I forbore taking any step, from a
supposition that Tee had not seen him, or that Otoo's orders had not
yet reached Matavai. A supply of fruit sent us from Oparree, and some
brought us by our friends, served us for the present, and made us
less anxious about it. Thus matters stood till the afternoon, when
Otoo himself came to the tents with a large supply. Thither I went,
and expostulated with him for not permitting the people in our
neighbourhood to bring us fruit as usual, insisting on his giving
immediate orders about it; which he either did or had done before.
For presently after, more was brought us than we could well manage.
This was not to be wondered at, for the people had every thing in
readiness to bring, the moment they were permitted, and I believe
thought themselves as much injured by the restriction as we did.

Otoo desiring to see some of the great guns fire from the ship, I
ordered twelve to be shotted and fired towards the sea. As he had
never seen a cannon fired before, the sight gave him as much pain as
pleasure. In the evening, we entertained him with fire-works, which
gave him great satisfaction.

Thus ended all our differences, on which I beg leave to suggest
the following remarks. I have had occasion before, in this journal,
to observe that these people were continually watching opportunities
to rob us. This their governors either encouraged, or had not power
to prevent; but most probably the former, because the offender was
always screened.[6] That they should commit such daring thefts was
the more extraordinary, as they frequently run the risk of being shot
in the attempt; and if the article that they stole was of any
consequence, they knew they should be obliged to make restitution.
The moment a theft of this kind was committed, it spread like the
wind over the whole neighbourhood. They judged of the consequences
from what they had got. If it were a trifle, and such an article as
we usually gave them, little or no notice was taken of it; but if the
contrary, every one took the alarm, and moved off with his moveables
in all haste. The chief then was mataoued, giving orders to
bring us no supplies, and flying to some distant part. All this was
sometimes done so suddenly, that we obtained, by these appearances,
the first intelligence of our being robbed. Whether we obliged them
to make restitution or no, the chief must be reconciled before any of
the people were permitted to bring in refreshments. They knew very
well we could not do without them, and therefore they never failed
strictly to observe this rule, without ever considering, that all
their war-canoes, on which the strength of their nation depends,
their houses, and even the very fruit they refused to supply us with,
were entirely in our power. It is hard to say how they would act,
were one to destroy any of these things. Except the detaining some of
their canoes for a while, I never touched the least article of their
property. Of the two extremes I always chose that which appeared the
most equitable and mild. A trifling present to the chief always
succeeded to my wish, and very often put things upon a better footing
than they had been before. That they were the first aggressors had
very little influence on my conduct in this respect, because no
difference happened but when it was so. My people very rarely or
never broke through the rules I thought it necessary to prescribe.
Had I observed a different conduct, I must have been a loser by it in
the end; and all I could expect, after destroying some part of their
property, would have been the empty honour of obliging them to make
the first overture towards an accommodation. But who knows if this
would have been the event? Three things made them our fast friends.
Their own good-nature and benevolent disposition; gentle treatment on
our part; and the dread of our fire-arms. By our ceasing to observe
the second; the first would have worn out of course; and the too
frequent use of the latter would have excited a spirit of revenge,
and perhaps have taught them that fire-arms were not such terrible
things as they had imagined. They were very sensible of the
superiority of their numbers; and no one knows what an enraged
multitude might do.

[6] It is still more probable that both reasons concur.
The higher orders, besides, it is certain, were far enough from being
disinclined to exhibit their ingenuity in pilfering. We have seen
instances of this sort before. Mr G.F. relates one of some interest,
as presented in the king's own sister, a woman about twenty-seven
years old, and who possessed great authority over her sex. Her high
rank did not elevate her above some very vulgar propensities, of
which, covetousness, though abundantly conspicuous, was not the most
considerable. The only apology Mr G.F. makes for her, has little
specific excellence to commend it. "In a country," says he, "where
the impulses of nature are followed without restraint, it would be
extraordinary if an exception should be made, and still more so, if
it should be confined to those who are accustomed to have their will
in most other respects. The passions of mankind are similar every
where; the same instincts are active in the slave and the prince;
consequently the history of their effects must ever be the same in
every country." It is both mortifying and consolatory to think, that
the utmost height to which ambition may aspire, will not exempt one
from the polluting agency of "mire and dirt." Death, we see, is not
the only leveller in the world.--E.

SECTION XIII.

Preparations to leave the Island. Another Naval Review, and
various other Incidents; with some Account of the Island, its Naval
Force, and Number of Inhabitants.

In the morning of the 11th, a
very large supply of fruit was brought us from all parts. Some of it
came from Towha, the admiral, sent as usual by his servants, with
orders to receive nothing in return. But he desired I would go and
see him at Attahourou, as he was ill and could not come to me. As I
could not well undertake this journey, I sent Oedidee along with
Towha's servants, with a present suitable to that which I had in so
genteel a manner received from him. As the most essential repairs of
the ship were nearly finished, I resolved to leave Otaheite in a few
days; and accordingly ordered every thing to be got off from the
shore, that the natives might see we were about to depart.

On the 12th, old Oberea, the woman who, when the Dolphin was here
in 1767, was thought to be queen of the island, and whom I had not
seen since 1769, paid us a visit, and brought a present of hogs and
fruit. Soon after came Otoo, with a great retinue, and a large
quantity of provisions. I was pretty liberal in my returns, thinking
it might be the last time I should see these good people, who had so
liberally relieved our wants; and in the evening entertained them
with fire-works.

On the 13th, wind easterly, fair weather. Nevertheless we were not
ready to sail, as Otoo had made me promise to see him again; and I
had a present to make him, which I reserved to the last. Oedidee was
not yet come back from Attahourou; various reports arose concerning
him: Some said he had returned to Matavai; others, that he would not
return; and some would have it, that he was at Oparree. In order to
know more of the truth, a party of us in the evening went down to
Oparee; where we found him, and likewise Towha, who, notwithstanding
his illness, had resolved to see me before I sailed; and had got thus
far on his journey. He was afflicted with a swelling in his feet and
legs, which had entirely taken away the use of them. As the day was
far spent, we were obliged to shorten our stay; and after seeing
Otoo, we returned with Oedidee on board.

This youth, I found, was desirous of remaining at this isle,
having before told him, as likewise many others, that we should not
return. I now mentioned to him, that he was at liberty to remain
here; or to quit us at Ulietea; or to go with us to England; frankly
owning that if he chose the latter, it was very probable he would
never return to his country; in which case I would take care of him,
and he must afterwards look upon me as his father. He threw his arms
about me, and wept much, saying many people persuaded him to remain
at Otaheite. I told him to go ashore and speak to his friends, and
then come to me in the morning. He was well beloved in the ship; so
that every one was persuading him to go with us; telling what great
things he would see in England, and the immense riches (according to
his idea of riches) he would return with. But I thought proper to
undeceive him, as knowing that the only inducement to his going, was
the expectation of returning, and I could see no prospect of an
opportunity of that kind happening, unless a ship should be expressly
sent out for that purpose; which neither I, nor anyone else, had a
right to expect. I thought it an act of the highest injustice to take
a person from these isles, under any promise which was not in my
power to perform. At this time indeed it was quite unnecessary; for
many youths voluntarily offered themselves to go, and even to remain
and die in Pretanee; as they call our country. Otoo importuned
me much to take one or two to collect red feathers for him at
Amsterdam, willing to risk the chance of their returning. Some of the
gentlemen on board were likewise desirous of taking some as servants;
but I refused every solicitation of this kind, knowing, from
experience, they would be of no use to us in the course of the
voyage; and farther my views were not extended. What had the greatest
weight with me was, the thinking myself bound to see they were
afterwards properly taken care of, as they could not be carried from
their native spot without consent.

Next morning early, Oedidee came on board, with a resolution to
remain on the island; but Mr Forster prevailed upon him to go with us
to Ulietea. Soon after, Towha, Potatou, Oamo, Happi, Oberea, and
several more of our friends, came on board with fruit, &c. Towha
was hoisted in and placed on a chair on the quarter-deck; his wife
was with him. Amongst the various articles which I gave this chief,
was an English pendant, which pleased him more than all the rest,
especially after he had been instructed in the use of it.[1]

[1] "The good old admiral was so ill that he could not
stand on his legs; he was very desirous, however, to come upon deck;
we therefore slung a chair on ropes, and hoisted him up in it, to his
great delight, and to the astonishment of all his countrymen.
Notwithstanding his illness, he told us he was determined to command
the expedition against Eimea, saying it was of little consequence if
they killed an old man, who could no longer be useful. He was very
cheerful under his infirmities, and his way of thinking was nobly
disinterested, and seemed to be animated by true heroism. He took
leave of us with a degree of cordiality and emotion, which touched
the heart, and might have reconciled a misanthrope to the
world."--G.F.

Who does not see in this noble veteran the radical principles
which characterize a British tar? There needs indeed, but a little of
the Roman or Grecian painting, to render him a fit
stage-companion for almost any of the ancient heroes; and who
can tell, but that in some distant æra, when the Otaheitan
language shall be read and classical, the drivelling pedants of the
south will blazon his fame, as we now do that of his elder
fraternity? G.F. had his eye directed to such a kind of comparison
betwixt Greeks and Otaheitans, in a passage which the reader will
find in the next note, and which is a fair specimen of that
gentleman's lively and entertaining style.--E.

We had no sooner dispatched our friends, than we saw a number of
war-canoes coming round the point of Oparree. Being desirous of
having a nearer view of them, accompanied by some of the officers and
gentlemen, I hastened down to Oparree, which we reached before all
the canoes were landed, and had an opportunity of seeing in what
manner they approached the shore. When they got before the place
where they intended to land, they formed themselves into divisions,
consisting of three or four, or perhaps more, lashed square and close
along-side of each other; and then each division, one after the
other, paddled in for the shore with all their might, and conducted
in so judicious a manner, that they formed and closed a line along,
the shore, to an inch. The rowers were encouraged to exert their
strength by their leaders on the stages, and directed by a man who
stood with a wand in his hand in the forepart of the middlemost
vessel. This man, by words and actions, directed the paddlers when
all should paddle, when either the one side or the other should
cease, &c.; for the steering paddles alone were not sufficient to
direct them. All these motions they observed with such quickness, as
clearly shewed them to be expert in their business. After Mr Hodges
had made a drawing of them, as they lay ranged along the shore, we
landed and took a nearer view of them, by going on board several.
This fleet consisted of forty sail, equipped in the same manner as
those we had seen before, belonged to the little district of Tettaha,
and were come to Oparree to be reviewed before the king, as the
former fleet had been. There were attending on his fleet some small
double canoes, which they called

Marais, having on their fore-part a kind of double bed
place laid over with green leaves, each just sufficient to hold one
man. These, they told us, were to lay their dead upon; their chiefs I
suppose they meant, otherwise their slain must be few. Otoo, who was
present, caused at my request some of their troops to go through
their exercise on shore. Two parties first began with clubs, but this
was over almost as soon as begun; so that I had no time to make my
observations upon it. They then went to single combat, and exhibited
the various methods of fighting, with great alertness; parrying off
the blows and pushes which each combatant aimed at the other, with
great dexterity. Their arms were clubs and spears; the latter they
also use as darts. In fighting with the club, all blows intended to
be given the legs, were evaded by leaping over it; and those intended
for the head, by couching a little, and leaping on one side; thus the
blow would fall to the ground. The spear or dart was parried by
fixing the point of a spear in the ground right before them, holding
it in an inclined position, more or less elevated according to the
part of the body they saw their antagonist intending to make a push,
or throw his dart at, and by moving the hand a little to the right or
left, either the one or the other was turned off with great ease. I
thought that when one combatant had parried off the blows, &c. of
the other, he did not use the advantage which seemed to me to accrue.
As for instance, after he had parried off a dart, he still stood on
the defensive, and suffered his antagonist to take up another, when I
thought there was time to run him through the body.[2]

[2] "The view of the Otaheitan fleet frequently brought
to our minds an idea of the naval force which that nation employed in
the first ages of its existence, and induced us to compare them
together. The Greeks were doubtless better armed, having the use of
metals; but it seemed plain, from the writings of Homer, in spite of
poetical embellishment, that their mode of fighting was irregular,
and their arms simple, like those of Otaheite. The united efforts of
Greece against Troy, in remote antiquity, could not be much more
considerable than the armament of Otoo against the isle of Eimea; and
the boasted mille carinæ were probably not more
formidable than a fleet of large canoes, which require from fifty to
an hundred and twenty men, to paddle them. The navigation of the
Greeks, in those days, was not more extensive than that which is
practised by the Otaheitans at present, being confined to short
passages from island to island; and as the stars at night directed
the mariners through the Archipelago at that time, so they still
continue to guide others in the Pacific Ocean. The Greeks were brave;
but the numerous wounds of the Otaheitan chiefs, are all proofs of
their spirit and prowess. It seems to be certain, that in their
battles they rouse themselves into a kind of phrenzy, and that their
bravery is a violent fit of passion. From Homer's battles, it is
evident, that the heroism which produced the wonders he records, was
exactly of the same nature. Let us for a moment be allowed to carry
this comparison still farther. The heroes of Homer are represented to
us as men of supernatural size and force. The Otaheitan chiefs,
compared to the common people, are so much superior in stature and
elegance of form, that they look like a different race. It requires a
more than ordinary quantity of food to satisfy stomachs of unusual
dimensions. Accordingly we find, that the mighty men at the siege of
Troy, and the chiefs of Otaheite, are both famous for eating, and it
appears that pork was a diet no less admired by the Greeks, than it
is by the Otaheitans at this day. Simplicity of manners is observable
in both nations; and their domestic character is hospitable,
affectionate, and humane. There is even a similarity in their
political constitution. The chiefs of districts at Otaheite are
powerful princes, who have not more respect for Otoo than the Greek
heroes had for the "king of men;" and the common people are so little
noticed in the Iliad, that they appear to have had no greater
consequence, than the towtows in the South Seas. In short, I believe
the similitude might be traced in many other instances; but it was my
intention only to hint at it, and not to abuse the patience of my
readers. What I have here said is sufficient to prove, that men in a
similar state of civilization resemble each other more than we are
aware of, even in the most opposite extremes of the world."--G.F.

This gentleman guards against any more particular deductions from
such resemblance as he has now noticed, by adverting to the havoc
made in history by the modern itch for tracing pedigrees, alluding
especially to the affinity imagined betwixt the Egyptians and
Chinese. On such subjects, it is certain, human ingenuity has been
fruitful of extravagancies, and there is much less risk of absurdity
if we abide by merely general inferences; but, on the other hand, it
must be admitted, that these are often specious pretexts for avoiding
the labours of enquiry, and have very rarely contributed any thing to
the stock of useful knowledge. Besides, they are often as
fundamentally theoretic, as those more specific notions which they
are used to supplant, though far less operative on the minds of those
who maintain them, except indeed, in so far as a conceited indolence
is concerned, of which, it is often difficult to say, whether they
are the parent or the offspring. But at best, your transcendental
philosophers are very like those general admirers of the fair sex,
who are ready enough to pay compliments which cost them just as
little as they signify, but who are too fond of themselves, to
squander away on a single individual, any portion of that affection
which they think can be much better bestowed elsewhere. Whereas, an
attachment to some specific theory, like the ardour of a real lover,
excites to active services and solicitous assiduity; and even when it
does not obtain its object, is deserving of gratitude at least, and
rarely fails to be rewarded by it.--E.

These combatants had no superfluous dress upon them; an
unnecessary piece of cloth or two, which they had on when they began,
were presently torn off by the by-standers, and given to some of our
gentlemen present. This being over, the fleet departed; not in any
order, but as fast as they could be got afloat; and we went with Otoo
to one of his dock-yards, where the two large pahies or canoes
were building, each of which was an hundred and eight feet long. They
were almost ready to launch, and were intended to make one joint
double pahie or canoe. The king begged of me a grappling and
rope, to which I added an English jack and pendant (with the use of
which he was well acquainted), and desired the pahie might be
called Britannia. This he very readily agreed to; and she was named
accordingly. After this he gave me a hog, and a turtle of about sixty
pounds weight, which was put privately into our boat; the giving it
away not being agreeable to some of the great lords about him, who
were thus deprived of a feast. He likewise would have given me a
large shark they had prisoner in a creek (some of his fins being cut
off, so that he could not make his escape), but the fine pork and
fish we had got at this isle, had spoiled our palates for such food.
The king, and Tee, his prime minister, accompanied us on board to
dinner; and after it was over, took a most affectionate farewell. He
hardly ever ceased soliciting me, this day, to return to Otaheite;
and just before he went out of the ship, took a youth by the hand,
and presented him to me, desiring I would keep him on board to go to
Amsterdam to collect red feathers. I told him I could not, since I
knew he would never return; but that if any ship should happen to
come from Britain to this isle, I would either bring or send him red
feathers in abundance. This in some measure satisfied him; but the
youth was exceedingly desirous of going; and if I had not come to a
resolution to carry no one from the isles (except Oedidee if he chose
to go), and but just refused Mr Forster the liberty of taking a boy,
I believe I should have consented. Otoo remained alongside in his
canoe till we were under sail, when we put off, and was saluted with
three guns.

Our treatment here was such as had induced one of our gunner's
mates to form a plan to remain at this isle. He knew he could not
execute it with success while we lay in the bay, therefore took the
opportunity, as soon as we were out, the boats in, and sails set, to
slip overboard, being a good swimmer. But he was discovered before he
got clear of the ship; and we presently hoisted a boat out, and took
him up. A canoe was observed about half-way between us and the shore,
seemingly coming after us. She was intended to take him up; but as
soon as the people in her saw our boat, they kept at a distance. This
was a pre-concerted plan between the man and them, which Otoo was
acquainted with, and had encouraged. When I considered this man's
situation in life, I did not think him so culpable, nor the
resolution he had taken of staying here so extraordinary, as it may
at first appear. He was an Irishman by birth, and had sailed in the
Dutch service. I picked him up at Batavia on my return from my former
voyage, and he had been with me ever since. I never learnt that he
had either friends or connections, to confine him to any particular
part of the world. All nations were alike to him. Where then could
such a man be more happy than at one of these isles? where, in one of
the finest climates in the world, he could enjoy not only the
necessaries, but the luxuries of life, in ease and plenty. I know not
if he might not have obtained my consent, if he had applied for it in
a proper time.[3] As soon as we had got him on board, and the boat
in, I steered for Huaheine, in order to pay a visit to our friends
there. But before we leave Otaheite, it will be necessary to give
some account of the present state of that island; especially as it
differs very much from what it was eight months before.

[3] The poor fellow, Mr G.F. informs us, paid a
fortnight's confinement in irons for his frolic, a greater price,
perhaps, the reader will think, than the matter deserved. One
shudders to imagine what would be his anguish at the simple
disappointment of his purpose; but that it is possible might render
him less sensible to the weight of his bonds. That a solitary
hopeless wretch, who had not a friend or relative in any other region
of the globe, should form an attachment to these affectionate
islanders, and attempt to settle in the midst of their proffered
enjoyments, was so imperatively natural, that one cannot help feeling
indignation at the mercilessness of an artificial discipline, which
exerted so rigorous a retribution. The advantages of this penal
system must be great and obvious indeed, that can compensate for such
enormous outrage on suffering humanity. G.F. has allowed himself to
reason on this subject, in a way not much calculated to ease the mind
of his reader: a short specimen may suffice. "The most favourable
prospects of future success in England, which this man might form in
idea, could never be so flattering to his senses, as the lowly hope
of living like the meanest Otaheitan. It was highly probable that
immediately on his return home, instead of indulging in repose those
limbs which had been tossed from pole to pole, he would be placed in
another ship, where the same fatigues, nocturnal watches, and
unwholesome food, would still fall to his share; or though he were
allowed to solace himself for a few days, after a long series of
hardships, he must expect to be seized in the midst of his
enjoyments, and to be dragged an unwilling champion to the defence of
his country: to be cut off in the flower of his age, or to remain
miserably crippled with only half his limbs, might be the
alternatives to which he would be reduced." But we forbear the
distressing theme, and would willingly direct the reader's eye and
hopes, to that most beneficent provision for the repose and comfort
of our meritorious sailors, which the wisdom of the legislature, too
tardily it must be confessed, has lately
contemplated.--E.

I have already mentioned the improvements we found in the plains
of Oparree and Matavai. The same was observable in every other part
into which we came. It seemed to us almost incredible, that so many
large canoes and houses could be built in so short a space as eight
months. The iron tools which they had got from the English, and other
nations who have lately touched at the isle, had no doubt greatly
accelerated the work; and they had no want of hands, as I shall soon
make appear.

The number of hogs was another thing that excited our wonder.
Probably they were not so scarce when we were here before, as we
imagined, and not chusing to part with any, they had conveyed them
out of our sight. Be this as it may, we now not only got as many as
we could consume during our stay, but some to take to sea with
us.

When I was last here, I conceived but an unfavourable opinion of
Otoo's talents. The improvements since made in the island convinced
me of my mistake; and that he must have been a man of good parts. He
had indeed some judicious sensible men about him, who, I believe, had
a great share in the government. In truth, we know not how far his
power extended as king, nor how far he could command the assistance
of the other chiefs, or was controulable by them. It should seem,
however, that all had contributed towards bringing the isle to its
present flourishing state. We cannot doubt that there were divisions
amongst the great men of this state, as well as of most others; or
else why did the king tell us, that Towha the admiral, and Poatatou
were not his friends? They were two leading chiefs; and he must have
been jealous of them on account of their great power; for on every
occasion he seemed to court their interest. We had reason to believe
that they raised by far the greatest number of vessels and men, to go
against Eimea, and were to be two of the commanders in the
expedition, which we were told was to take place five days after our
departure. Waheatoua, king of Tiarabou, was to send a fleet to join
that of Otoo, to assist him in reducing to obedience the chief of
Eimea. I think, we were told, that young prince was one of the
commanders. One would suppose that so small an island as Eimea would
hardly have attempted to make head against the united force of these
two kingdoms, but have endeavoured to settle matters by negociation.
Yet we heard of no such thing; on the contrary, every one spoke of
nothing but fighting. Towha told us more than once, that he should
die there; which, in some measure, shews that he thought of it.
Oedidee told me the battle would be fought at sea; in which case the
other must have a fleet nearly equal, if not quite, to the one going
against them; which I think was not probable. It was therefore more
likely they would remain ashore upon the defensive; as we were told
they did about five or six years ago, when attacked by the people of
Tiarabou, whom they repulsed. Five general officers were to command
in this expedition; of which number Otoo was one; and if they named
them in order according to the posts they held, Otoo was only the
third in command. This seems probable enough; as being but a young
man, he could not have sufficient experience to command such an
expedition, where the greatest skill and judgment seemed to be
necessary. I confess I would willingly have staid five days longer,
had I been sure the expedition would have then taken place; but it
rather seemed that they wanted us to be gone first. We had been all
along told, it would be ten moons before it took place; and it was
not till the evening before we sailed, that Otoo and Towha told us it
was to be in five days after we were gone; as if it were necessary to
have that time to put every thing in order; for, while we lay there,
great part of their time and attention was taken up with us. I had
observed that for several days before we sailed, Otoo and the other
chiefs had ceased to solicit my assistance, as they were continually
doing at first, till I assured Otoo that, if they got their fleet
ready in time, I would sail with them down to Eimea: After this I
heard no more of it. They probably had taken it into consideration,
and concluded themselves safer without me; well knowing it would be
in my power to give the victory to whom I pleased; and that, at the
best, I might thwart some favourite custom, or run away with the
spoils. But be their reasons what they might, they certainly wanted
us to be gone, before they undertook any thing. Thus we were deprived
of seeing the whole fleet equipped on this occasion; and perhaps of
being spectators of a sea-fight, and by that means, gaining some
knowledge of their manoeuvres.

I never could learn what number of vessels were to go on this
expedition. We knew of no more than two hundred and ten, besides
smaller canoes to serve as transports, &c. and the fleet of
Tiarabou, the strength of which we never learnt. Nor could I ever
learn the number of men necessary to man this fleet; and whenever I
asked the question, the answer was Warou, warou, warou te
Tata, that is, many, many, many, men; as if the number far
exceeded their arithmetic. If we allow forty men to each war-canoe,
and four to each of the others, which is thought a moderate
computation, the number will amount to nine thousand. An astonishing
number to be raised in four districts; and one of them, viz. Matavia,
did not equip a fourth part of its fleet. The fleet of Tiarabou is
not included in this account; and many other districts might be
arming, which we knew nothing of. I however believe, that the whole
isle did not arm on this occasion; for we saw not the least
preparations making in Oparree. From what we saw and could learn, I
am clearly of opinion that the chief or chiefs of each district
superintended the equipping of the fleet belonging to that district;
but after they are equipped, they must pass in review before the
king, and be approved of by him. By this means he knows the state of
the whole, before they assemble to go on service.

It hath been already observed, that the number of war-canoes
belonging to Attahourou and Ahopata was a hundred and sixty; to
Tettaba, forty; and to Matavia, ten; and that this district did not
equip one-fourth part of their number. If we suppose every district
in the island, of which there are forty-three, to raise and equip the
same number of war-canoes as Tettaha, we shall find, by this
estimate, that the whole island can raise and equip one thousand
seven hundred and twenty war-canoes, and sixty-eight thousand able
men; allowing forty men to each canoe. And as these cannot amount to
above one-third part of the number of both sexes, children included,
the whole island cannot contain less than two hundred and four
thousand inhabitants, a number which at first sight exceeded my
belief. But when I came to reflect on the vast swarms which appeared
wherever we came, I was convinced that this estimate was not much, if
at all, too great. There cannot be a greater proof of the riches and
fertility of Otaheite (not forty leagues in circuit) than its
supporting such a number of inhabitants.

This island made formerly but one kingdom; how long it has been
divided into two, I cannot pretend to say; but I believe not long.
The kings of Tiarabou are a branch of the family of those of
Opoureonu; at present, the two are nearly related; and, I think, the
former is, in some measure, dependent on the latter. Otoo is styled
Earee de hie of the whole island; and we have been told that
Waheatoua, the king of Tiarabou, must uncover before him, in the same
manner as the meanest of his subjects. This homage is due to Otoo as
Earee de hie of the isle, to Tarevatou, his brother, and his
second sister; to the one as heir, and to the other as heir apparent;
his eldest sister being married, is not entitled to this homage.

The Eowas and Whannos, we have sometimes seen
covered before the king; but whether by courtesy, or by virtue of
their office, we never could learn. These men, who are the principal
persons about the king, and form his court, are generally, if not
always, his relations; Tee, whom I have so often mentioned, was one
of them. We have been told, that the

Eowas, who have the first rank, attend in their turns, a
certain number each day, which occasioned us to call them lords in
waiting; but whether this was really so, I cannot say. We seldom
found Tee absent; indeed his attendance was necessary, as being best
able to negociate matters between us and them, on which service he
was always employed; and he executed it, I have reason to believe, to
the satisfaction of both parties.

It is to be regretted, that we know little more of this government
than the general out-line; for, of its subdivisions, classes, or
orders of the constituent parts, how disposed, or in what manner
connected, so as to form one body politic, we know but little. We are
sure, however, that it is of the feudal kind; and if we may judge
from what we have seen, it has sufficient stability, and is by no
means badly constructed.

The Eowas and Whannos always eat with the king;
indeed I do not know if any one is excluded from this privilege but
the

Toutous. For as to the women, they are out of the question,
as they never eat with the men, let their rank be ever so much
elevated.

Notwithstanding this kind of kingly establishment, there was very
little about Otoo's person or court by which a stranger could
distinguish the king from the subject. I seldom saw him dressed in
any thing but a common piece of cloth wrapped round his loins; so
that he seemed to avoid all unnecessary pomp, and even to demean
himself more than any other of the

Earees. I have seen him work at a paddle, in coming to and
going from the ship, in common with the other paddlers; and even when
some of his

Toutous sat looking on. All have free access to him, and
speak to him wherever they see him, without the least ceremony; such
is the easy freedom which every individual of this happy isle enjoys.
I have observed that the chiefs of these isles are more beloved by
the bulk of the people, than feared. May we not from hence conclude,
that the government is mild and equitable?

We have mentioned that Waheatoua or Tiarabou is related to Otoo.
The same may be said of the chiefs of Eimea, Tapamanoo, Huaheine,
Ulietea, Otaha, and Bolabola; for they are all related to the royal
family of Otaheite. It is a maxim with the Earees, and others
of superior rank, never to intermarry with the Toutous, or
others of inferior rank. Probably this custom is one great inducement
to the establishing of the societies called Eareeoies. It is
certain that these societies greatly prevent the increase of the
superior classes of people of which they are composed, and do not at
all interfere with the inferiors, or Toutous; for I never
heard of one of these being an Eareeoy. Nor did I ever hear
that a Toutou could rise in life above the rank in which he
was born.

I have occasionally mentioned the extraordinary fondness the
people of Otaheite shewed for red feathers. These they call
Oora, and they are as valuable here as jewels are in Europe,
especially those which they call

Ooravine, and grow on the head of the green paraquet:
Indeed, all red feathers are esteemed, but none equally with these;
and they are such good judges as to know very well how to distinguish
one sort from another. Many of our people attempted to deceive them
by dying other feathers; but I never heard that any one succeeded.
These feathers they make up in little bunches, consisting of eight or
ten, and fix them to the end of a small cord about three or four
inches long, which is made of the strong outside fibres of the
cocoa-nut, twisted so hard that it is like a wire, and serves as a
handle to the bunch. Thus prepared, they are used as symbols of
the

Eatuas, or divinities, in all their religious ceremonies. I
have often seen them hold one of these bunches, and sometimes only
two or three feathers, between the fore finger and thumb, and say a
prayer, not one word of which I could ever understand. Whoever comes
to this island, will do well to provide himself with red feathers,
the finest and smallest that are to be got. He must also have a good
stock of axes, and hatchets, spike- nails, files, knives,
looking-glasses, beads, &c. Sheets and shirts are much sought
after, especially by the ladies; as many of our gentlemen found by
experience.

The two goats which Captain Furneaux gave to Otoo when we were
last here, seemed to promise fair for answering the end for which
they were put on shore. The ewe soon after had two female kids, which
were now so far grown as to be nearly ready to propagate; and the old
ewe was again with kid. The people seemed to be very fond of them,
and they to like their situation as well; for they were in excellent
condition. From this circumstance we may hope that, in a few years,
they will have some to spare to their neighbours; and by that means
they may in time spread over all the isles in this ocean. The sheep
which we left died soon after, excepting one, which we understood was
yet alive. We have also furnished them with a stock of cats; no less
than twenty having been given away at this isle, besides those which
were left at Ulietea and Huaheine.

SECTION XIV.

The Arrival of the Ship at the Island of Huaheine; with an
Account of an Expedition into the Island, and several other Incidents
which happened while she lay there.

At one o'clock in the
afternoon, on the 15th, we anchored in the north entrance of O'Wharre
harbour, in the island of Huaheine; hoisted out the boats, warped
into a proper birth, and moored with the bower and kedge anchor, not
quite a cable's length from the shore. While this was doing, several
of the natives made us a visit, amongst whom was old Oree the chief,
who brought a hog and some other articles, which he presented to me,
with the usual ceremony.

Next morning, the natives began to bring us fruit. I returned
Oree's visit, and made my present to him; one article of which was
red feathers. Two or three of these the chief took in his right hand,
holding them up between the finger and thumb, and said a prayer, as I
understood, which was little noticed by any present. Two hogs were
soon after put into my boat, and he and several of his friends came
on board and dined with us. After dinner Oree gave me to understand
what articles would be most acceptable to him and his friends, which
were chiefly axes and nails. Accordingly I gave him what he asked,
and desired he would distribute them to the others, which he did,
seemingly to the satisfaction of every one. A youth about ten or
twelve years of age, either his son or grandson, seemed to be the
person of most note, and had the greatest share.

After the distribution was over, they all returned ashore. Mr
Forster and his party being out in the country botanizing, his
servant, a feeble man, was beset by five or six fellows, who would
have stripped him, if that moment one of the party had not come to
his assistance; after which they made off with a hatchet they had got
from him.

On the 17th, I went ashore to look for the chief, in order to
complain of the outrage committed as above; but he was not in the
neighbourhood. Being ashore in the afternoon, a person came and told
me Oree wanted to see me. I went with the man, and was conducted to a
large house, where the chief and several other persons of note were
assembled in council, as well as I could understand. After I was
seated, and some conversation had passed among them, Oree made a
speech, and was answered by another. I understood no more of either,
than just to know it regarded the robbery committed the day before.
The chief then began to assure me, that neither he, nor any one
present (which were the principal chiefs in the neighbourhood) had
any hand in it; and desired me to kill, with the guns, all those
which had. I assured him, that I was satisfied that neither he nor
those present were at all concerned in the affair; and that I should
do with the fellows as he desired, or any others who were guilty of
the like crimes. Having asked where the fellows were, and desired
they would bring them to me, that I might do with them as he had
said, his answer was, they were gone to the mountains, and he could
not get them. Whether this was the case or not, I will not pretend to
say. I knew fair means would never make them deliver them up; and I
had no intention to try others. So the affair dropt, and the council
broke up.

In the evening, some of the gentlemen went to a dramatic
entertainment. The piece represented a girl as running away with us
from Otaheite; which was in some degree true; as a young woman had
taken a passage with us down to Ulietea, and happened now to be
present at the representation of her own adventures; which had such
an effect upon her, that it was with great difficulty our gentlemen
could prevail upon her to see the play out, or to refrain from tears
while it was acting. The piece concluded with the reception she was
supposed to meet with from her friends at her return; which was not a
very favourable one. These people can add little extempore pieces to
their entertainments, when they see occasion. Is it not then
reasonable to suppose that it was intended as a satire against this
girl, and to discourage others from following her steps?[1]

[1] "Her parents, from whom she had eloped to Otaheite
with a favoured lover some years ago, were still alive, and the force
of affection urged her irresistibly to visit them. She had concealed
herself on board during Otoo's last visit, as he had expressly
ordered that no woman should go with us; but being safe at present,
she ventured to make her appearance. She was dressed in a suit of
clothes belonging to one of the officers, and was so much pleased
with her new garments, that she went ashore in them as soon as she
arrived at Huaheine. She dined with the officers without the least
scruple, and laughed at the prejudices of her country-women with all
the good sense of a citizen of the world. With a proper education she
might have shone as a woman of genius even in Europe; since, without
the advantage of a cultivated understanding, her great vivacity,
joined to very polite manners, already were sufficient to make her
company supportable."--G.F.

From some of this gentleman's remarks, as well as what Captain
Cook says, it appears that these islanders have pretty correct
notions of the relative duty of children and parents.--E.

In the morning of the 18th, Oree came on board with a present of
fruit, stayed dinner, and in the afternoon desired to see some great
guns fired, shotted, which I complied with. The reason of his making
this request was his hearing, from Oedidee, and our Otaheitean
passengers, that we had so done at their island. The chief would have
had us fire at the hills; but I did not approve of that, lest the
shot should fall short and do some mischief. Besides, the effect was
better seen in the water. Some of the petty officers, who had leave
to go into the country for their amusement, took two of the natives
with them to be their guides, and to carry their bags, containing
nails, hatchets, &c. the current cash we traded with here; which
the fellows made off with in the following artful manner: The
gentlemen had with them two muskets for shooting birds. After a
shower of rain, their guides pointed out some for them to shoot. One
of the muskets having missed fire several times, and the other having
gone off, the instant the fellows saw themselves secure from both,
they ran away, leaving the gentlemen gazing after them with so much
surprise, that no one had presence of mind to pursue them.

The 19th, showery morning; fair afternoon, nothing happened worthy
of note.

Early in the morning of the 20th, three of the officers set out on
a shooting party, rather contrary to my inclination; as I found the
natives, at least some of them, were continually watching every
opportunity to rob straggling parties, and were daily growing more
daring. About three o'clock in the afternoon, I got intelligence that
they were seized and stripped of every thing they had about them.
Upon this I immediately went on shore with a boat's crew, accompanied
by Mr Forster, and took possession of a large house with all its
effects, and two chiefs whom I found in it; but this we did in such a
manner, that they hardly knew what we were about, being unwilling to
alarm the neighbourhood. In this situation I remained till I heard
the officers had got back safe, and had all their things restored to
them: Then I quitted the house; and presently after every thing in it
was carried off. When I got on board I was informed of the whole
affair by the officers themselves. Some little insult on their part,
induced the natives to seize their guns, on which a scuffle ensued,
some chiefs interfered, took the officers out of the crowd, and
caused every thing which had been taken from them to be restored.
This was at a place where we had before been told, that a set of
fellows had formed themselves into a gang, with a resolution to rob
every one who should go that way. It should seem from what followed,
that the chief could not prevent this, or put a stop to these
repeated outrages. I did not see him this evening, as he was not come
into the neighbourhood when I went on board; but I learnt from
Oedidee that he came soon after, and was so concerned at what had
happened that he wept.

Day-light no sooner broke upon us on the 21st, than we saw upwards
of sixty canoes under sail going out of the harbour, and steering
over for Ulietea. On our enquiring the reason, we were told that the
people in them were

Eareeois, and were going to visit their brethren in the
neighbouring isles. One may almost compare these men to free-masons;
they tell us they assist each other when need requires; they seem to
have customs among them which they either will not, or cannot
explain. Oedidee told us he was one; Tupia was one; and yet I have
not been able to get any tolerable idea of this set of men, from
either of them. Oedidee denies that the children they have by their
mistresses are put to death, as we understood from Tupia and others.
I have had some conversation with Omai on this subject, and find that
he confirms every thing that is said upon it in the narrative of my
former voyage.[2]

[2] Mr G.F. has entered upon a pretty minute account of
this strange society, and does his best to palliate the enormities of
which, there seems no reason to doubt, its really profligate members
are almost habitually guilty. That gentleman is certainly liberal in
his views of the natives in general, and on the whole appears
disposed to give more credit to human nature than, perhaps, it will
be found on the closest inspection to deserve. Though it may be
conceded to him, that criminal individuals are not more numerous in
the Society Islands, than among other people, yet it is obvious, that
the discovery of the universal prevelancy of vice does not warrant
any person to extenuate its malignity in any particular instances
where it occurs.--E.

Oedidee, who generally slept on shore, came off with a message
from Oree, desiring I would land with twenty-two men, to go with him
to chastise the robbers. The messenger brought with him, by way of
assisting his memory, twenty-two pieces of leaves, a method customary
amongst them. On my receiving this extraordinary message, I went to
the chief for better information; and all I could learn of him was,
that these fellows were a sort of banditti, who had formed themselves
into a body, with a resolution of seizing and robbing our people
wherever they found them, and were now armed for that purpose: For
which reason he wanted me to go along with him, to chastise them. I
told him, if I went they would fly to the mountains; but he said,
they were resolved to fight us, and therefore desired I would destroy
both them and their house; but begged I would spare those in the
neighbourhood, as also the canoes and the Whenooa. By way of
securing these, he presented me with a pig as a peace-offering for
the

Whenooa. It was too small to be meant for any thing but a
ceremony of this kind. This sensible old chief could see (what
perhaps none of the others ever thought of) that every thing in the
neighbourhood was at our mercy, and therefore took care to secure
them by this method, which I suppose to be of weight with them. When
I returned on board, I considered of the chiefs request, which upon
the whole appeared an extraordinary one. I however resolved to go,
lest these fellows should be (by our refusal) encouraged to commit
greater acts of violence; and, as their proceeding would soon reach
Ulietea, where I intended to go next, the people there might be
induced to treat us in the same manner, or worse, they being more
numerous. Accordingly I landed with forty-eight men, including
officers, Mr Forster, and some other of the gentlemen. The chief
joined us with a few people, and we began to march, in search of the
banditti, in good order. As we proceeded, the chief's party increased
like a snow-ball. Oedidee, who was with us, began to be alarmed,
observing that many of the people in our company were of the very
party we were going against, and at last telling us, that they were
only leading us to some place where they could attack us to
advantage. Whether there was any truth in this, or it was only
Oedidee's fears, I will not pretend to say. He, however, was the only
person we could confide in. And we regulated our motions according to
the information he had given us. After marching some miles, we got
intelligence that the men we were going after had fled to the
mountains; but I think this was not till I had declared to the chief
I would proceed no farther. For we were then about crossing a deep
valley, bounded on each side by steep rocks, where a few men with
stones only might have made our retreat difficult, if their
intentions were what Oedidee had suggested, and which he still
persisted in. Having come to a resolution to return, we marched back
in the same order as we went, and saw, in several places, people, who
had been following us, coming down from the sides of the hills with
their arms in their hands, which they instantly quitted, and hid in
the bushes, when they saw they were discovered by us. This seemed to
prove that there must have been some foundation for what Oedidee had
said; but I cannot believe that the chief had any such design,
whatever the people might have. In our return we halted at a
convenient place to refresh ourselves. I ordered the people to bring
us some cocoa-nuts, which they did immediately. Indeed, by this time,
I believe many of them wished us on board out of the way; for
although no one step was taken that could give them the least alarm,
they certainly were in terror. Two chiefs brought each of them a pig,
a dog, and some young plantain trees, the usual peace-offerings, and
with due ceremony presented them singly to me. Another brought a very
large hog, with which he followed us to the ship. After this we
continued our course to the landing-place, where I caused several
vollies to be fired, to convince the natives that we could support a
continual fire. This being done, we all embarked and went on board;
and soon after the chief following, brought with him a quantity of
fruit, and sat down with us to dinner. We had scarce dined before
more fruit was brought us by others, and two hogs; so that we were
likely to make more by this little excursion than by all the presents
we had made them. It certainly gave them some alarm to see so strong
a party of men march into their country; and probably gave them a
better opinion of fire-arms than they had before. For I believe they
had but an indifferent, or rather contemptible, idea of muskets in
general, having never seen any fired but at birds, &c. by such of
our people as used to straggle about the country, the most of them
but indifferent marksmen, losing generally two shots out of three,
their pieces often, missing fire, and being slow in charging. Of all
this they had taken great notice, and concluded, as well they might,
that fire-arms were not so terrible things as they had been taught to
believe.

When the chiefs took leave in the evening, they promised to bring
us next day a very large supply of provisions. In the article of
fruit they were as good as their word, but of hogs, which we most
wanted, they brought far less than we expected. Going ashore in the
afternoon, I found the chief just sitting down to dinner. I cannot
say what was the occasion of his dining so late. As soon as he was
seated, several people began chewing the pepper-root; about a pint of
the juice of which, without any mixture, was the first dish, and was
dispatched in a moment. A cup of it was presented to me; but the
manner of brewing it was at this time sufficient. Oedidee was not so
nice, but took what I refused. After this the chief washed his mouth
with cocoa-nut water; then he eat of repe, plantain, and mahee, of
each not a little; and, lastly, finished his repast by eating, or
rather drinking, about three pints of popoie, which is made of
bread-fruit, plantains, mahee, &c. beat together and diluted with
water till it is of the consistence of a custard. This was at the
outside of his house, in the open air; for at this time a play was
acting within, as was done almost every day in the neighbourhood; but
they were such poor performances that I never attended. I observed
that, after the juice had been squeezed out of the chewed pepper-root
for the chief, the fibres were carefully picked up and taken away by
one of his servants. On my asking what he intended to do with it, I
was told he would put water to it, and strain it again. Thus he would
make what I will call small beer.

The 23d, wind easterly, as it had been ever since we left
Otaheite. Early in the morning, we unmoored, and at eight weighed and
put to sea. The good old chief was the last man who went out of the
ship. At parting I told him we should see each other no more; at
which he wept, and said, "Let your sons come, we will treat them
well." Oree is a good man, in the utmost sense of the word; but many
of the people are far from being of that disposition, and seem to
take advantage of his old age; Teraderre, his grandson and heir,
being yet but a youth. The gentle treatment the people of this isle
ever met with from me, and the careless and imprudent manner in which
many of our people had rambled about in the country, from a vain
opinion that firearms rendered them invincible, encouraged many at
Huaheine to commit acts of violence, which no man at Otaheite ever
durst attempt.

During our stay here we got bread-fruit, cocoa-nuts, &c. more
than we could well-consume, but not hogs enough by far to supply our
daily expence; and yet it did not appear that they were scarce in the
isle. It must be allowed, however, that the number we took away, when
last here, must have thinned them greatly, and at the same time
stocked the isle with our articles. Besides, we now wanted a proper
assortment of trade; what we had being nearly exhausted, and the few
remaining red feathers being here but of little value, when compared
to the estimation they stand in at Otaheite. This obliged me to set
the smiths to work to make different sorts of iron tools, nails,
&c. in order to enable me to procure refreshments at the other
isles, and to support my credit and influence among the natives.

SECTION XV.

Arrival at Ulietea; with an Account of the Reception we met
with there, and the several Incidents which happened during our Stay.
A Report of two ships being at Huaheine. Preparations to leave the
Island; and the Regret the Inhabitants shewed on the Occasion. The
Character of Oedidee; with some general Observations on the
Islands.

As soon as we were clear of the harbour, we made sail,
and stood over for the South end of Ulietea. Oree took the
opportunity to send a man with a message to Opoony. Being little wind
all the latter part of the day, it was dark before we reached the
west side of the isle, where we spent the night. The same light
variable wind continued till ten o'clock next morning, when the
trade-wind at east prevailed, and we ventured to ply up to the
harbour, first sending a boat to lie in anchorage in the entrance.
After making a few trips, we got before the channel, and with all our
sails set, and the head-way the ship had acquired, shut her in as far
as she would go; then dropped the anchor, and took in the sails. This
is the method of getting into most of the harbours which are on the
lee-side of these isles; for the channels, in general, are too narrow
to ply in: We were now anchored between the two points of the reef
which form the entrance; each not more than two-thirds the length of
a cable from us, and on which the sea broke with such height and
violence, as to people less acquainted with the place, would have
been terrible. Having all our boats out with anchors and warps in
them, which were presently run out, the ship warped into safety,
where we dropt anchor for the night. While this work was going
forward, my old friend Oree the chief, and several more, came to see
us. The chief came not empty.

Next day we warped the ship into a proper birth, and moored her,
so as to command all the shores around us. In the mean time a party
of us went ashore to pay the chief a visit, and to make the customary
present. At our first entering his house, we were met by four or five
old women, weeping and lamenting, as it were, most bitterly, and at
the same time cutting their heads, with instruments made of shark's
teeth, till the blood ran plentifully down their faces and on their
shoulders. What was still worse, we were obliged to submit to the
embraces of these old hags, and by that means were all besmeared with
blood. This ceremony (for it was merely such) being over, they went
out, washed themselves, and immediately after appeared as cheerful as
any of the company. Having made some little stay, and given my
present to the chief and his friends, he put a hog and some fruit
into my boat, and came on board with us to dinner. In the afternoon,
we had a vast number of people and canoes about us, from different
parts of the island. They all took up their quarters in our
neighbourhood, where they remained feasting for some days. We
understood the most of them were

Eareeoies.

The 26th afforded nothing remarkable, excepting that Mr Forster,
in his botanical excursions, saw a burying-place for dogs, which they
called

Marai no te Oore. But I think we ought not to look upon
this as one of their customs; because few dogs die a natural death,
being generally, if not always, killed and eaten, or else given as an
offering to the gods. Probably this might be a Marai or altar,
where this sort of offering was made; or it might have been the whim
of some person to have buried his favourite dog in this manner. But
be it as it will, I cannot think it is a general custom in the
nation; and, for my own part, I neither saw nor heard of any such
thing before.

Early in the morning of the 27th, Oree, his wife, son, daughter,
and several more of his friends, made us a visit, and brought with
them a good quantity of all manner of refreshments; little having as
yet been got from any body else. They staid dinner; after which a
party of us accompanied them on shore, where we were entertained with
a play, called Mididij Harramy, which signifies the Child
is coming. It concluded with the representation of a woman in
labour, acted by a set of great brawny fellows, one of whom at last
brought forth a strapping boy, about six feet high, who ran about the
stage, dragging after him a large wisp of straw which hung by a
string from his middle. I had an opportunity of seeing this acted
another time, when I observed, that the moment they had got hold of
the fellow who represented the child, they flattened or pressed his
nose. From this I judged, that they do so by their children when
born, which may be the reason why all in general have flat noses.
This part of the play, from its newness, and the ludicrous manner in
which it was performed, gave us, the first time we saw it, some
entertainment, and caused a loud laugh, which might be the reason why
they acted it so often afterwards. But this, like all their other
pieces, could entertain us no more than once; especially as we could
gather little from them, for want of knowing more of their
language.[1]

[1] "The man who acted the part of the woman in labour
went through the gestures which the Greeks were wont to admire in the
groves of Venus-Ariadne, near Amathus, where the same ceremony was
acted on the second day of the month Gorpioeus, in memory of Ariadne,
who died in child-bed. Thus it appears that there is scarcely a
practice, though ever so ridiculous, existing in any corner of the
world, that has not been hit upon by the extravagant fancy of men in
some other region. A tall, stout fellow, dressed in cloth, personated
the new-born infant in such a ludicrous style, that we could not
refuse joining in the plaudits which his countrymen bestowed on him.
Anatomists and midwives would have been surprised to observe, that
this overgrown babe had every necessary character of a child newly
born; but the natives were particularly delighted with his running
about the stage, whilst the rest of the dancers endeavoured to catch
him. The ladies were much pleased with this scene, which, according
to the simplicity of their ideas, had not the least indecency; they
looked on, therefore, unconcernedly, and were not obliged, like some
European dames, to peep through their fans."--G.F.

The 28th was spent by me in much the same manner as the preceding
day, viz. in entertaining my friends, and being entertained by them.
Mr Forster and his party in the country botanizing.

Next morning, we found several articles had been stolen, out of
our boats lying at the buoy, about sixty or seventy yards from the
ship. As soon as I was informed of it, I went to the chief to
acquaint him therewith. I found that he not only knew they were
stolen, but by whom, and where they were; and he went immediately
with me in my boat in pursuit of them. After proceeding a good way
along shore, towards the south end of the island, the chief ordered
us to land near some houses, where we did not wait long before all
the articles were brought to us, except the pinnace's iron tiller,
which I was told was still farther off. But when I wanted to go after
it, I found the chief unwilling to proceed; and he actually gave me
the slip; and retired into the country. Without him I knew I could do
nothing. The people began to be alarmed when they saw I was for going
farther; by which I concluded that the tiller was out of their reach
also. I therefore sent one of them to the chief to desire him to
return. He returned accordingly; when we sat down, and had some
victuals set before us, thinking perhaps that, as I had not
breakfasted, I must be hungry, and not in a good humour. Thus I was
amused, till two hogs were produced, which they entreated me to
accept. This I did, and then their fears vanished; and I thought
myself not ill off, in having gotten two good hogs for a thing which
seemed to be quite out of my reach. Matters being thus settled, we
returned on board, and had the company of the chief and his son to
dinner. After that we all went ashore, where a play was acted for the
entertainment of such as would spend their time in looking at it.
Besides these plays, which the chief caused frequently to be acted,
there was a set of strolling players in the neighbourhood, who
performed everyday. But their pieces seemed to be so much alike, that
we soon grew tired of them; especially as we could not collect any
interesting circumstances from them. We, our ship, and our country,
were frequently brought on the stage; but on what account I know not.
It can hardly be doubted, that this was designed as a compliment to
us, and probably not acted but when some of us were present. I
generally appeared at Oree's theatre towards the close of the play,
and twice at the other, in order to give my mite to the actors. The
only actress at Oree's theatre was his daughter, a pretty brown girl,
at whose shrine, on these occasions, many offerings were made by her
numerous votaries. This, I believe, was one great inducement to her
father's giving us these entertainments so often.

Early in the morning of the 30th, I set out with the two boats,
accompanied by the two Mr Forsters; Oedidee, the chief, his wife,
son, and daughter, for an estate which Oedidee called his, situated
at the north end of the island. There I was promised to have hogs and
fruit in abundance; but when we came there, we found that poor
Oedidee could not command one single thing, whatever right he might
have to the Whenooa, which was now in possession of his
brother, who, soon after we landed, presented to me, with the usual
ceremony, two pigs. I made him a very handsome present in return, and
Oedidee gave him every thing he had left of what he had collected
during the time he was with us.

After this ceremony was over, I ordered one of the pigs to be
killed and dressed for dinner, and attended myself to the whole
operation, which was as follows:--They first strangled the hog, which
was done by three men; the hog being placed on his back, two of them
laid a pretty strong stick across his throat, and pressed with all
their might on each end; the third man held his hind legs, kept him
on his back, and plugged up his fundament with grass, I suppose to
prevent any air from passing or repassing that way. In this manner
they held him for about ten minutes before he was quite dead. In the
mean time, some hands were employed in making a fire, to heat the
oven, which was close by. As soon as the hog was quite dead, they
laid him on the fire, and burnt or singed the hair, so that it came
off with almost the same ease as if it had been scalded. As the hair
was got off one part, another was applied to the fire till they had
got off the whole, yet not so clean but that another operation was
necessary; which was to carry it to the sea side, and there give it a
good scrubbing with sandy stones, and sand. This brought off all the
scurf, &c. which the fire had left on. After well washing off the
sand and dirt, the carcase was brought again to the former place, and
laid on clean green leaves, in order to be opened. They first ripped
up the skin of the belly, and took out the fat or lard from between
the skin and the flesh, which they laid on a large green leaf. The
belly was then ripped open, and the entrails taken out, and carried
away in a basket, so that I know not what became of them; but am
certain they were not thrown away. The blood was next taken out, and
put into a large leaf, and then the lard, which was put to the other
fat. The hog was now washed clean, both inside and out, with fresh
water, and several hot stones put into his belly, which were shaken
in under the breast, and green leaves crammed in upon them. By this
time the oven was sufficiently heated; what fire remained was taken
away, together with some of the hot stones; the rest made a kind of
pavement in the bottom of the hole or oven, and were covered with
leaves, on which the hog was placed on his belly. The lard and fat,
after being washed with water, were put into a vessel, made just then
of the green bark of the plantain tree, together with two or three
hot stones, and placed on one side the hog. A hot stone was put to
the blood, which was tied up in the leaf, and put into the oven; as
also bread-fruit and plantains. Then the whole was covered with green
leaves, on which were laid the remainder of the hot stones; over them
were leaves; then any sort of rubbish they could lay their hands on;
finishing the operation by well covering the whole with earth. While
the victuals were baking, a table was spread with green leaves on the
floor, at one end of a large boat-house. At the close of two hours
and ten minutes, the oven was opened, and all the victuals taken out.
Those of the natives who dined with us, sat down by themselves, at
one end of the table, and we at the other. The hog was placed before
us, and the fat and blood before them, on which they chiefly dined,
and said it was Mamity, very good victuals; and we not only
said, but thought, the same of the pork. The hog weighed about fifty
pounds. Some parts about the ribs I thought rather overdone, but the
more fleshy parts were excellent; and the skin, which by the way of
our dressing can hardly be eaten, had, by this method, a taste and
flavour superior to any thing I ever met with of the kind. I have now
only to add, that during the whole of the various operations, they
exhibited a cleanliness well worthy of imitation. I have been the
more particular in this account, because I do not remember that any
of us had seen the whole process before; nor is it well described in
the narrative of my former voyage.

While dinner was preparing, I took a view of this Whenooa
of Oedidee. It was a small, but a pleasant spot; and the houses were
so disposed as to form a very pretty village, which is very rarely
the case at these isles, Soon after we had dined, we set out for the
ship, with the other pig, and a few races of plantains, which proved
to be the sum total of our great expectations.

In our return to the ship, we put ashore at a place where, in the
corner of a house, we saw four wooden images, each two feet long,
standing on a shelf, having a piece of cloth round their middle, and
a kind of turban on their heads, in which were stuck long feathers of
cocks. A person in the house told us they were Eatua no te
Toutou, gods of the servants or slaves. I doubt if this be
sufficient to conclude that they pay them divine worship, and that
the servants or slaves are not allowed the same gods as men of more
elevated rank; I never heard that Tupia made any such distinction, or
that they worshipped any visible thing whatever. Besides, these were
the first wooden gods we had seen in any of the isles; and all the
authority we had for their being such, was the bare word of perhaps a
superstitious person, and whom, too, we were liable to misunderstand.
It must be allowed that the people of this isle are in general more
superstitious than at Otaheite. At the first visit I made the chief
after our arrival, he desired I would not suffer any of my people to
shoot herons and wood-peckers; birds as sacred with them as
robin-red-breasts, swallows, &c. are with many old women in
England. Tupia, who was a priest, and well acquainted with their
religion, customs, traditions, &c. paid little or no regard to
these birds. I mention this, because some amongst us were of opinion
that these birds are their Eatuas, or gods. We indeed fell
into this opinion when I was here in 1769, and into some others still
more absurd, which we had undoubtedly adopted, if Tupia had not
undeceived us. A man of his knowledge and understanding we have not
since met with, and consequently have added nothing to his account of
their religion but superstitious notions.[2]

[2] The two Forsters, particularly the father, a man of
great sagacity and of very acute discernment, paid much attention to
this interesting subject. The information they procured is contained
in their respective works, and is, as might be expected, very
similar. From this it would have been easy to add to the contents of
the text. But this has been avoided, principally because we may
perhaps present the reader with the substance of Forster's
observations, in a connected form, on another occasion. That
publication indeed is a treasure of most curious and important
matter, deserving to be more extensively known, than there is reason
to believe it now is.--E.

On the 31st, the people knowing that we should sail soon, began to
bring more fruit on board than usual. Among those who came was a
young man who measured six feet four inches and six-tenths; and his
sister, younger, than him, measured five feet ten inches and a half.
A brisk trade for hogs and fruit continued on the 1st of June. On the
2d, in the afternoon, we got intelligence that, three days before,
two ships had arrived at Huaheine. The same report said, the one was
commanded by Mr Banks, and the other by Captain Furneaux. The man who
brought the account said, he was made drunk on board one of them, and
described the persons of Mr Banks and Captain Furneaux so well, that
I had not the least doubt of the truth, and began to consider about
sending a boat over that very evening with orders to Captain
Furneaux, when a man, a friend of Mr Forster, happened to come on
board and denied the whole, saying it was wà warre, a
lie. The man from whom we had the intelligence was now gone, so that
we could not confront them, and there were none else present who knew
any thing about it but by report; so that I laid aside sending over a
boat till I should be better informed. This evening we entertained
the people with fire-works, on one of the little isles near the
entrance of the harbour.

I had fixed on the next day for sailing, but the intelligence from
Huaheine put a stop to it. The chief had promised to bring the man on
board who first brought the account; but he was either not to be
found, or would not appear. In the morning, the people were divided
in their opinions; but in the afternoon, all said it was a false
report. I had sent Mr Clerke, in the morning, to the farthest part of
the island, to make enquiries there; he returned without learning any
thing satisfactory. In short, the report appeared now too ill founded
to authorize me to send a boat over, or to wait any longer here; and
therefore, early in the morning of the 4th, I got every thing in
readiness to sail. Oree the chief, and his whole family, came on
board, to take their last farewell, accompanied by Oo-oo-rou, the

Earee di hi, and Boba, the Earee of Otaha, and
several of their friends. None of them came empty; but Oo-oo-rou
brought a pretty large present, this being his first and only visit.
I distributed amongst them almost every thing I had left. The very
hospitable manner in which I had ever been received by these people,
had endeared them to me, and given them a just title to everything in
my power to grant. I questioned them again about the ships at
Huaheine; and they all, to a man, denied that any were there. During
the time these people remained on board, they were continually
importuning me to return. The chief, his wife and daughter, but
especially the two latter, scarcely ever ceased weeping. I will not
pretend to say whether it was real or feigned grief they shewed on
this occasion. Perhaps there was a mixture of both; but were I to
abide by my own opinion only, I should believe it was real. At last,
when we were about to weigh, they took a most affectionate leave.
Oree's last request was for me to return; when he saw he could not
obtain that promise, he asked the name of my Marai
(burying-place). As strange a question as this was, I hesitated not a
moment to tell him Stepney; the parish in which I live when in
London. I was made to repeat it several times over till they could
pronounce it; then, Stepney Marai no Toote was echoed through
an hundred mouths at once. I afterwards found the same question had
been put to Mr Forster by a man on shore; but he gave a different,
and indeed more proper answer, by saying, no man, who used the sea,
could say where he should be buried. It is the custom, at these
isles, for all the great families to have burial-places of their own,
where their remains are interred. These go with the estate to the
next heir. The Marai at Oparee in Otaheite, when Tootaha
swayed the sceptre, was called Marai no Tootaha; but now it is
called Marai no Otoo. What greater proof could we have of
these people esteeming us as friends, than their wishing to remember
us, even beyond the period of our lives? They had been repeatedly
told that we should see them no more; they then wanted to know where
we were to mingle with our parent dust. As I could not promise, or
even suppose, that more English ships would be sent to those isles,
our faithful companion Oedidee chose to remain in his native country.
But he left us with a regret fully demonstrative of the esteem he
bore to us; nor could any thing but the fear of never returning, have
torn him from us. When the chief teased me so much about returning, I
sometimes gave such answers as left them hopes. Oedidee would
instantly catch at this, take me on one side, and ask me over again.
In short, I have not words to describe the anguish which appeared in
this young man's breast when he went away. He looked up at the ship,
burst into tears, and then sunk down into the canoe. The maxim, that
a prophet has no honour in his own country, was never more fully
verified than in this youth. At Otaheite he might have had any thing
that was in their power to bestow; whereas here he was not in the
least noticed. He was a youth of good parts, and, like most of his
countrymen, of a docile, gentle, and humane disposition, but in a
manner wholly ignorant of their religion, government, manners,
customs, and traditions; consequently no material knowledge could
have been gathered from him, had I brought him away. Indeed, he would
have been a better specimen of the nation, in every respect, than
Omai. Just as Oedidee was going out of the ship, he asked me to
Tatou some Parou for him, in order to shew the
commanders of any other ships which might stop here. I complied with
his request, gave him a certificate of the time he had been with us,
and recommended him to the notice of those who might afterwards touch
at the island.

We did not get clear of our friends till eleven o'clock, when we
weighed, and put to sea; but Oedidee did not leave us till we were
almost out of the harbour. He staid, in order to fire some guns; for
it being his majesty's birthday, we fired the salute at going
away.

When I first came to these islands, I had some thought of visiting
Tupia's famous Bolabola. But as I had now got on board a plentiful
supply of all manner of refreshments, and the route I had in view
allowing me no time to spare, I laid this design aside, and directed
my course to the west; taking our final leave of these happy isles,
on which benevolent Nature has spread her luxuriant sweets with a
lavish hand. The natives, copying the bounty of Nature, are equally
liberal; contributing plentifully and cheerfully to the wants of
navigators. During the six weeks we had remained at them, we had
fresh pork, and all the fruits which were in season, in the utmost
profusion; besides fish at Otaheite, and fowls at the other isles.
All these articles we got in exchange for axes, hatchets, nails,
chissels, cloth, red feathers, beads, knives, scissars,
looking-glasses, &c. articles which will ever be valuable here. I
ought not to omit shirts as a very capital article in making
presents; especially with those who have any connexion with the fair
sex. A shirt here is full as necessary as a piece of gold in England.
The ladies at Otaheite, after they had pretty well stripped their
lovers of shirts, found a method of clothing themselves with their
own cloth. It was their custom to go on shore every morning, and to
return on board in the evening, generally clad in rags. This
furnished a pretence to importune the lover for better clothes; and
when he had no more of his own, he was to dress them in new cloth of
the country, which they always left ashore; and appearing again in
rags, they must again be clothed. So that the same suit might pass
through twenty different hands, and be as often sold, bought, and
given away.

Before I finish this account of these islands, it is necessary to
mention all I know concerning the government of Ulietea and Otaha.
Oree, so often mentioned, is a native of Bolabola; but is possessed
of Whenooas or lands at Ulietea; which I suppose he, as well
as many of his countrymen, got at the conquest. He resides here as
Opoony's lieutenant; seeming to be vested with regal authority, and
to be the supreme magistrate in the island. Oo-oo-rou, who is the
Earee by hereditary right, seems to have little more left him
than the bare title, and his own Whenooa or district, in which
I think he is sovereign. I have always seen Oree pay him the respect
due to his rank; and he was pleased when he saw me distinguish him
from others.

Otaha, so far as I can find, is upon the very same footing. Boba
and Ota are the two chiefs; the latter I have not seen; Boba is a
stout, well-made young man; and we were told is, after Opoony's
death, to marry his daughter, by which marriage he will be vested
with the same regal authority as Opoony has now; so that it should
seem, though a woman may be vested with regal dignity, she cannot
have regal power. I cannot find that Opoony has got any thing to
himself by the conquest of these isles, any farther than providing
for his nobles, who have seized on best part of the lands. He seems
to have no demand on them for any of the many articles they have had
from us. Oedidee has several times enumerated to me all the axes,
nails, &c. which Opoony is possessed of, which hardly amount to
as many as he had from me when I saw him in 1769. Old as this famous
man is, he seems not to spend his last days in indolence. When we
first arrived here, he was at Maurana; soon after he returned to
Bolabola; and we were now told, he was gone to Tubi.

I shall conclude this account of these islands, with some
observations on the watch which Mr Wales hath communicated to me. At
our arrival in Matavai Bay in Otaheite, the longitude pointed out by
the watch was 2° 8' 38" ½ too far to the west; that is, it
had gained, since our leaving Queen Charlotte's Sound, of its then
rate of going, 8' 34" 1/2. This was in about five months, or rather
more, during which time it had passed through the extremes of cold
and heat. It was judged that half this error arose after we left
Easter Island; by which it appeared that it went better in the cold
than in the hot climates.

CHAPTER III.

FROM ULIETEA TO NEW ZEALAND.

SECTION I.

Passage from Ulietea to the Friendly Isles, with a Description
of several Islands that were discovered, and the Incidents which
happened in that Track.

On the 6th, being the day after leaving
Ulietea, at eleven o'clock a.m., we saw land bearing N.W., which,
upon a nearer approach, we found to be a low reef island about four
leagues in compass, and of a circular form. It is composed of several
small patches connected together by breakers, the largest lying on
the N.E. part. This is Howe Island, discovered by Captain Wallis,
who, I think, sent his boat to examine it; and, if I have not been
misinformed, found a channel through, within the reef, near the N.W.
part. The inhabitants of Ulietea speak of an uninhabited island about
this situation, called by them Mopeha, to which they go at certain
seasons for turtle. Perhaps, this may be the same; as we saw no signs
of inhabitants upon it. Its latitude is 16° 46' S. longitude
154° 8' W.

From this day to the 16th, we met nothing remarkable, and our
course was west southerly; the winds variable from north round by the
east to S.W., attended with cloudy, rainy, unsettled weather, and a
southerly swell. We generally brought-to, or stood upon a wind during
night; and in the day made all the sail we could. About half an hour
after sun-rise this morning, land was seen from the top-mast head,
bearing N.N.E. We immediately altered the course, and steering for
it, found it to be another reef island, composed of five or six woody
islets, connected together by sand-banks and breakers inclosing a
lake, into which we could see no entrance. We ranged the west and
N.W. coasts, from its southern to its northern-extremity, which is
about two leagues, and so near the shore, that at one time we could
see the rocks under us; yet we found no anchorage, nor saw we any
signs of inhabitants. There were plenty of various kinds of birds,
and the coast seemed to abound with fish. The situation of this isle
is not very distant from that assigned by Mr Dalrymple for La
Sagitaria, discovered by Quiros; but, by the description the
discoverer has given of it, it cannot be the same. For this reason, I
looked upon it as a new discovery, and named it Palmerston Island, in
honour of Lord Palmerston, one of the lords of the Admiralty. It is
situated in latitude 18° 4' S. longitude 163° 10' W.

At four o'clock in the afternoon, we left this isle, and resumed
our course to the W. by S. with a fine steady gale easterly, till
noon on the 20th, at which time, being in latitude 18° 50',
longitude 168° 52, we thought we saw land to S.S.W. and hauled up
for it accordingly. But two hours after, we discovered our mistake,
and resumed our course W. by S. Soon after, we saw land from the
mast-head in the same direction; and, as we drew nearer, found it to
be an island, which, at five o'clock, bore west, distant five
leagues. Here we spent the night plying under the topsails; and at
day- break next morning, bore away, steering to the northern point,
and ranging the west coast at the distance of one mile, till near
noon. Then perceiving some people on the shore, and landing seeming
to be easy, we brought-to, and hoisted out two boats, with which I
put off to the land, accompanied by some of the officers and
gentlemen. As we drew near the shore, some of the inhabitants, who
were on the rocks, retired to the woods, to meet us, as we supposed;
and we afterwards found our conjectures right. We landed with ease in
a small creek, and took post on a high rock to prevent a surprise.
Here we displayed our colours, and Mr Forster and his party began to
collect plants, &c. The coast was so over-run with woods, bushes,
plants, stones, &c. that we could not see forty yards round us. I
took two men, and with them entered a kind of chasm, which opened a
way into the woods. We had not gone far before we heard the natives
approaching; upon which I called to Mr Forster to retire to the
party, as I did likewise. We had no sooner joined than the islanders
appeared at the entrance of a chasm not a stone's throw from us. We
began to speak, and make all the friendly signs we could think of, to
them, which they answered by menaces; and one of two men, who were
advanced before the rest, threw a stone, which struck Mr Sparrman on
the arm. Upon this two muskets were fired, without order, which made
them all retire under cover of the woods; and we saw them no
more.

After waiting for some little time, and till we were satisfied
nothing was to be done here, the country being so overrun with
bushes, that it was hardly possible to come to parley with them, we
embarked and proceeded down along shore, in hopes of meeting with
better success in another place. After ranging the coast for some
miles, without seeing a living soul, or any convenient landing-place,
we at length came before a small beach, on which lay four canoes.
Here we landed by means of a little creek, formed by the flat rocks
before it, with a view of just looking at the canoes, and to leave
some medals, nails, &c. in them; for not a soul was to be seen.
The situation of this place was to us worse than the former. A flat
rock lay next the sea; behind it a narrow stone beach; this was
bounded by a perpendicular rocky cliff of unequal height, whose top
was covered with shrubs; two deep and narrow chasms in the cliff
seemed to open a communication into the country. In or before one of
these lay the four canoes which we were going to look at; but in the
doing of this, I saw we should be exposed to an attack from the
natives, if there were any, without being in a situation proper for
defence. To prevent this, as much as could be, and to secure a
retreat in case of an attack, I ordered the men to be drawn up upon
the rock, from whence they had a view of the heights; and only
myself, and four of the gentlemen, went up to the canoes. We had been
there but a few minutes, before the natives, I cannot say how many,
rushed down the chasm out of the wood upon us. The endeavours we used
to bring them to a parley, were to no purpose; for they came with the
ferocity of wild boars, and threw their darts. Two or three muskets,
discharged in the air did not hinder one of them from advancing still
farther, and throwing another dart, or rather a spear, which passed
close over my shoulder. His courage would have cost him his life, had
not my musket missed fire; for I was not five paces from him when he
threw his spear, and had resolved to shoot him to save myself. I was
glad afterwards that it happened as it did. At this instant, our men
on the rock began to fire at others who appeared on the heights,
which abated the ardour of the party we were engaged with, and gave
us time to join our people, when I caused the firing to cease. The
last discharge sent all the islanders to the woods, from whence they
did not return so long as we remained. We did not know that any were
hurt. It was remarkable, that when I joined our party, I tried my
musket in the air, and it went off as well as a piece could do.
Seeing no good was to be got with these people, or at the isle, as
having no port, we returned on board, and having hoisted in the
boats, made sail to the W.S.W. I had forgot to mention in its proper
order, that having put ashore a little before we came to this last
place, three or four of us went upon the cliffs, where we found the
country, as before, nothing but coral rocks, all over-run with
bushes, so that it was hardly possible to penetrate into it; and we
embarked again with intent to return directly on board, till we saw
the canoes; being directed to the place by the opinion of some of us,
who thought they heard some people.

The conduct and aspect of these islanders occasioned my naming it
Savage Island. It is situated in the latitude 19° 1' S. longitude
169° 37' W. It is about eleven leagues in circuit; of a round
form, and good height; and hath deep waters close to its shores. All
the sea-coast, and as far inland as we could see, is wholly covered
with trees, shrubs, &c.; amongst which were some cocoa-nut trees;
but what the interior parts may produce we know not. To judge of the
whole garment by the skirts, it cannot produce much; for so much as
we saw of it consisted wholly of coral rocks, all over-run with woods
and bushes. Not a bit of soil was to be seen; the rocks alone
supplying the trees with humidity. If these coral rocks were first
formed in the sea by animals, how came they thrown up to such an
height? Has this island been raised by an earthquake? Or has the sea
receded from it? Some philosophers have attempted to account for the
formation of low isles, such as are in the sea; but I do not know
that any thing has been said of high islands, or such as I have been
speaking of. In this island, not only the loose rocks which cover the
surface, but the cliffs which bound the shores, are of coral stone,
which the continual beating of the sea has formed into a variety of
curious caverns, some of them very large: The roof or rock over them
being supported by pillars, which the foaming waves have formed into
a multitude of shapes, and made more curious than the caverns
themselves. In one we saw light was admitted through a hole at the
top; in another place, we observed that the whole roof of one of
these caverns had sunk in, and formed a kind of valley above, which
lay considerably below the circumjacent rocks.

I can say but little of the inhabitants, who, I believe, are not
numerous. They seemed to be stout well-made men, were naked except
round the waists, and some of them had their faces, breasts, and
thighs painted black. The canoes were precisely like those of
Amsterdam; with the addition of a little rising like a gunwale on
each side of the open part; and had some carving about them, which
shewed that these people are full as ingenious. Both these islanders
and their canoes agree very well with the description M. de
Bougainville has given of those he saw off the Isle of Navigators,
which lies nearly under the same meridian.

After leaving Savage Island, we continued to steer W.S.W. with a
fine easterly trade-wind, till the 24th in the evening, when, judging
ourselves not far from Rotterdam, we brought-to, and spent the night
plying under the top-sails. At daybreak next morning, we bore away
west; and soon after, saw a string of islands extending from S.S.W.
by the west to N.N.W. The wind being at N.E., we hauled to N.W., with
a view of discovering more distinctly the isles in that quarter; but,
presently after, we discovered a reef of rocks a-head, extending on
each bow farther than we could see. As we could not weather them, it
became necessary to tack and bear up to the south, to look for a
passage that way. At noon the southernmost island bore S.W., distant
four miles. North of this isle were three others, all connected by
breakers, which we were not sure did not join to those we had seen in
the morning, as some were observed in the intermediate space. Some
islands were also seen to the west of those four; but Rotterdam was
not yet in sight. Latitude 20° 23' S. longitude 174° 6' W.
During the whole afternoon, we had little wind; so that at sunset,
the southernmost isle bore W.N.W., distant five miles; and some
breakers, we had seen to the south, bore now S.S.W. 1/2 W. Soon after
it fell calm, and we were left to the mercy of a great easterly
swell; which, however, happened to have no great effect upon the
ship. The calm continued till four o'clock the next morning, when it
was succeeded by a breeze from the south. At day-light, perceiving a
likelihood of a passage between the islands to the north and the
breakers to the south, we stretched in west, and soon after saw more
islands, both to the S.W. and N.W., but the passage seemed open and
clear. Upon drawing near the islands, we sounded, and found
forty-five and forty fathoms, a clear sandy bottom. I was now quite
easy, since it was in our power to anchor, in case of a calm; or to
spend the night, if we found no passage. Towards noon some canoes
came off to us from one of the isles, having two or three people in
each; who advanced boldly alongside, and exchanged some cocoa-nuts,
and shaddocks, for small nails. They pointed out to us Anamocka, or
Rotterdam; an advantage we derived from knowing the proper names.
They likewise gave us the names of some of the other isles, and
invited us much to go to theirs, which they called Cornango. The
breeze freshening, we left them astern, and steered for Anamocka;
meeting with a clear passage, in which we found unequal sounding,
from forty to nine fathoms, depending, I believe, in a great measure,
on our distance from the islands which form it.

As we drew near the south end of Rotterdam, or Anamocka, we were
met by a number of canoes, laden with fruit and roots; but as I did
not shorten sail, we had but little traffic with them. The people in
one canoe enquired for me by name; a proof that these people have an
intercourse with those of Amsterdam. They importuned us much to go
towards their coast, letting us know, as we understood them, that we
might anchor there. This was on the S.W. side of the island, where
the coast seemed to be sheltered from the S. and S.E. winds; but as
the day was far spent, I could not attempt to go in there, as it
would have been necessary to have sent first a boat to examine it. I
therefore stood for the north side of the island, where we anchored
about three-fourths of a mile from shore; the extremes of it bearing
south, 88° E. to S.W.; a cove with a sandy beach at the bottom of
it S. 50° E.

SECTION II.

Reception at Anamocka; a Robbery and its Consequences, with a
Variety of other Incidents. Departure from the Island. A sailing
Canoe described. Some Observations on the Navigation of these
Islanders. A Description of the Island, and of those in the
Neighbourhood, with some Account of the Inhabitants, and nautical
Remarks.

Before we had well got to an anchor, the natives came
off from all parts in canoes, bringing with them yams and shaddocks,
which they exchanged for small nails and old rags. One man taking a
vast liking to our lead and line, got hold of it, and, in spite of
all the threats I could make use of, cut the line with a stone; but a
discharge of small shot made him return it. Early in the morning, I
went ashore with Mr Gilbert to look for fresh water. We landed in the
cove above-mentioned, and were received with great courtesy by the
natives. After I had distributed some presents amongst them, I asked
for water, and was conducted to a pond of it that was brackish, about
three-fourths of a mile from the landing-place, which I supposed to
be the same that Tasman watered at. In the mean time, the people in
the boat had laden her with fruit and roots, which the natives had
brought down, and exchanged for nails and beads. On our return to the
ship, I found the same sort of traffic carrying on there. After
breakfast, I went ashore with two boats to trade with the people,
accompanied by several of the gentlemen, and ordered the launch to
follow with casks to be filled with water. The natives assisted us to
roll them to and from the pond; and a nail or a bead was the expence
of their labour. Fruits and roots, especially shaddocks and yams,
were brought down in such plenty, that the two boats were laden, sent
off, cleared, and laden a second time, before noon; by which time
also the launch had got a full supply of water, and the botanical and
shooting parties had all come in, except the surgeon, for whom we
could not wait, as the tide was ebbing fast out of the cove;
consequently he was left behind. As there is no getting into the cove
with a boat, from between half-ebb to half-flood, we could get off no
water in the afternoon. However, there is a very good landing-place,
without it, near the southern point, where boats can get ashore at
all times of the tide. Here some of the officers landed after dinner,
where they found the surgeon, who had been robbed of his gun. Having
come down to the shore some time after the boats had put off, he got
a canoe to bring him on board; but, as he was getting into her, a
fellow snatched hold of the gun, and ran off with it. After that no
one would carry him to the ship, and they would have stripped him, as
he imagined, had he not presented a tooth-pick case, which they, no
doubt, thought was a little gun. As soon as I heard of this, I landed
at the place above-mentioned, and the few natives who were there fled
at my approach. After landing I went in search of the officers, whom
I found in the cove, where we had been in the morning, with a good
many of the natives about them. No step had been taken to recover the
gun, nor did I think proper to take any; but in this I was wrong. The
easy manner of obtaining this gun, which they now, no doubt, thought
secure in their possession, encouraged them to proceed in these
tricks, as will soon appear. The alarm the natives had caught being
soon over, they carried fruit, &c. to the boats, which got pretty
well laden before night, when we all returned on board.

Early in the morning of the 28th, Lieutenant Clerke, with the
master and fourteen or fifteen men, went on shore in the launch for
water. I did intend to have followed in another boat myself, but
rather unluckily deferred it till after breakfast. The launch was no
sooner landed than the natives gathered about her, behaving in so
rude a manner, that the officers were in some doubt if they should
land their casks; but, as they expected me on shore soon, they
ventured, and with difficulty got them filled, and into the boat
again. In the doing of this Mr Clerke's gun was snatched from him,
and carried off; as were also some of the cooper's tools; and several
of the people were stripped of one thing or another. All this was
done, as it were, by stealth; for they laid hold of nothing by main
force. I landed just as the launch was ready to put off; and the
natives, who were pretty numerous on the beach, as soon as they saw
me, fled; so that I suspected something had happened. However, I
prevailed on many to stay, and Mr Clerke came, and informed me of all
the preceding circumstances. I quickly came to a resolution to oblige
them to make restitution; and, for this purpose, ordered all the
marines to be armed and sent on shore. Mr Forster and his party being
gone into the country, I ordered two or three guns to be fired from
the ship, in order to alarm him; not knowing how the natives might
act on this occasion. These orders being given, I sent all the boats
off but one, with which I staid, having a good many of the natives
about me, who behaved with their usual courtesy. I made them so
sensible of my intention, that long before the marines came, Mr
Clerke's musket was brought; but they used many excuses to divert me
from insisting on the other. At length Mr Edgcumbe arriving with the
marines, this alarmed them so much, that some fled. The first step I
took was to seize on two large double sailing canoes, which were in
the cove. One fellow making resistance, I fired some small shot at
him, and sent him limping off. The natives being now convinced that I
was in earnest, all fled; but on my calling to them, many returned;
and, presently after, the other musket was brought, and laid down at
my feet. That moment, I ordered the canoes to be restored, to shew
them on what account they were detained. The other things we had lost
being of less value, I was the more indifferent about them. By this
time the launch was ashore for another turn of water, and we were
permitted to fill the casks without any one daring to come near us;
except one man, who had befriended us during the whole affair, and
seemed to disapprove of the conduct of his countrymen.

On my returning from the pond to the cove, I found a good many
people collected together, from whom we understood that the man I had
fired at was dead. This story I treated as improbable, and addressed
a man, who seemed of some consequence, for the restitution of a
cooper's adze we had lost in the morning. He immediately sent away
two men, as I thought, for it; but I soon found that we had greatly
mistaken each other; for instead of the adze, they brought the
wounded man, stretched out on a board, and laid him down by me, to
all appearance dead. I was much moved at the sight; but soon saw my
mistake, and that he was only wounded in the hand and thigh. I,
therefore, desired he might be carried out of the sun, and sent for
the surgeon to dress his wounds. In the mean time, I addressed
several people for the adze; for as I had now nothing else to do, I
determined to have it. The one I applied the most to, was an elderly
woman, who had always a great deal to say to me, from my first
landing; but, on this occasion, she gave her tongue full scope. I
understood but little of her eloquence; and all I could gather from
her arguments was, that it was mean in me to insist on the return of
so trifling a thing. But when she found I was determined, she and
three or four more women went away; and soon after the adze was
brought me, but I saw her no more. This I was sorry for, as I wanted
to make her a present, in return for the part she had taken in all
our transactions, private as well as public. For I was no sooner
returned from the pond, the first time I landed, than this old lady
presented to me a girl, giving me to understand she was at my
service. Miss, who probably had received her instructions, wanted, as
a preliminary article, a spike-nail or a shirt, neither of which I
had to give her, and soon made them sensible of my poverty. I
thought, by that means, to have come off with flying colours; but I
was mistaken; for they gave me to understand I might retire with her
on credit. On my declining this proposal, the old lady began to argue
with me; and then abuse me. Though I comprehended little of what she
said, her actions were expressive enough, and shewed that her words
were to this effect, sneering in my face, saying, What sort of a man
are you, thus to refuse the embraces of so fine a young woman? For
the girl certainly did not want beauty; which, however, I could
better withstand, than the abuses of this worthy matron, and
therefore hastened into the boat. They wanted me to take the young
lady aboard; but this could not be done, as I had given strict
orders, before I went ashore, to suffer no woman, on any pretence
whatever, to come into the ship, for reasons which I shall mention in
another place.

As soon as the surgeon got ashore, he dressed the man's wounds,
and bled him; and was of opinion that he was in no sort of danger, as
the shot had done little more than penetrate the skin. In the
operation, some poultice being wanting, the surgeon asked for ripe
plantains; but they brought sugar-cane, and having chewed it to a
pulp, gave it him to apply to the wound. This being of a more
balsamic nature than the other; proves that these people have some
knowledge of simples. As soon as the man's wounds were dressed, I
made him a present, which his master, or at least the man who owned
the canoe, took, most probably to himself. Matters being thus settled
apparently to the satisfaction of all parties, we repaired on board
to dinner, where I found a good supply of fruit and roots, and,
therefore, gave orders to get every thing in readiness to sail.

I now was informed of a circumstance which was observed on board;
several canoes being at the ship, when the great guns were fired in
the morning, they all retired, but one man, who was bailing the water
out of his canoe, which lay alongside directly under the guns. When
the first was fired, he just looked up, and then, quite unconcerned,
continued his work. Nor had the second gun any other effect upon him.
He did not stir till the water was all out of his canoe, when he
paddled leisurely off. This man had, several times, been observed to
take fruit and roots out of other canoes, and sell them to us. If the
owners did not willingly part with them, he took them by force; by
which he obtained the appellation of custom-house officer. One time,
after he had been collecting tribute, he happened to be lying
alongside of a sailing canoe which was on board. One of her people
seeing him look another way, and his attention otherwise engaged,
took the opportunity of stealing somewhat out of his canoe; they then
put off, and set their sail. But the man, perceiving the trick they
had played him, darted after them, and having soon got on board their
canoe, beat him who had taken his things, and not only brought back
his own, but many other articles which he took from them. This man
had likewise been observed making collections on shore at the
trading-place. I remembered to have seen him there; and, on account
of his gathering tribute, took him to be a man of consequence, and
was going to make him a present; but some of their people would not
let me, saying he was no Areeke (that is, chief). He had his
hair always powdered with some kind of white dust.

As we had no wind to sail this afternoon, a party of us went
ashore in the evening. We found the natives everywhere courteous and
obliging; so that, had we made a longer stay, it is probable we
should have had no more reason to complain of their conduct. While I
was now on shore, I got the names of twenty islands, which lie
between the N.W. and N.E., some of them in sight. Two of them, which
lie most to the west, viz. Amattafoa and Oghao, are remarkable on
account of their great height. In Amattafoa, which is the
westernmost, we judged there was a volcano, by the continual column
of smoke we saw daily ascending from the middle of it.

Both Mr Cooper and myself being on shore at noon, Mr Wales could
not wind up the watch at the usual time; and, as we did not come on
board till late in the afternoon, it was forgotten till it was down.
This circumstance was of no consequence, as Mr Wales had had several
altitudes of the sun at this place, before it went down; and also had
opportunities of taking some after.

At day-break on the 29th, having got under sail with a light
breeze at west, we stood to the north for the two high islands; but
the wind, scanting upon us, carried us in amongst the low isles and
shoals; so that, we had to ply, to clear them. This gave time for a
great many canoes to get up with us. The people in them brought for
traffic various articles; some roots, fruits, and fowls, but of the
latter not many. They took in exchange small nails, and pieces of any
kind of cloth. I believe, before they went away, they stripped the
most of our people of the few clothes the ladies at Otaheite had left
them; for the passion for curiosities was as great as ever. Having
got clear of the low isles, we made a stretch to the south, and did
but fetch a little to windward of the south end of Anamocka; so that
we got little by this day's plying. Here we spent the night, making
short boards over that space with which we had made ourselves
acquainted the preceding day.

On the 30th at day-break, stretched out for Amattafoa, with a
gentle breeze at W.S.W. Day no sooner dawned than we saw canoes
coming from all parts. Their traffic was much the same as it had been
the day before, or rather better; for out of one canoe I got two
pigs, which were scarce articles here. At four in the afternoon, we
drew near the island of Amattafoa, and passed between it and Oghao,
the channel being two miles broad, safe, and without soundings. While
we were in the passage, we had little wind and calms. This gave time
for a large sailing double canoe, which had been following us all the
day, as well as some others with paddles, to come up with us. I had
now an opportunity to verify a thing I was before in doubt about,
which was, whether or no some of these canoes did not, in changing
tacks, only shift the sail, and so proceed with that end foremost,
which before was the stern. The one we now saw wrought in this
manner. The sail is latteen, extending to a latteen yard above, and
to a boom at the foot; in one word, it is like a whole mizzen,
supposing the whole foot to be extended to a boom. The yard is slung
nearly in the middle, or upon an equipoise. When they change tacks
they throw the vessel up in the wind, ease off the sheet, and bring
the heel or tack-end of the yard to the other end of the boat, and
the sheet in like manner; there are notches, or sockets, at each end
of the vessel in which the end of the yard fixes. In short, they work
just as those do at the Ladrone Islands, according to Mr Walter's
description.[1] When they want to sail large, or before the wind, the
yard is taken out of the socket and squared. It most be observed,
that all their sailing vessels are not rigged to sail in the same
manner. Some, and those of the largest size, are rigged, so as to
tack about. These have a short but pretty stout mast, which steps on
a kind of roller that is fixed to the deck near the fore-part. It is
made to lean or incline very much forward; the head is forked; on the
two points of which the yard rests, as on two pivots, by means of two
strong cleats of wood secured to each side of the yard, at about
one-third its length from the tack or heel, which, when under sail,
is confined down between the two canoes, by means of two strong
ropes, one to and passing through a hole at the head of each canoe;
for it must be observed, that all the sailing vessels of this sort
are double. The tack being thus fixed, it is plain that, in changing
tacks, the vessels must be put about; the sail and boom on the one
tack will be clear of the mast, and on the other it will lie against
it, just as a whole mizzen. However, I am not sure if they do not
sometimes unlace that part of the sail from the yard which is between
the tack and mast-head, and so shift both sail and boom leeward of
the mast. The drawings which Mr Hodges made of these vessels seem to
favour this supposition. The outriggers and ropes used for shrowds,
&c. are all stout and strong. Indeed, the sail, yard, and boom,
are all together of such an enormous weight, that strength is
required.

[1] See Lord Anson's Voyages.

The summit of Amattafoa was hid in the clouds the whole day, so
that we were not able to determine with certainty whether there was a
volcano or no; but every thing we could see concurred to make us
believe there was. This island is about five leagues in circuit.
Oghao is not so much; but more round and peaked. They lie in the
direction of N.N.W. 1/2 W. from Anamocka, eleven or twelve leagues
distant; they are both inhabited, but neither of them seemed
fertile.

We were hardly through the passage before we got a fresh breeze at
south. That moment all the natives made haste to be gone, and we
steered to the west; all sails set. I had some thoughts of touching
at Amsterdam, as it lay not much out of the way; but as the wind was
now, we could not fetch it; and this was the occasion of my laying my
design aside altogether.

Let us now return to Anamocka, as it is called by the natives. It
is situated in the latitude of 20° 15' S.; longitude 174° 31'
W., and was first discovered by Tasman, and by him named Rotterdam.
It is of a triangular form, each side whereof is about three and a
half or four miles. A salt-water lake in the middle of it occupies
not a little of its surface, and in a manner cuts off the S.E. angle.
Round the island, that is, from the N.W. to the S., round by the N.
and E., lie scattered a number of small isles, sand-banks, and
breakers. We could see no end to their extent to the N.; and it is
not impossible that they reach as far S. as Amsterdam or Tongatabu.
These, together with Middleburg or Eaoowee, and Pylstart, make a
group, containing about three degrees of latitude and two of
longitude, which I have named the Friendly Isles or Archipelago, as a
firm alliance and friendship seems to subsist among their
inhabitants, and their courteous behaviour to strangers entitles them
to that appellation; under which we might, perhaps, extend their
group much farther, even down to Boscawen and Keppell's Isles
discovered by Captain Wallis, and lying nearly under the same
meridian, and in the latitude of 15° 53'; for, from the little
account I have had of the people of these two isles they seem to have
the same sort of friendly disposition we observed in our
Archipelago.

The inhabitants, productions, &c. of Rotterdam, and the
neighbouring isles, are the same as at Amsterdam. Hogs and fowls are,
indeed, much scarcer; of the former having got but six, and not many
of the latter. Yams and shaddocks were what we got the most of; other
fruits were not so plenty. Not half of the isle is laid out in
inclosed plantations as at Amsterdam; but the parts which are not
inclosed, are not less fertile or uncultivated. There is, however,
far more waste land on this isle, in proportion to its size, than
upon the other; and the people seem to be much poorer; that is, in
cloth, matting, ornaments, &c. which constitute a great part of
the riches of the South-Sea islanders.

The people of this isle seem to be more affected with the leprosy,
or some scrophulous disorder, than any I have seen elsewhere. It
breaks out in the face more than any other part of the body. I have
seen several whose faces were ruined by it, and their noses quite
gone. In one of my excursions, happening to peep into a house where
one or more of them were, one man only appeared at the door, or hole,
by which I must have entered, and which he began to stop up, by
drawing several parts of a cord across it. But the intolerable stench
which came from his putrid face was alone sufficient to keep me out,
had the entrance been ever so wide. His nose was quite gone, and his
whole face in one continued ulcer; so that the very sight of him was
shocking. As our people had not all got clear of a certain disease
they had contracted at the Society Isles, I took all possible care to
prevent its being communicated to the natives here; and I have reason
to believe my endeavours succeeded.

Having mentioned a house, it may not be amiss to observe, that
some here differ from those I saw at the other isles: being inclosed
or walled on every side, with reeds neatly put together, but not
close. The entrance is by a square hole, about two feet and a half
each way. The form of these houses is an oblong square; the floor or
foundation every way shorter than the eve, which is about four feet
from the ground. By this construction, the rain that falls on the
roof, is carried off from the wall, which otherwise would decay and
rot.

We did not distinguish any king or leading chief, or any person
who took upon him the appearance of supreme authority. The man and
woman before mentioned, whom I believed to be man and wife,
interested themselves on several occasions in our affairs; but it was
easy to see they had no great authority. Amongst other things which I
gave them as a reward for their service, was a young dog and bitch,
animals which they have not, but are very fond of, and know very well
by name. They have some of the same sort of earthen pots we saw at
Amsterdam; and I am of opinion they are of their own manufacture, or
that of some neighbouring isle.

The road, as I have already mentioned, is on the north side of the
isle, just to the southward of the southernmost cove; for there are
two on this side. The bank is of some extent, and the bottom free
from rocks, with twenty-five and twenty fathoms water, one or two
miles from the shore.

Fire-wood is very convenient to be got at, and easy to be shipped
off; but the water is so brackish that it is not worth the trouble of
carrying it on board; unless one is in great distress for want of
that article, and can get no better. There is, however, better, not
only on this isle, but on others in the neighbourhood; for the people
brought us some in cocoa-nut shells which was as good as need be; but
probably the springs are too trifling to water a ship.

I have already observed, that the S.W. side of the island is
covered by a reef or reefs of rocks, and small isles. If there be a
sufficient depth of water between them and the island, as there
appeared to be, and a good bottom, this would be a much securer place
for a ship to anchor in, than that where we had our station.[2]

[2] Mr G.F. has given a few particulars respecting the
subjects of this and the preceding sections, in addition to Captain
Cook's account, but they are not important enough to warrant
quotation.--E.

SECTION III.

The Passage from the Friendly Isles to the New Hebrides, with
an Account of the Discovery of Turtle Island, and a Variety of
Incidents which happened, both before and after the Ship arrived in
Port Sandwich, in the Island of Mallicollo. A Description of the
Port, the adjacent Country, its Inhabitants, and many other
Particulars.

On the first of July, at sun-rise, Amattafoa was
still in sight, bearing N.E., distant twenty leagues. Continuing our
course to the west, we, the next day at noon, discovered land bearing
N.W. by W., for which we steered; and, upon a nearer approach, found
it to be a small island. At four o'clock it bore from N.W. half W. to
N.W. by N., and, at the same time, breakers were seen from the
masthead, extending from W. to S.W. The day being too far spent to
make farther discoveries, we soon after shortened sail, hauled the
wind, and spent the night, making short boards, which, at day-break,
we found had been so advantageous that we were farther from the
island than we expected, and it was eleven o'clock before we reached
the N.W. or lee-side, where anchorage and landing seemed practicable.
In order to obtain a knowledge of the former, I sent the master with
a boat to sound, and, in the mean time, we stood on and off with the
ship. At this time four or five people were seen on the reef, which
lies round the isle, and about three times that number on the shore.
As the boat advanced, those on the reef retired and joined the
others; and when the boat landed they all fled to the woods. It was
not long before the boat returned, when the master informed me that
there were no soundings without the reef, over which, in one place
only, he found a boat channel of six feet water. Entering by it, he
rowed in for the shore, thinking to speak with the people, not more
than twenty in number, who were armed with clubs and spears; but the
moment he set his foot on shore, they retired to the woods. He left
on the rocks some medals, nails, and a knife, which they no doubt
found, as some were seen near the place afterwards. This island is
not quite a league in length, in the direction of N.E. and S.W., and
not half that in breadth. It is covered with wood, and surrounded by
a reef of coral rocks, which in some places extend two miles from the
shore. It seems to be too small to contain many inhabitants; and
probably the few whom we saw, may have come from some isle in the
neighbourhood to fish for turtle; as many were seen near this reef,
and occasioned that name to be given to the island, which is situated
in latitude 19° 48' south, longitude 178° 21' west.[1]

[1] Some large single rocks of coral, we are told by Mr
G.F., near fifteen feet above the surface of the water, narrow at the
base, and spreading out at the top, were observed, on standing along
the reef of this island. That gentleman, however, does not venture to
assign any cause for so curious a fact--E.

Seeing breakers to the S.S.W., which I was desirous of knowing the
extent of before night, I left Turtle Isle, and stood for them. At
two o'clock we found they were occasioned by a coral bank, of about
four or five leagues in circuit. By the bearing we had taken, we knew
these to be the same breakers we had seen the preceding evening.
Hardly any part of this bank or reef is above water at the reflux of
the waves. The heads of some of the rocks are to be seen near the
edge of the reef, where it is the shoalest; for in the middle is deep
water. In short, this bank wants only a few little islets to make it
exactly like one of the half-drowned isles so often mentioned. It
lies S.W. from Turtle Island, about five or six miles, and the
channel between it and the reef of that isle is three miles over.
Seeing no more shoals or islands, and thinking there might be turtle
on this bank, two boats were properly equipped and sent thither; but
returned without having seen one.

The boats were now hoisted in, and we made sail to the west, with
a brisk gale at east, which continued till the 9th, when we had for a
few hours, a breeze at N.W., attended with squalls of rain. This was
succeeded by a steady fresh gale at S.E., with which we steered N.W.,
being at this time in the latitude of 20° 20' S. longitude
176° 8' E.

On the 15th at noon, being in the latitude of 15° 9' south,
longitude 171° 16' east, I steered west. The next day the weather
was foggy, and the wind blew in heavy squalls, attended with rain,
which in this ocean, within the tropics, generally indicates the
vicinity of some high land. This was verified at three in the
afternoon, when high land was seen bearing S.W. Upon this we took in
the small sails, reefed the top-sails, and hauling up for it, at
half-past five we could see it extend from S.S.W. to N.N.W. half W.
Soon after we tacked and spent the night, which was very stormy, in
plying. Our boards were disadvantageous; for, in the morning, we
found we had lost ground. This, indeed, was no wonder, for having an
old suit of sails bent, the most of them were split to pieces;
particularly a fore-top- sail, which was rendered quite useless. We
got others to the yards, and continued to ply, being desirous of
getting round the south ends of the lands, or at least so far to the
south as to be able to judge of their extent in that direction. For
no one doubted that this was the Australia del Espiritu Santo of
Quiros, which M. de Bougainville calls the Great Cyclades, and that
the coast we were now upon was the east side of Aurora Island, whose
longitude is 168° 30' E.

The gale kept increasing till we were reduced to our low sails; so
that, on the 18th, at seven in the morning, I gave over plying, set
the top-sails double-reefed, bore up for, and hauled round the north
end of Aurora Island, and then stretched over for the Isle of Lepers,
under close-reefed topsails and courses, with a very hard gale at
N.E.; but we had now the advantage of a smooth sea, having the Isle
of Aurora to windward. At noon the north end of it bore N.E. 1/2 N.,
distant four leagues; our latitude, found by double altitudes, and
reduced to this time, was 15° 1' 30" south, longitude 168°
14' east. At two o'clock p.m. we drew near the middle of the Isle of
Lepers, and tacked about two miles from land; in which situation we
had no soundings with a line of seventy fathoms. We now saw people on
the shore, and many beautiful cascades of water pouring down the
neighbouring hills. The next time we stood for this isle, we came to
within half a mile of it, where we found thirty fathoms a sandy
bottom; but a mile off we found no soundings at seventy fathoms. Here
two canoes came off to us, in one of which were three men, and in the
other but one. Though we made all the signs of friendship, we could
not bring them nearer than a stone's throw; and they made but a short
stay before they retired ashore, where we saw a great number of
people assembled in parties, and armed with bows and arrows. They
were of a very dark colour; and, excepting some ornaments at their
breast and arms, seemed to be entirely naked.

As I intended to get to the south, in order to explore the land
which might lie there, we continued to ply between the Isle of Lepers
and Aurora; and on the 19th, at noon, the south end of the
last-mentioned isle bore south 24° east, and the north end north,
distant twenty miles. Latitude observed 15° 11'. The wind
continued to blow strong at S.E., so that what we got by plying in
the day, we lost in the night. On the 20th, at sun-rise, we found
ourselves off the south end of Aurora, on the N.W. side of which, the
coast forms a small bay. In this we made some trips to try for
anchorage; but found no less than eighty fathoms water, the bottom a
fine dark sand, at half a mile from shore. Nevertheless, I am of
opinion that, nearer, there is much less depth, and secure riding;
and in the neighbourhood is plenty of fresh water and wood for fuel.
The whole isle, from the sea-shore to the summits of the hills,
seemed to be covered with the latter; and every valley produced a
fine stream of the former.[2] We saw people on the shore, and some
canoes on the coast, but none came off to us. Leaving the bay just
mentioned, we stretched across the channel which divides Aurora from
Whitsuntide Island. At noon we were abreast the north end of this
latter, which bore E.N.E., and observed in 15° 28' 1/2. The isle
of Aurora bore from N. to N.E. 1/2 east, and the Isle of Lepers from
N. by W. 1/2 W. to west. Whitsuntide Isle appeared joined to the land
to the S. and S.W. of it; but in stretching to S.W. we discovered the
separation. This was about four o'clock p.m., and then we tacked and
stretched in for the island till near sun-set, when the wind veering
more to the east, made it necessary to resume our course to the
south. We saw people on the shore, smokes in many parts of the
island, and several places which seemed to be cultivated. About
midnight, drawing near the south land, we tacked and stretched to the
north, in order to spend the remainder of the night.

[2] "On approaching the Isle of Aurora, we observed a
fine beach, and the most luxuriant vegetation that can be conceived.
The whole country was woody; numberless climbers ran up the highest
trees, and, forming garlands and festoons between them, embellished
the scene. A neat plantation fenced with reeds, stood on the slope of
the bill; and a beautiful cascade poured down through the adjacent
forest."--G.F.

At day-break on the 21st, we found ourselves before the channel
that divides Whitsuntide Island from the south land, which is about
two leagues over. At this time, the land to the southward extended
from S. by E. round to the west, farther than the eye could reach,
and on the part nearest to us, which is of considerable height, we
observed two very large columns of smoke, which, I judged, ascended
from volcanoes. We now stood S.S.W., with a fine breeze at S.E.; and,
at ten o'clock, discovered this part of the land to be an island,
which is called by the natives Ambrym. Soon after an elevated land
appeared open off the south end of Ambrym; and after that, another
still higher, on which is a high peaked hill. We judged these lands
to belong to two separate islands. The first came in sight at S.E.;
the second at E. by S., and they appeared to be ten leagues distant.
Holding on our course for the land ahead, at noon it was five miles
distant from us, extending from S.S.E. to N.W. by W., and appeared to
be continued. The islands to the east bore from N.E. by E. to S.E. by
E., latitude observed 16° 17' south. As we drew nearer the shore
we discovered a creek, which had the appearance of being a good
harbour, formed by a low point or peninsula, projecting out to the
north. On this a number of people were assembled, who seemed to
invite us ashore; probably with no good intent, as the most of them
were armed with bows and arrows. In order to gain room and time to
hoist out and arm our boats, to reconnoitre this place, we tacked and
made a trip off, which occasioned the discovery of another port about
a league more to the south. Having sent two armed boats to sound and
look for anchorage, on their making the signal for the latter, we
sailed in S.S.W., and anchored in eleven fathoms water, not two
cables' length from the S.E. shore, and a mile within the
entrance.

We had no sooner anchored than several of the natives came off in
canoes. They were very cautious at first; but, at last, trusted
themselves alongside, and exchanged, for pieces of cloth, arrows;
some of which were pointed with bone, and dipped in some green gummy
substance, which we naturally supposed was poisonous. Two men having
ventured on board, after a short stay, I sent them away with
presents. Others, probably induced by this, came off by moon-light;
but I gave orders to permit none to come alongside, by which means we
got clear of them for the night.

Next morning early, a good many came round us, some in canoes, and
others swimming. I soon prevailed on one to come on board, which be
no sooner did, than he was followed by more than I desired; so that
not only our deck, but rigging, was presently filled with them. I
took four into the cabin, and gave them various articles, which they
shewed to those in the canoes, and seemed much pleased with their
reception. While I was thus making friends with those in the cabin,
an accident happened that threw all into confusion, but in the end, I
believe, proved advantageous to us. A fellow in a canoe having been
refused admittance into one of our boats that lay alongside, bent his
bow to shoot a poisoned arrow at the boat-keeper. Some of his
countrymen prevented his doing it that instant, and gave time to
acquaint me with it. I ran instantly on deck, and saw another man
struggling with him; one of those who had been in the cabin, and had
leaped out of the window for this purpose. The other seemed resolved,
shook him off, and directed his bow again to the boat-keeper; but, on
my calling to him, pointed it at me. Having a musquet in my hand
loaded with small shot, I gave him the contents. This staggered him
for a moment, but did not prevent him from holding his bow still in
the attitude of shooting. Another discharge of the same nature made
him drop it, and the others, who were in the canoe, to paddle off
with all speed. At this time, some began to shoot arrows on the other
side. A musquet discharged in the air had no effect; but a four-pound
shot over their heads sent them off in the utmost confusion. Many
quitted their canoes and swam on shore; those in the great cabin
leaped out of the windows; and those who were on the deck, and on
different parts of the rigging, all leaped overboard. After this we
took no farther notice of them, but suffered them to come off and
pick up their canoes; and some of them even ventured alongside of the
ship. Immediately after the great gun was fired, we heard the beating
of drums on shore; which was, probably, the signal for the country to
assemble in arms. We now got every thing in readiness to land, to cut
some wood, which we were in want of, and to try to get some
refreshments, nothing of this kind having been seen in any of the
canoes.

About nine o'clock, we put off in two boats, and landed in the
face of four or five hundred people, who were assembled on the shore.
Though they were all armed with bows and arrows, clubs and spears,
they made not the least opposition. On the contrary, seeing me
advance alone, with nothing but a green branch in my hand, one of
them, who seemed to be a chief, giving his bow and arrows to another,
met me in the water, bearing also a green branch, which having
exchanged for the one I held, he then took me by the hand, and led me
up to the crowd. I immediately distributed presents to them, and, in
the mean time, the marines were drawn up upon the beach. I then made
signs (for we understood not a word of their language) that we wanted
wood; and they made signs to us to cut down the trees. By this time,
a small pig being brought down and presented to me, I gave the bearer
a piece of cloth, with which he seemed well pleased. This made us
hope that we should soon have some more; but we were mistaken. The
pig was not brought to be exchanged for what we had, but on some
other account, probably as a peace-offering. For, all we could say or
do, did not prevail on them to bring down, after this, above half a
dozen cocoa-nuts, and a small quantity of fresh water. They set no
value on nails, or any sort of iron tools; nor indeed on any thing we
had. They would, now and then, exchange an arrow for a piece of
cloth; but very seldom would part with a bow. They were unwilling we
should go off the beach, and very desirous we should return on board.
At length, about noon, after sending what wood we had cut on board,
we embarked ourselves; and they all retired, some one way and some
another. Before we had dined, the afternoon was too far spent to do
any thing on shore; and all hands were employed, setting up the
rigging, and repairing some defects in it. But seeing a man bring
along the strand a buoy, which they had taken in the night from the
kedge-anchor, I went on shore for it, accompanied by some of the
gentlemen. The moment we landed, it was put into the boat, by a man
who walked off again without speaking one word. It ought to be
observed, that this was the only thing they took, or even attempted
to take from us, by any means whatever. Being landed near one of
their plantations and houses, which were just within the skirts of
the wood, I prevailed on the man to conduct me to them; but, though
they suffered Mr Forster to go with me, they were unwilling any more
should follow. These houses were something like those of the other
isles; rather low, and covered with palm thatch. Some were enclosed,
or walled round with boards; and the entrance to those was by a
square hole at one end, which at this time was shut up, and they were
unwilling to open it for us to look in. There were here about six
houses, and some small plantations of roots, &c., fenced round
with reeds as at the Friendly Isles. There were, likewise, some
bread-fruit, cocoa-nut, and plaintain trees; but very little fruit on
any of them. A good many fine yams were piled up upon sticks, or a
kind of raised platform; and about twenty pigs, and a few fowls, were
running about loose. After making these observations, having
embarked, we proceeded to the S.E. point of the harbour, where we
again landed and walked along the bench till we could see the islands
to the S.E. already mentioned. The names of these we now obtained, as
well as the name of that on which we were. This they called
Mallicollo;[3] the island that first appeared over the south end of
Ambrym is called Apee; and the other with the hill upon it Paoom. We
found on the beach a fruit like an orange, called by them Abbimora;
but whether it be fit for eating, I cannot say, as this was
decayed.

[3] Or Mallicolla. Some of our people pronounced it
Manicolo or Manicola, and thus it is also writ in Quiros' Memorial,
as printed by Dalrymple, vol. ii. p. 146.

Mr G.F. tells us that these people increased their disagreeable
appearance, by painting their faces and breasts with a black colour.
A few of them, he says, had a small cap on the head, made of matted
work. This gentleman speaks highly of the extensive faculties and
quick apprehension of these people, low enough as they must be ranked
in the scale of personal beauty; he admits, however, that their skill
in the arts is inconsiderable, and their civilization very
imperfect.--E.

Proceeding next to the other side of the harbour, we there landed,
near a few houses, at the invitation of some people who came down to
the shore; but we had not been there five minutes before they wanted
us to be gone. We complied, and proceeded up the harbour in order to
sound it, and look for fresh water, of which, as yet, we had seen
none, but the very little that the natives brought, which we knew not
where they got. Nor was our search now attended with success; but
this is no proof that there is not any. The day was too far spent to
examine the place well enough to determine this point. Night having
brought us on board, I was informed that no soul had been off to the
ship; so soon was the curiosity of these people satisfied. As we were
coming on board, we heard the sound of a drum, and, I think, of some
other instruments, and saw people dancing; but us soon as they heard
the noise of the oars, or saw us, all was silent.

Being unwilling to lose the benefit of the moon-light nights,
which now happened, at seven a.m. on the 23d, we weighed; and, with a
light air of wind, and the assistance of our boats, proceeded out of
the harbour, the south end of which, at noon, bore W.S.W., distant
about two miles.

When the natives saw us under sail, they came off in canoes,
making exchanges with more confidence than before, and giving such
extraordinary proofs of their honesty as surprised us. As the ship,
at first, had fresh way through the water, several of them dropped
astern after they had received our goods, and before they had time to
deliver theirs in return. Instead of taking advantage of this, as our
friends at the Society Isles would have done, they used their utmost
efforts to get up with us, and to deliver what they had already been
paid for. One man, in particular, followed us a considerable time,
and did not reach us till it was calm, and the thing was forgotten.
As soon as he came alongside he held up the thing which several were
ready to buy; but he refused to part with it, till he saw the person
to whom he had before sold it, and to him he gave it. The person, not
knowing him again, offered him something in return, which he refused,
and shewed him what he had given him before. Pieces of cloth, and
marble paper, were in most esteem with them; but edge-tools, nails,
and beads, they seemed to disregard. The greatest number of canoes we
had alongside at once did not exceed eight, and not more than four or
five people in each, who would frequently retire to the shore all on
a sudden, before they had disposed of half their things, and then
others would come off.

At the time we came out of the harbour, it was about low water,
and great numbers of people were then on the shoals or reefs which
lie along the shore, looking, as we supposed., for shell and other
fish. Thus our being on their coast, and in one of their ports, did
not hinder them from following the necessary employments. By this
time they might be satisfied we meant them no harm; so that, had we
made a longer stay, we might soon have been upon good terms with this
ape-like nation. For, in general, they are the most ugly,
ill-proportioned people I ever saw, and in every respect different
from any we had met with in this sea. They are a very dark- coloured
and rather diminutive race; with long heads, flat faces, and monkey
countenances. Their hair mostly black or brown, is short and curly;
but not quite so soft and woolly as that of a negroe. Their beards
are very strong, crisp, and bushy, and generally black and short. But
what most adds to their deformity, is a belt or cord which they wear
round the waist, and tie so tight over the belly, that the shape of
their bodies is not unlike that of an overgrown pismire. The men go
quite naked, except a piece of cloth or leaf used as a
wrapper.[4]

[4] The particular manner of applying the wrapper may be
seen in Wafer's voyage, who mentions this singular custom as
existing, though with some little variation, amongst the Indians of
the Isthmus of Darien. See Wafer's Voyage, p. 140.

We saw but few women, and they were not less ugly than the men;
their heads, faces, and shoulders, are painted red; they wear a kind
of petticoat; and some of them had something over their shoulders
like a bag, in which they carry their children. None of them came off
to the ship, and they generally kept at a distance when we were on
shore. Their ornaments are ear-rings, made of tortoise-shell and
bracelets. A curious one of the latter, four or five inches broad,
wrought with thread or cord, and studded with shells, is worn by them
just above the elbow. Round the right wrist they wear hogs' tusks,
bent circular, and rings made of shells; and round their left, a
round piece of wood, which we judged was to ward off the bow- string.
The bridge of the nose is pierced, in which they wear a piece of
white stone, about an inch and a half long. As signs of friendship
they present a green branch, and sprinkle water with the hand over
the head.

Their weapons are clubs, spears, and bows and arrows. The two
former are made of hard or iron-wood. Their bows are about four feet
long, made of a stick split down the middle, and are not circular.
The arrows, which are a sort of reeds, are sometimes armed with a
long and sharp point, made of the hard wood, and sometimes with a
very hard point made of bone; and these points are all covered with a
substance which we took for poison. Indeed the people themselves
confirmed our suspicions, by making signs to us not to touch the
point, and giving us to understand that if we were prickled by them
we should die. They are very careful of them themselves, and keep
them, always wrapped up in a quiver. Some of these arrows are formed
with two or three points, each with small prickles on the edges, to
prevent the arrow being drawn out of the wound.

The people of Mallicollo seemed to be a quite different nation
from any we had yet met with, and speak a different language. Of
about eighty words, which Mr Forster collected, hardly one bears any
affinity to the language spoken at any other island or place I had
ever been at. The letter R is used in many of their words; and
frequently two or three being joined together, such words we found
difficult to pronounce. I observed that they could pronounce most of
our words with great ease. They express their admiration by hissing
like a goose.

To judge of the country by the little water we saw of it, it must
be fertile; but I believe their fruits are not so good as those of
the Society or Friendly Isles. Their cocoa-nut trees, I am certain,
are not; and their bread-fruit and plantains did not seem much
better. But their yams appeared to be very good. We saw no other
animals than those I have already mentioned. They have not so much as
a name for a dog, and consequently have none, for which reason we
left them a dog and a bitch; and there is no doubt they will be taken
care of, as they were very fond of them.[5]

[5] "The productions of Mallicollo are less remarkable
and striking at first sight than the race of its inhabitants. To
judge of their numbers from the crowd we saw at Port Sandwich, I
should conclude, that they are far from inconsiderable; but
considering the great size of the island, I cannot suppose it to be
very populous. Fifty thousand is, I think, the greatest number we can
admit, and these are not confined to the skirts of the hills, as at
Otaheite, but dispersed over the whole extent of more than six
hundred square miles. We ought to figure their country to ourselves
as one extensive forest: They have only begun to clear and plant a
few insulated spots, which are lost in it, like small islands in the
vast Pacific Ocean. Perhaps if we could ever penetrate through the
darkness which involves the history of this nation, we might find
that they have arrived in the South Sea much later than the natives
of the Friendly and Society Isles. So much at least is certain, that
they appear to be of a race totally distinct from these. Their form,
their language, and their manners, strongly and completely mark the
difference. The natives on some parts of New Guinea and Papua, seem
to correspond in many particulars with what we have observed among
the Mallicollese. The black colour and woolly hair in particular are
characteristics common to both nations. The slender form of the
Mallicolese is a character, as far as I know, peculiar to them and
the New Zealanders; but that nation hath nothing in common with them
in all other respects. The features of these people, though
remarkably irregular and ugly, yet are full of great sprightliness,
and express a quick comprehension. Their lips, and the lower part of
their face, are entirely different from those of African negroes; but
the upper part, especially the nose, is of very similar conformation,
and the substance of the hair is the same. The climate of Mallicollo,
and the adjacent islands, is very warm, but perhaps not at all times
so temperate as at Otaheite, because the extent of land is vastly
greater. However, during our short stay, we experienced no unusual
degree of heat, the thermometer being at 76° and 78°, which
is very moderate in the torrid zone."-- G.F.

After we had got to sea, we tried what effect one of the poisoned
arrows would have on a dog. Indeed we had tried it in the harbour the
very first night, but we thought the operation was too slight, as it
had no effect. The surgeon now made a deep incision in the dog's
thigh, into which he laid a large portion of the poison, just as it
was scraped from the arrows, and then bound up the wound with a
bandage. For several days after we thought the dog was not so well as
it had been before, but whether this was really so, or only suggested
by imagination, I know not. He was afterwards as if nothing had been
done to him, and lived to be brought home to England. However, I have
no doubt of this stuff being of a poisonous quality, as it could
answer no other purpose. The people seemed not unacquainted with the
nature of poison, for when they brought us water on shore, they first
tasted it, and then gave us to understand we might with safety drink
it.

This harbour, which is situated on the N.E. side of Mallicollo,
not far from the S.E. end, in latitude 16° 25' 20" S., longitude
167° 57' 23" E., I named Port Sandwich. It lies in S.W. by S.
about one league, and is one- third of a league broad. A reef of
rocks extends out a little way from each point, but the channel is of
a good breadth, and hath in it from forty to twenty-four fathoms
water. In the port, the depth of water is from twenty to four
fathoms; and it is so sheltered that no winds can disturb a ship at
anchor there. Another great advantage is, you can lie so near the
shore, as to cover your people, who may be at work upon it.

SECTION IV.

An Account of the Discovery of several Islands, and an
Interview and Skirmish with the Inhabitants upon one of them. The
Arrival of the Ship at Tanna, and the Reception we met with
there.

Soon after we got to sea, we had a breeze at E.S.E. with
which we stood over for Ambrym till three o'clock in the afternoon,
when the wind veering to the E.N.E. we tacked and stretched to the
S.E. and weathered the S.E. end of Mallicolo, off which we discovered
three or four small islands, that before appeared to be connected. At
sun-set the point bore S. 77° W., distant three leagues, from
which the coast seemed to trend away west. At this time, the isle of
Ambrym extended from N. 3° E. to N. 65° E. The isle of Paoon
from N. 76° E. to S. 88° E.; and the isle of Apee from S.
83° E. to S. 43° E. We stood for this last isle, which we
reached by midnight, and then brought-to till day-break on the 24th,
when we made sail to the S.E., with a view of plying up to the
eastward on the south side of Apee. At sun- rise we discovered
several more islands, extending from the S.E. point of Apee to the
south as far as S.E. by S. The nearest to us we reached by ten
o'clock, and not being able to weather it, we tacked a mile from its
shore in fourteen fathoms water. This island is about four leagues in
circuit, is remarkable by having three high peaked hills upon it, by
which it has obtained that name. In the p.m. the wind veering more to
the north, we resumed our course to the east; and having weathered
Threehills, stood for the group of small isles which lie off the S.E.
point of Apee. These I called Shepherd's Isles, in honour of my
worthy friend Dr Shepherd, Plumian professor of astronomy at
Cambridge. Having a fine breeze, I had thoughts of going through
between them; but the channels being narrow, and seeing broken water
in the one we were steering for, I gave up the design, and bore up,
in order to go without, or to the south of them. Before this could be
accomplished, it fell calm, and we were left to the mercy of the
current, close to the isles, where we could find no soundings with a
line of an hundred and eighty fathoms. We had now land or islands in
every direction, and were not able to count the number which lay
round us. The mountain on Paoon was seen over the east end of Apee,
bearing N.N.W. at eight o'clock. A breeze at S.E. relieved us from
the anxiety the calm had occasioned; and we spent the night in making
short boards.

The night before we came out of Port Sandwich, two reddish fish,
about the size of large bream, and not unlike them, were caught with
hook and line. On these fish most of the officers, and some of the
petty officers, dined the next day. The night following, every one
who had eaten of them was seized with violent pains in the head and
bones, attended with a scorching heat all over the skin, and numbness
in the joints. There remained no doubt that this was occasioned by
the fish being of a poisonous nature, and having communicated its bad
effects to all who partook of them, even to the hogs and dogs. One of
the former died about sixteen hours after; it was not long before one
of the latter shared the same fate; and it was a week or ten days
before all the gentlemen recovered. These must have been the same
sort of fish mentioned by Quiros,[1] under the name of pargos, which
poisoned the crews of his ships, so that it was some time before they
recovered; and we should, doubtless, have been in the same situation,
had more of them been eaten.

[1] Dalrymple's Collection of Voyages, vol. I. p. 140,
141.

At day break on the 25th, we made a short stretch to the east of
Shepherd's Isles till after sun-rise, when seeing no more land in
that direction, we tacked and stood for the island we had seen in the
south, having a gentle breeze at S.E. We passed to the east of
Threehills, and likewise of a low isle, which lies on the S.E. side
of it, between a remarkable peaked rock which obtained the name of
Monument, and a small island named Twohills, on account of two peaked
hills upon it, disjoined by a low and narrow isthmus. The channel
between this island and the Monument is near a mile broad, and
twenty-four fathoms deep. Except this rock, which is only accessible
to birds, we did not find an island on which people were not seen. At
noon, we observed, in latitude 17° 18' 30"; longitude, made from
Port Sandwich, 45' E. In this situation, the Monument bore N. 16°
E. distant two miles; Twohills bore N. 25° W. distant two miles,
and in a line with the S.W. part of Threehills; and the islands to
the south extended from S. 16° 30' E. to S. 42° W.

Continuing our course to the south, at five p.m. we drew near the
southern lands, which we found to consist of one large island, whose
southern and western extremities extended beyond our sight, and three
or four smaller ones lying off its north side. The two northernmost
are much the largest, have a good height, and lie in the direction of
E. by S. and W. by N. from each other, distant two leagues; I named
the one Montagu and the other Hinchinbrook, and the large island
Sandwich, in honour of my noble patron the Earl of Sandwich. Seeing
broken water ahead, between Montagu and Hinchinbrook isles, we
tacked; and soon after it fell calm. The calm continued till seven
o'-clock the next morning, when it was succeeded by a breeze from the
westward. During the calm, having been carried by the currents and a
S.E. swell, four leagues to the W.N.W., we passed Hinchinbrook Isle,
saw the western extremity of Sandwich Island, bearing S.S.W., about
five leagues distant, and at the same time discovered a small island
to the west of this direction. After getting the westerly breeze, I
steered S.E. in order to pass between Montagu Isle and the north end
of Sandwich Island. At noon we were in the middle of the channel, and
observed in latitude 17° 31' S. The distance from one island to
the other is about four or five miles; but the channel is not much
above half that breadth, being contracted by breakers. We had no
soundings in it with a line of forty fathoms.

As we passed Montagu Isle several people came down to the
sea-side, and, by signs, seemed to invite us ashore. Some were also
seen on Sandwich Island, which exhibited a most delightful prospect,
being spotted with woods and lawns, agreeably diversified over the
whole surface. It hath a gentle slope from the hills, which are of a
moderate height, down to the sea coast. This is low, and guarded by a
chain of breakers, so that there is no approaching it at this part.
But more to the west, beyond Hinchinbrook Island, there seemed to run
in a bay sheltered from the reigning winds. The examining it not
being so much an object, with me as the getting to the south, in
order to find the southern extremity of the Archipelago, with this
view I steered S.S.E., being the direction of the coast of Sandwich
Island. We had but just got through the passage, before the west wind
left us to variable light airs and calms; so that we were
apprehensive of being carried back again by the currents, or rather
of being obliged to return, in order to avoid being driven on the
shoals, as there was no anchorage, a line of an hundred and sixty
fathoms not reaching to the bottom. At length a breeze springing up
at S.W. we stood to S.E., and at sun-set the Monument bore N. 14°
30' W., and Montagu Island N. 28° W. distant three leagues. We
judged we saw the S.E. extremity of Sandwich Island, bearing about S.
by E.

We continued to stand S.E. till four a.m. on the 27th, when we
tacked to the west. At sun-rise, having discovered a new land bearing
south, and making in three hills, this occasioned us to tack and
stand towards it. At this time Montagu Isle bore N. 52° W.,
distant thirteen leagues; at noon it was nearly in the same
direction, and the new land extended from S. 1/2 E. to S. by W., and
the three hills seemed to be connected. Our latitude by observation,
was 18° 1' S., and the longitude, made from Port Sandwich, 1°
23' E. We continued to stand to the S.E., with a gentle breeze at
S.W. and S.S.W. till the 28th at sun-rise, when, the wind veering to
the south, we tacked and stood to the west. The three hills mentioned
above, we now saw, belonging to one island, which extended from S.
35° to 71° W. distant about ten or twelve leagues.[2]

[2] "Our ship now probably resembled an hospital; the
poisoned patients were still in a deplorable situation; they
continued to have gripes and acute pains in all their bones: In the
day time they were in a manner giddy, and felt a great heaviness in
their heads; at night, as soon as they were warm in bed, their pains
redoubled, and robbed them actually of sleep. The secretion of
saliva was excessive; the skin peeled off from the whole body,
and pimples appeared on their hands. Those who were less affected
with pains, were much weaker in proportion, and crawled about the
decks, emaciated to mere shadows We had not one lieutenant able to do
duty; and as one of the mates and several of the midshipmen were
likewise ill, the watches were commanded by the gunner and the other
mates. The dogs which had unfortunately fed upon the same fish, were
in a still worse condition, as we could not give them any relief.
They groaned and panted most piteously, drank great quantities of
water, and appeared to be tortured with pain. Those which had eaten
of the entrails were vastly more affected than the rest.--G.F."

According to this gentleman, the crew never felt more severely the
tediousness of confinement to the ship, or were more tired of salt
provisions. Two sharks caught on the 31st afforded them a very
acceptable entertainment, and were greedily devoured. One of these,
he tells us, had in his maw four young turtles, of eighteen inches in
diameter, two large cuttle-fishes, and the feathers and skeleton of a
booby; yet notwithstanding so plentiful a repast, he seemed to be
well disposed for a piece of salt pork with which the hook was
baited.--E.

Retarded by contrary winds, calms, and the currents, that set to
N.W., we were three days in gaining this space; in which time we
discovered an elevated land to the south of this; It first appeared
in detached hummocks, but we judged it to be connected. At length, on
the 1st of August, about ten a.m. we got a fine breeze at E.S.E.,
which soon after veered to N.E., and we steered for the N.W. side of
the island. Reaching it about two p.m., we ranged the west coast at
one mile from shore, on which the inhabitants appeared in several
parts, and by signs invited us to land. We continued to sound without
finding bottom, till we came before a small bay, or bending of the
coast, where, near a mile from shore, we found thirty and twenty-two
fathoms water, a sandy bottom. I had thoughts of anchoring here, but
the wind almost instantly veered to N.W.; which being nearly on
shore, I laid this design aside. Besides, I was unwilling to lose the
opportunity that now offered of getting to the south-east, in order
first to explore the lands which lay there. I therefore continued to
range the coast to the south, at about the same distance from shore;
but we soon got out of soundings. About a league to the south of this
bay, which hath about two miles extent, is another more extensive.
Towards the evening, the breeze began to abate, so that it was
sun-set before we got the length of it. I intended not to stop here,
and to stand to the south under an easy sail all night; but at eight
o'clock, as we were steering S.S.E. we saw a light ahead. Not knowing
but it might be on some low detached isle, dangerous to approach
while dark, we hauled the wind, and spent the night standing off and
on, or rather driving to and fro; for we had but very little
wind.

At sun-rise on the 2d, we saw no more land than the coast we were
upon; but found that the currents had carried us some miles to the
north, and we attempted, to little purpose, to regain what we had
lost. At noon we were about a league from the coast, which extended
from S.S.E. to N.E. Latitude observed 18° 45' S. In the
afternoon, finding the ship to drift not only to the north, but in
shore also, and being yet to the south of the bay we passed the day
before, I had thoughts of getting to an anchor before night, while we
had it in our power to make choice of a place. With this view, having
hoisted out two boats, one of them was sent ahead to tow the ship; in
the other Mr Gilbert went to sound for anchorage. Soon after, the
towing boat was sent to assist him. So much time was spent in
sounding this bay, that the ship drove past, which made it necessary
to call the boats on board to tow her off from the northern point.
But this service was performed by a breeze of wind, which, that
moment, sprung up at S.W.; so that as the boats got on board, we
hoisted them in, and then bore up for the north side of the island,
intending once more to try to get round by the east; Mr Gilbert
informed me, that at the south part of the bay, he found no soundings
till close to a steep stone beach, where he landed to taste a stream
of water he saw there, which proved to be salt. Some people were seen
there, but they kept at a distance. Farther down the coast, that is
to the north, he found twenty, twenty-four, and thirty fathoms,
three- fourths of a mile, or a mile, from shore, the bottom a fine
dark sand.

On the 3d, at sun-rise, we found ourselves abreast a lofty
promontory on the S.E. side of the island, and about three leagues
from it. Having but little wind, and that from the south, right in
our teeth, and being in want of fire-wood, I sent Lieutenant Clerke
with two boats to a small islet which lies off the promontory, to
endeavour to get some. In the mean time we continued to ply up with
the ship; but what we gained by our sails, we lost by the current. At
length towards noon, we got a breeze at E.S.E., and E., with which we
could lie up for the head; and soon after Mr Clerke returned, having
not been able to land, on account of a high surf on the shore. They
met with no people on the isle; but saw a large bat, and some birds,
and caught a water-snake. At six o'clock p.m. we got in with the
land, under the N.W. side of the head, where we anchored in seventeen
fathoms water, the bottom a fine dark sand, half a mile from shore;
the point of the head bearing N. 18° E., distant half a league;
the little islet before-mentioned N.E. by E. 1/2 E., and the N.W.
point of the bay N. 32° W. Many people appeared on the shore, and
some attempted to swim off to us; but having occasion to send the
boat ahead to sound, they retired as she drew near them. This,
however, gave us a favourable idea of them.

On the 4th, at day-break, I went with two boats to examine the
coast, to look for a proper landing-place, wood, and water. At this
time, the natives began to assemble on the shore, and by signs
invited us to land. I went first to a small beach, which is towards
the head, where I found no good landing, on account of some rocks
which every where lined the coast. I, however, put the boat's bow to
the shore, and gave cloth, medals, &c. to some people who were
there. For this treatment they offered to haul the boats over the
breakers to the sandy beach, which I thought a friendly offer, but
had reason afterwards to alter my opinion. When they found I would
not do as they desired, they made signs for us to go down into the
bay, which we accordingly did, and they ran along shore abreast of
us, their number increasing prodigiously. I put in to the shore in
two or three places, but, not liking the situation, did not land. By
this time, I believe, the natives conceived what I wanted, as they
directed me round a rocky point, where, on a fine sandy beach, I
stepped out of the boat without wetting a foot, in the face of a vast
multitude, with only a green branch in my hand, which I had before
got from one of them. I took but one man out of the boat with me, and
ordered the other boat to lie-to at a little distance off. They
received me with great courtesy and politeness; and would retire back
from the boat on my making the least motion with my hand. A man, whom
I took to be a chief, seeing this, made them form a semicircle round
the boat's bow, and beat such as attempted to break through this
order. This man I loaded with presents, giving likewise to others,
and asked by signs for fresh water, in hopes of seeing where they got
it. The chief immediately sent a man for some, who ran to a house,
and presently returned with a little in a bamboo; so that I gained
but little information by this. I next asked, by the same means, for
something to eat, and they as readily brought me a yam, and some
cocoa-nuts. In short, I was charmed with their behaviour; and the
only thing which could give the least suspicion was, that most of
them were armed with clubs, spears, darts, and bows and arrows. For
this reason I kept my eye continually upon the chief, and watched his
looks as well as his actions. He made many signs to me to haul the
boat up upon the shore, and at last slipped into the crowd, where I
observed him speak to several people, and then return to me,
repeating signs to haul the boat up, and hesitating a good deal
before he would receive some spike-nails, which I then offered him.
This made me suspect something was intended, and immediately I
stepped into the boat, telling them by signs that I should soon
return. But they were not for parting so soon, and now attempted by
force, what they could not obtain by gentler means. The gang-board
happened unluckily to be laid out for me to come into the boat, I say
unluckily, for if it had not been out, and if the crew had been a
little quicker in getting the boat off, the natives might not have
had time to put their design in execution, nor would the following
disagreeable scene have happened. As we were putting off the boat,
they laid hold of the gang-board, and unhooked it off the boat's
stern. But as they did not take it away, I thought this had been done
by accident, and ordered the boat in again to take it up. Then they
themselves hooked it over the boat's stern, and attempted to haul her
ashore; others, at the same time, snatched the oars out of the
people's hands. On my pointing a musket at them, they in some measure
desisted, but returned in an instant, seemingly determined to haul
the boat ashore. At the head of this party was the chief; the others,
who could not come at the boat, stood behind with darts, stones, and
bows and arrows in hand, ready to support them. Signs and threats
having no effect, our own safety became the only consideration; and
yet I was unwilling to fire on the multitude, and resolved to make
the chief alone fall a victim to his own treachery; but my musket at
this critical moment missed fire. Whatever idea they might have
formed of the arms we held in our hands, they must now have looked
upon them as childish weapons, and began to let us see how much
better theirs were, by throwing stones and darts, and by shooting
arrows. This made it absolutely necessary for me to give orders to
fire. The first discharge threw them into confusion; but a second was
hardly sufficient to drive them off the beach; and after all, they
continued to throw stones from behind the trees and bushes, and,
every now and then, to pop out and throw a dart. Four lay, to all
appearance, dead on the shore; but two of them afterwards crawled
into the bushes. Happy it was for these people, that not half our
muskets would go off, otherwise many more must have fallen. We had
one man wounded in the cheek with a dart, the point of which was as
thick as my finger, and yet it entered above two inches, which shews
that it must have come with great force, though indeed we were very
near them. An arrow struck Mr Gilbert's naked breast, who was about
thirty yards off; but probably it had struck something before; for it
hardly penetrated the skin. The arrows were pointed with hard
wood.

As soon as we got on board, I ordered the anchor to be weighed,
with a view of anchoring near the landing-place. While this was
doing, several people appeared on the low rock point, displaying two
oars we had lost in the scuffle. I looked on this as a sign of
submission, and of their wanting to give us the oars. I was,
nevertheless, prevailed on to fire a four-pound shot at them, to let
them see the effect of our great guns. The ball fell short, but
frightened them so much, that none were seen afterwards; and they
left the oars standing up against the bushes.

It was now calm; but the anchor was hardly at the bow before a
breeze sprung up at north, of which we took the advantage, set our
sails, and plyed out of the bay, as it did not seem capable of
supplying our wants with that conveniency I wished to have. Besides,
I always had it in my power to return to this place, in case I should
find none more convenient farther south.

These islanders seemed to be a different race from those of
Mallicollo; and spoke a different language. They are of the middle
size, have a good shape, and tolerable features. Their colour is very
dark, and they paint their faces, some with black, and others with
red pigment. Their hair is very curly and crisp, and somewhat woolly.
I saw a few women, and I thought them ugly; they wore a kind of
petticoat made of palm-leaves, or some plant like it. But the men,
like those of Mallicollo, were in a manner naked; having only the
belt about the waist, and the piece of cloth, or leaf, used as a
wrapper. I saw no canoes with these people, nor were any seen in any
part of this island. They live in houses covered with thatch, and
their plantations are laid out by a line, and fenced round.

At two o'clock in the afternoon, we were clear of the bay, bore up
round the head, and steered S.S.E. for the south end of the island,
having a fine breeze at N.W. On the S.W. side of the head is a pretty
deep bay, which seemed to run in behind the one on the N.W. side. Its
shores are low, and the adjacent lands appeared very fertile. It is
exposed to the S.E. winds; for which reason, until it be better
known, the N.W. bay is preferable, because it is sheltered from the
reigning winds; and the winds to which it is open, viz. from N.W. by
N. to E. by N., seldom blow strong. The promontory, or peninsula,
which disjoins these two bays, I named Traitor's Head, from the
treacherous behaviour of its inhabitants. It is the N.E. point of the
island, situated in the latitude 18° 43' S. longitude 169°
'28' E., and terminates in a saddle-hill which is of height
sufficient to be seen sixteen or eighteen leagues. As we advanced to
S.S.E., the new island, we had before discovered, began to appear
over the S.E. point of the one near us, bearing S. 1/2 E., distant
ten or twelve leagues. After leaving this one, we steered for the
east end of the other, being directed by a great light we saw upon
it.

At one o'clock the next morning, drawing near the shore, we tacked
and spent the remainder of the night making short boards. At sun-rise
we discovered a high table land (an island) bearing E. by S., and a
small low isle in the direction of N.N.E., which we had passed in the
night without seeing it. Traitor's Head was still in sight, bearing
N. 20° W. distant fifteen leagues, and the island to the south
extended from S. 7° W. to S. 87° W. distant three or four
miles. We then found that the light we had seen in the night was
occasioned by a volcano, which we observed to throw up vast
quantities of fire and smoke, with a rumbling noise heard at a great
distance. We now made sail for the island; and, presently after,
discovered a small inlet which had the appearance of being a good
harbour. In order to be better informed, I sent away two armed boats,
under the command of Lieutenant Cooper, to sound it; and, in the
meanwhile, we stood on and off with the ship, to be ready to follow,
or give them any assistance they might want. On the east point of the
entrance, we observed a number of people, and several houses and
canoes; and when our boats entered the harbour, they launched some,
and followed them, but came not near. It was not long before Mr
Cooper made the signal for anchorage; and we stood in with the ship.
The wind being at west, and our course S.S.W., we borrowed close to
the west point, and passed over some sunken rocks, which might have
been avoided, by keeping a little more to the east, or about
one-third channel over. The wind left us as soon as we were within
the entrance, and obliged us to drop an anchor in four fathoms water.
After this, the boats were sent again to sound; and, in the meantime,
the launch was hoisted out, in order to carry out anchors to warp in
by, as soon as we should be acquainted with the channel.

While we were thus employed, many of the natives got together in
parties, on several parts of the shore, all armed with bows, spears,
&c. Some swam off to us, others came in canoes. At first they
were shy, and kept at the distance of a stone's throw; they grew
insensibly bolder; and, at last, came under our stern, and made some
exchanges. The people in one of the first canoes, after coming as
near as they durst, threw towards us some cocoa-nuts. I went into a
boat and picked them up, giving them in return some cloth and other
articles. This induced others to come under the stern, and alongside,
where their behaviour was insolent and daring. They wanted to carry
off every thing within their reach; they got hold of the fly of the
ensign, and would have torn it from the staff; others attempted to
knock the rings off the rudder; but the greatest trouble they gave us
was to look after the buoys of our anchors, which were no sooner
thrown out of our boats, or let go from the ship, than they got hold
of them. A few muskets fired in the air had no effect; but a
four-pounder frightened them so much, that they quitted their canoes
that instant, and took to the water. But as soon as they found
themselves unhurt, they got again into their canoes, gave us some
halloos, flourished their weapons, and returned once more to the
buoys. This put us to the expence of a few musquetoon shot, which had
the desired effect. Although none were hurt, they were afterwards
afraid to come near the buoys; very soon all retired on shore, and we
were permitted to sit down to dinner undisturbed.

During these transactions, a friendly old man in a small canoe
made several trips between us and the shore, bringing off each time a
few cocoa-nuts, or a yam, and taking in exchange whatever we gave
him. Another was on the gangway when the great gun was fired, but I
could not prevail on him to stay there long. Towards the evening,
after the ship was moored, I landed at the head of the harbour, in
the S.E. corner, with a strong party of men, without any opposition
being made by a great number of the natives who were assembled in two
parties, the one on our right and the other on the left, armed with
clubs, darts, spears, slings, and stones, bows, and arrows, &c.
After distributing to the old people (for we could distinguish no
chief), and some others, presents of cloth, medals, &c. I ordered
two casks to be filled with water out of a pond about twenty paces
behind the landing- place; giving the natives to understand, that
this was one of the articles we wanted. Besides water, we got from
them a few cocoa-nuts, which seemed to be in plenty on the trees; but
they could not be prevailed upon to part with any of their weapons.
These they held in constant readiness, and in the proper attitudes of
offence and defence; so that little was wanting to make them attack
us; at least we thought so, by their pressing so much upon us, and in
spite of our endeavours to keep them off. Our early re-embarking
probably disconcerted their scheme; and after that, they all retired.
The friendly old man before mentioned, was in one of these parties;
and we judged, from his conduct, that his temper was pacific.

SECTION V.

An Intercourse established with the Natives; some Account of
the Island, and a Variety of Incidents that happened during our Stay
at it.

As we wanted to take in a large quantity both of wood and
water, and as, when I was on shore, I had found it practicable to lay
the ship much nearer the landing-place than she now was, which would
greatly facilitate that work, as well as overawe the natives, and
enable us better to cover and protect the working party on shore;
with this view, on the 6th, we went to work to transport the ship to
the place I designed to moor her in. While we were about this, we
observed the natives assembling from all parts, and forming
themselves into two parties, as they did the preceding evening, one
on each side the landing-place, to the amount of some thousands,
armed as before. A canoe, sometimes conducted by one, and at other
times by two or three men, now and then came off, bringing a few
cocoa-nuts or plantains. These they gave us without asking for any
return; but I took care they should always have something. Their
chief design seemed to invite us on shore. One of those who came off
was the old man, who had already ingratiated himself into our favour.
I made him understand, by signs, that they were to lay aside their
weapons, took those which were in the canoe, and threw them
overboard, and made him a present of a large piece of cloth. There
was no doubt but he understood me, and made my request known to his
countrymen. For as soon as he landed, we observed him to go first to
the one party, and then to the other; nor was he, ever after, seen by
us with any thing like a weapon in his hand. After this, three
fellows came in a canoe under the stern, one of them brandishing a
club, with which he struck the ship's side, and committed other acts
of defiance, but at last offered to exchange it for a string of
beads, and some other trifles. These were sent down to him by a line;
but the moment they were in his possession, he and his companions
paddled off in all haste, without giving the club or any thing else
in return. This was what I expected, and indeed what I was not sorry
for, as I wanted an opportunity to shew the multitude on shore, the
effect of our fire arms, without materially hurting any of them.
Having a fowling-piece loaded with small shot (No. 3) I gave the
fellow the contents; and, when they were above musquet-shot off, I
ordered some of the musquetoons, or wall-pieces, to be fired, which
made them leap out of the canoe, keep under her offside, and swim
with her ashore. This transaction seemed to make little or no
impression on the people there. On the contrary, they began to
halloo, and to make sport of it.[1]

[1] "In order to make the sequel more intelligible, it
will be necessary to give a slight sketch of the appearance of the
country which encloses the harbour. The point which forms its eastern
shore is very low and flat, but presently rises into a level hill,
about fifteen or twenty yards high, which is wholly laid out in
plantations. This encompasses the eastern and southern shore of the
bay, being near three miles long, and extending several miles inland
to the sea on the other side. Where this flat hill ends, a fine plain
covered with plantations runs to the southward, bounded by several
ranges of pleasant hills, of which the nearest are of easy ascent. To
the west this plain, as well as the whole bay itself, is enclosed by
a steep hill, three or four hundred yards high, which is nearly
perpendicular in most places. A narrow beach of large broken shingles
and stones runs along the western shore, but a perpendicular rock
separates it from the southern beach. This last is very broad, and
consists of a firm black sand; it bounds the plain, and is the same
where we cut wood and filled our casks with water. A beach of coral
rock and shell sand continues from thence along the foot of the flat
hill quite to the eastern point of the harbour. The flat hill does
not lie close to this beach, but a space of level land, thirty or
forty yards wide, covered with groves of palms, extends to its foot.
The whole south east corner of the bay is filled with a flat reef of
coral, which is overflowed at low water."--G.F.

After mooring the ship, by four anchors, with her broadside to the
landing- place, hardly musquet-shot off, and placing our artillery in
such a manner as to command the whole harbour, I embarked with the
marines, and a party of seamen, in three boats, and rowed in for the
shore. It hath been already mentioned, that the two divisions of the
natives were drawn up on each side the landing-place. They had left a
space between them of about thirty or forty yards, in which were
laid, to the most advantage, a few small bunches of plantains, a yam,
and two or three roots. Between these and the water were stuck
upright in the sand, for what purpose I never could learn, four small
reeds, about two feet from each other, in a line at right angles to
the shore, where they remained for two or three days after. The old
man before-mentioned, and two more, stood by these things, inviting
us, by signs, to land; but I had not forgot the trap I was so near
being caught in at the last island; and this looked something like
it. We answered, by making signs for the two divisions to retire
farther back, and give us more room. The old man seemed to desire
them so to do, but no more regard was paid to him than to us. More
were continually joining them, and, except two or three old men, not
one unarmed. In short, every thing conspired to make us believe they
meant to attack us as soon as we should be on shore; the consequence
of which was easily supposed; many of them must have been killed and
wounded, and we should hardly have escaped unhurt; two things I
equally wished to prevent. Since, therefore, they would not give us
the room required, I thought it was better to frighten them into it,
than to oblige them by the deadly effect of our fire-arms. I
accordingly ordered a musquet to be fired over the party on our
right, which was by far the strongest body; but the alarm it gave
them was momentary. In an instant they recovered themselves and began
to display their weapons. One fellow shewed us his backside, in a
manner which plainly conveyed his meaning.

After this I ordered three or four more musquets to be fired. This
was the signal for the ship to fire a few great guns, which presently
dispersed them; and then we landed, and marked out the limits, on the
right and left, by a line. Our old friend stood his ground, though
deserted by his two companions, and I rewarded his confidence with a
present. The natives came gradually to us, seemingly in a more
friendly manner; some even without their weapons, but by far the
greatest part brought them; and when we made signs to lay them down,
they gave us to understand that we must lay down ours first. Thus all
parties stood armed. The presents I made to the old people, and to
such as seemed to be of consequence, had little effect on their
conduct. They indeed climbed the cocoa-nut trees, and threw us down
the nuts, without requiring any thing for them; but I took care that
they should always have somewhat in return. I observed that many were
afraid to touch what belonged to us; and they seemed to have no
notion of exchanging one thing for another. I took the old man (whose
name we now found to be Paowang) to the woods, and made him
understand, I wanted to cut down some trees to take on board the
ship; cutting some down at the same time, which we put into one of
our boats, together with a few small casks of water, with a view of
letting the people see what it was we chiefly wanted. Paowang very
readily gave his consent to cut wood; nor was there any one who made
the least objection. He only desired the cocoa-nut trees might not be
cut down. Matters being thus settled, we embarked and returned on
board to dinner, and, immediately after, they all dispersed. I never
learnt that any one was hurt by our shot, either on this or the
preceding day; which was a very happy circumstance. In the afternoon
having landed again, we loaded the launch with water, and having made
three hauls with the seine, caught upwards of three hundred pounds of
mullet and other fish. It was some time before any of the natives
appeared, and not above twenty or thirty at last, amongst whom was
our trusty friend Paowang, who made us a present of a small pig,
which was the only one we got at this isle, or that was offered to
us.

During the night the volcano, which was about four miles to the
west of us, vomited up vast quantities of fire and smoke, as it had
also done the night before; and the flames were seen to rise above
the hill which lay between us and it. At every eruption it made a
long rumbling noise like that of thunder, or the blowing up of large
mines. A heavy shower of rain, which fell at this time, seemed to
increase it; and the wind blowing from the same quarter, the air was
loaded with its ashes, which fell so thick that every thing was
covered with the dust. It was a kind of fine sand, or stone, ground
or burnt to powder, and was exceedingly troublesome to the eyes.

Early in the morning of the 7th, the natives began again to
assemble near the watering-place, armed as usual, but not in such
numbers as at first. After breakfast, we landed, in order to cut wood
and fill water. I found many of the islanders much inclined to be
friends with us, especially the old people; on the other hand, most
of the younger were daring and insolent, and obliged us to keep to
our arms. I staid till I saw no disturbance was like to happen, and
then returned to the ship, leaving the party under the command of
Lieutenants Clerke and Edgcumbe. When they came on board to dinner,
they informed me that the people continued to behave in the same
inconsistent manner as in the morning; but more especially one man,
whom Mr Edgcumbe was obliged to fire at, and believed he had struck
with a swan shot. After that the others behaved with more discretion;
and as soon as our people embarked they all retired. While we were
sitting at dinner an old man came on board, looked into many parts of
the ship, and then went ashore again.

In the afternoon, only a few of those who lived in the
neighbourhood, with whom we were now upon a tolerable footing, made
their appearance at the watering-place. Paowang brought us an axe
which had been left by our people, either in the woods or on the
beach, and found by some of the natives. A few other articles were
afterwards returned to us, which either they had stolen, or we had
lost by our negligence, so careful were they now not to offend us in
this respect.

Early the next morning, I sent the launch, protected by a party of
marines in another boat, to take in ballast, which was wanted. This
work was done before breakfast; and after it, she was sent for wood
and water, and with her the people employed in this service, under
the protection of a serjeant's guard, which was now thought
sufficient, as the natives seemed to be pretty well reconciled to us.
I was told, that they asked our people to go home with them, on
condition they stripped naked as they were. This shews that they had
no design to rob them, whatever other they might have.[2]

[2] "The women and children, though they brought us
several dainties, were notwithstanding so extremely timorous, that if
we only fixed our eyes upon them, they instantly ran away, to the
great entertainment of the men. However, their coming so near us, was
sufficient proof that we had made great progress towards gaining
their confidence. We observed some of them who had a smile on their
countenances, but in general they looked gloomy and melancholy.
Whenever we presented a bead, a nail, or ribbon to any of the people,
they refused to touch it, but desired us to lay it down, and then
took it up in a leaf. Whether this was owing to some superstitious
notions, or to a fancied idea of cleanliness, or of civility, must
remain a matter of doubt."-- G.F.

On the 9th, I sent the launch for more ballast, and the guard and
wooders to the usual place. With these I went myself, and found a
good many of the natives collected together, whose behaviour, though
armed, was courteous and obliging; so that there was no longer any
occasion to mark out the limits by a line; they observed them without
this precaution. As it was necessary for Mr Wales's instruments to
remain on shore all the middle of the day, the guard did not return
to dinner, as they had done before, till relieved by others. When I
came off, I prevailed on a young man, whose name was Wha-a-gou, to
accompany me. Before dinner I shewed him every part of the ship; but
did not observe that any thing fixed his attention a moment, or
caused in him the least surprise. He had no knowledge of goats, dogs,
or cats, calling them all hogs (Booga or Boogas). I
made him a present of a dog and a bitch, as he shewed a liking to
that kind of animal. Soon after he came on board, some of his friends
followed in a canoe, and enquired for him, probably doubtful of his
safety. He looked out of the quarter gallery, and having spoken to
them, they went ashore, and quickly returned with a cock, a little
sugar-cane, and a few cocoa-nuts, as a present to me. Though he sat
down with us, he did but just taste our salt pork, but eat pretty
heartily of yam, and drank a glass of wine. After dinner I made him
presents, and then conducted him, ashore.[3]

[3] "He, as well as all his countrymen, had not the same
facility of pronunciation as the Mallecollese; we were therefore
obliged to tell him our names, modified according to the softer
organs of the Otaheitans. His features were rather handsome, his eyes
large and very lively; and the whole countenance expressed good
humour, sprightliness, and acuteness.

As soon as we landed, the youth and some of his friends took me by
the hand, with a view, as I understood, to conduct me to their
habitations. We had not gone far, before some of them, for what
reason I know not, were unwilling I should proceed; in consequence of
which the whole company stopped; and, if I was not mistaken, a person
was dispatched for something or other to give me; for I was desired
to sit down and wait, which I accordingly did. During this interval,
several of our gentlemen passed us, at which they shewed great
uneasiness, and importuned me so much to order them back, that I was
at last obliged to comply. They were jealous of our going up the
country, or even along the shore of the harbour. While I was waiting
here, our friend Paowang came with a present of fruit and roots,
carried by about twenty men; in order, as I supposed, to make it
appear the greater. One had a small bunch of plantains, another a
yam, a third a cocoa-nut, &c.; but two men might have carried the
whole with ease. This present was in return for something I had given
him in the morning; however, I thought the least I could do now, was
to pay the porters.

After I had dispatched Paowang, I returned to Wha-a-gou and his
friends, who were still for detaining me. They seemed to wait with
great impatience for something, and to be unwilling and ashamed to
take away the two dogs, without making me a return. As night was
approaching, I pressed to be gone; with which they complied, and so
we parted.

The preceding day, Mr Forster learnt from the people the proper
name of the island, which they call Tanna; and this day I learnt from
them the names of those in the neighbourhood. The one we touched at
last is called Erromango; the small isle, which we discovered the
morning we landed here, Immer; the Table island to the east,
discovered at the same time, Erronan or Footoona; and an island which
lies to the S.E. Annattom. All these islands are to be seen from
Tanna.

They gave us to understand, in a manner which I thought admitted
of no doubt, that they eat human flesh, and that circumcision was
practised among them. They began the subject of eating human flesh,
of their own accord, by asking us if we did; otherwise I should never
have thought of asking them such a question. I have heard people
argue, that no nation could be cannibals, if they had other flesh to
eat, or did not want food; thus deriving the custom from necessity.
The people of this island can be under no such necessity; they have
fine pork and fowls, and plenty of roots and fruits. But since we
have not actually seen them eat human flesh, it will admit of doubt
with some, whether they are cannibals.[4]

To mention only a single instance of his ingenuity; it happened
that my father and Captain Cook, on comparing their vocabularies,
discovered that each had collected a different word to signify the
sky; they appealed to him to know which of the two expressions was
right; he presently held out one hand, and applied it to one of the
words, then moving the other hand under it, he pronounced the second
word; intimating that the upper was properly the sky, and the lower
the clouds which moved under it. His manners at table were extremely
becoming and decent; and the only practice which did not appear quite
cleanly in our eyes, was his making use of a stick, which he wore in
his hair, instead of a fork, with which he occasionally scratched his
head."--G.F.

[4] These people, according to Mr G.F., frequently
alluded to this horrid practice, and threatened it indeed to those of
the crew that, in opposition to their will, offered to go to certain
spots on the island. Hence, that gentleman infers the existence of
the practice among them, and perhaps with great justice, as there can
be little or no doubt that it either has prevailed or now prevails in
all the islands of the South Seas.--E.

When I got on board, I learnt that, when the launch was on the
west side of the harbour taking in ballast, one of the men employed
in this work, had scalded his fingers in taking a stone up out of
some water. This circumstance produced the discovery of several hot
springs, at the foot of the cliff, and rather below high-water
mark.

This day Mr Wales, and two or three of the officers advanced a
little, for the first time, into the island. They met with a small
straggling village, the inhabitants of which treated them with great
civility; and the next morning Mr Forster and his party made another
excursion inland. They met with several fine plantations of
plantains, sugar-canes, yams, &c.; and the natives were courteous
and civil. Indeed, by this time, the people, especially those in our
neighbourhood, were so well reconciled to us, that they shewed not
the least dislike at our rambling about in the skirts of the woods,
shooting, &c. In the afternoon some boys having got behind
thickets, and having thrown two or three stones at our people who
were cutting wood, they were fired at by the petty officers present
on duty. Being ashore at that time, I was alarmed at hearing the
report of the musquets, and seeing two or three boys run out of the
wood. When I knew the cause I was much displeased at so wanton an use
being made of our fire- arms, and took measures to prevent it for the
future. Wind southerly, with heavy showers of rain.[5]

[5] "We took a walk to the eastward along the shore of
the bay, and looked into the groves which skirted the flat hill
before spoken of. We found these groves to consist of coco-palms, and
several species of shady fig-trees, with eatable fruits, nearly of
the size of the common figs. We also observed several sheds, under
which some of their canoes were secured from the sun and weather; but
there were no habitations, except towards the eastern point. We found
a path, which led through a variety of bushes upon the flat hills. In
our way to it, we crossed some glades, or meadows, enclosed in woods
on all sides, and covered with a very rich herbage of the most vivid
green. We passed through a little airy grove, into several extensive
plantations of bananos, yams, eddoes, and fig-trees, which were in
some places enclosed in fences of stone two feet
high."--G.F.

During the night, and also all the 11th, the volcano was
exceedingly troublesome, and made a terrible noise, throwing up
prodigious columns of fire and smoke at each explosion, which
happened every three or four minutes; and, at one time, great stones
were seen high in the air. Besides the necessary work of wooding and
watering, we struck the main-top-mast to fix new trestle-trees and
back-stays. Mr Forster and his party went up the hill on the west
side of the harbour, where he found three places from whence smoke of
a sulphureous smell issued, through cracks and fissures in the earth.
The ground about these was exceedingly hot, and parched or burnt, and
they seemed to keep pace with the volcano; for, at every explosion of
the latter, the quantity of smoke or steam in these was greatly
increased, and forced out so as to rise in small columns, which we
saw from the ship, and had taken for common fires made by the
natives. At the foot of this hill are the hot-springs before
mentioned.

In the afternoon, Mr Forster having begun his botanical researches
on the other side of the harbour, fell in with our friend Paowang's
house, where he saw most of the articles I had given him, hanging on
the adjoining trees and bushes, as if they were not worthy of being
under his roof.

On the 12th, some of the officers accompanied Mr Forster to the
hot places he had been at the preceding day. A thermometer placed in
a little hole made in one of them, rose from 80, at which it stood in
the open air, to 170. Several other parts of the hill emitted smoke
or steam all the day, and the volcano was unusually furious, insomuch
that the air was loaded with its ashes. The rain which fell at this
time was a compound of water, sand, and earth; so that it properly
might be called showers of mire. Whichever way the wind was, we were
plagued with the ashes; unless it blew very strong indeed from the
opposite direction. Notwithstanding the natives seemed well enough
satisfied with the few expeditions we had made in the neighbourhood,
they were unwilling we should extend them farther. As a proof of
this, some undertook to guide the gentlemen when they were in the
country, to a place where they might see the mouth of the volcano.
They very readily embraced the offer; and were conducted down to the
harbour, before they perceived the cheat.[6]

[6] "We took the opportunity of the absence of the
natives, to walk out upon the plain, behind the watering-place. We
met with several ponds of stagnant water, in which the natives had
planted great quantities of eddoes. The coco-palms formed spacious
groves, full of different shrubberies, where a great number of birds
of different sorts, chiefly fly-catchers, creepers, and parroquets,
resided. We saw likewise many lofty trees, covered with nuts, which
are common at Otaheite, (isrocarpus Nov. Gen.). These trees
were commonly the resort of pigeons of different kinds, and chiefly
of the sort which are to be met with at the Friendly Islands, where
the natives catch and tame them. We passed by some plantations of
bananas and sugar- canes, but saw no houses, the greatest part of the
ground being uncultivated, and covered with shady forests, or low
shrubberies. At the east end of the plain we observed a long and
spacious valley, from whence we saw a great number of smokes rising,
and heard the promiscuous voices of many men, women and children. We
stood in a path, on both sides of which were thick shrubberies; and
the vale itself was so full of groves, that we neither saw the
people, whose voices we heard, nor any of their dwellings. It being
late in the evening, we proceeded no farther, and without discovering
ourselves, retreated to the beach."--G.F.

The 13th, wind at N.E., gloomy weather. The only thing worthy of
note this day was, that Paowang being at dinner with us on board, I
took the opportunity to shew him several parts of the ship, and
various articles, in hopes of finding out something which they might
value, and be induced to take from us in exchange for refreshments;
for what we got of this kind was trifling. But he looked on every
thing that was shewn him with the utmost indifference; nor did he
take notice of any one thing, except a wooden sand-box, which he
seemed to admire, and turned it two or three times over in his
hand.

Next morning after breakfast, a party of us set out for the
country, to try if we could not get a nearer and better view of the
volcano. We went by the way of one of those hot smoking places before
mentioned, and dug a hole in the hottest part, into which a
thermometer of Fahrenheit's construction was put; and the mercury
presently rose to 100°. It remained in the hole two minutes and a
half without either rising or falling. The earth about this place was
a kind of white clay, had a sulphureous smell, and was soft and wet,
the surface only excepted, over which was spread a thin dry crust,
that had upon it some sulphur, and a vitriolic substance, tasting
like alum. The place affected by the heat was not above eight or ten
yards square; and near it were some fig-trees, which spread their
branches over part of it, and seemed to like their situation. We
thought that this extraordinary heat was caused by the steam of
boiling water, strongly impregnated with sulphur. I was told that
some of the other places were larger than this; though we did not go
out of the road to look at them, but proceeded up the hill through a
country so covered with trees, shrubs, and plants, that the
bread-fruit and cocoa-nut trees, which, seem to have been planted
here by nature, were, in a manner, choaked up. Here and there we met
with a house, some few people, and plantations. These latter we found
in different states, some of long standing, others lately cleared,
and some only clearing, and before any thing had been planted. The
clearing of a piece of ground for plantation, seemed to be a work of
much labour, considering the tools they had to work with, which,
though much inferior to those at the Society Isles, are of the same
kind. Their method is, however, judicious, and as expeditious as it
can well be. They lop off the small branches of the large trees, dig
under the roots, and there burn the branches and small shrubs and
plants which they root up. The soil, in some parts, is a rich black
mould; in other parts, it seemed to be composed of decayed
vegetables, and of the ashes the volcano sends forth throughout all
its neighbourhood. Happening to turn out of the common path, we came
into a plantation where we found a man at work, who, either out of
good-nature, or to get us the sooner out of his territories,
undertook to be our guide. We followed him, accordingly, but had not
gone far before we came to the junction of two roads, in one of which
stood another man with a sling and a stone, which he thought proper
to lay down when a musquet was pointed at him. The attitude in which
we found him, the ferocity appearing in his looks, and his behaviour
after, convinced us that he meant to defend the path he stood in. He,
in some measure, gained his point, for our guide took the other road,
and we followed, but not without suspecting he was leading us out of
the common way. The other man went with us likewise, counting us
several times over, and hallooing, as we judged, for assistance; for
we were presently joined by two or three more, among whom was a young
woman with a club in her hand. By these people we were conducted to
the brow of a hill, and shewn a road leading down to the harbour,
which they wanted us to take. Not choosing to comply, we returned to
that we had left, which we pursued alone, our guide refusing to go
with us. After ascending another ridge, as thickly covered with wood
as those we had come over, we saw yet other hills between us and the
volcano, which seemed as far off as at our first setting out. This
discouraged us from proceeding farther, especially as we could get no
one to be our guide. We therefore came to a resolution to return; and
had but just put this in execution when we met between twenty and
thirty people, whom the fellow before mentioned had collected
together, with a design, as we judged, to oppose our advancing into
the country; but as they saw us returning they suffered us to pass
unmolested. Some of them put us into the right road, accompanied us
down the hill, made us stop by the way, to entertain us with
cocoa-nuts, plantains, and sugar- cane; and what we did not eat on
the spot, they brought down the hill with us. Thus we found these
people hospitable, civil, and good-natured, when not prompted to a
contrary conduct by jealousy; a conduct I cannot tell how to blame
them for, especially when I considered the light in which they must
view us. It was impossible for them to know our real design; we enter
their ports without their daring to oppose; we endeavour to land in
their country as friends, and it is well if this succeeds; we land,
nevertheless, and maintain the footing we have got, by the
superiority of our fire-arms. Under such circumstances, what opinion
are they to form of us? Is it not as reasonable for them to think
that we are come to invade their country, as to pay them a friendly
visit? Time, and some acquaintance with us, can only convince them of
the latter. These people are yet in a rude state; and, if we may
judge from circumstances and appearances, are frequently at war, not
only with their neighbours, but among themselves; consequently must
be jealous of every new face. I will allow there are some exceptions
to this rule to be found in this sea; but there are few nations who
would willingly suffer visitors like us to advance far into their
country.

Before this excursion, some of us had been of opinion that these
people were addicted to an unnatural passion, because they had
endeavoured to entice some of our men into the woods; and, in
particular, I was told, that one who had the care of Mr Forster's
plant bag, had been once or twice attempted. As the carrying of
bundles, &c. is the office of the women in this country, it had
occurred to me, and I was not singular in this, that the natives
might mistake him and some others for women. My conjecture was fully
verified this day. For this man, who was one of the party, and
carried the bag as usual, following me down the hill, by the words
which I understood of the conversation of the natives, and by their
actions, I was well assured that they considered him as a female;
till, by some means, they discovered their mistake, on which they
cried out, "Erramange! Erramange!" "It is a man! It is a man!" The
thing was so palpable, that every one was obliged to acknowledge,
that they had before mistaken his sex: and that, after they were
undeceived, they seemed not to have the least notion of what we had
suspected. This circumstance will shew how liable we are to form
wrong conjectures of things, among people whose language we are
ignorant of. Had it not been for this discovery, I make no doubt that
these people would have been charged with this vile custom.

In the evening I took a walk with some of the gentlemen into the
country on the other side of the harbour, where we had very different
treatment from what we had met with in the morning. The people we now
visited, among whom was our friend Paowang, being better acquainted
with us, shewed a readiness to oblige us in every thing in their
power. We came to the village which had been visited on the 9th. It
consisted of about twenty houses, the most of which need no other
description than comparing them to the roof of a thatched house in
England, taken off the walls and placed on the ground. Some were open
at both ends, others partly closed with reeds, and all were covered
with palm thatch. A few of them were thirty or forty feet long, and
fourteen or sixteen broad. Besides these, they have other mean
hovels, which, I conceived, were only to sleep in. Some of these
stood in a plantation, and I was given to understand, that in one of
them lay a dead corpse. They made signs that described sleep, or
death; and circumstances pointed out the latter. Curious to see all I
could, I prevailed on an elderly man to go with me to the hut, which
was separated from the others by a reed fence, built quite round it
at the distance of four or five feet. The entrance was by a space in
the fence, made so low as to admit one to step over. The two sides
and one end of the hut were closed or built up in the same manner,
and with the same materials, as the roof. The other end had been
open, but was now well closed with mats, which I could not prevail on
the man to remove, or suffer me to do it. There hung at this end of
the hut a matted bag or basket, in which was a piece of roasted yam,
and some sort of leaves, all quite fresh. I had a strong desire to
see the inside of the hut but the man was peremptory in refusing
this, and even shewed an unwillingness to permit me to look into the
basket. He wore round his neck, fastened to a string, two or three
locks of human hair; and a woman present had several about her neck.
I offered something in exchange for them, but they gave me to
understand they could not part with them, as it was the hair of the
person who lay in the hut. Thus I was led to believe that these
people dispose of their dead in a manner similar to that of Otaheite.
The same custom of wearing the hair is observed by the people of that
island, and also by the New Zealanders. The former make tamau of the
hair of their deceased friends, and the latter make ear-rings and
necklaces of their teeth.

Near most of their large houses were fixed, upright in the ground,
the stems of four cocoa-nut trees, in a square position, about three
feet from each other. Some of our gentlemen who first saw them, were
inclined to believe they were thus placed on a religious account; but
I was now satisfied that it was for no other purpose but to hang
cocoa-nuts on to dry. For when I asked, as well as I could, the use
of them, a man took me to one, loaded with cocoa-nuts from the bottom
to the top; and no words could have informed me better. Their
situation is well chosen for this use, as most of their large houses
are built in an open airy place, or where the wind has a free
passage, from whatever direction it blows. Near most, if not all of
them, is a large tree or two, whose spreading branches afford an
agreeable retreat from the scorching sun. This part of the island was
well cultivated, open and airy; the plantations were laid out by
line, abounding wilh plantains, sugar-canes, yams and other roots,
and stocked with fruit- trees. In our walk we met with our old friend
Paowang, who, with some others, accompanied us to the water side, and
brought with them, as a present, a few yams and cocoa-nuts.

On the 15th, having finished wooding and watering, a few hands
only were on shore making brooms, the rest being employed on board
setting up the rigging, and putting the ship in a condition for sea.
Mr Forster, in his botanical excursion this day, shot a pigeon, in
the craw of which was a wild nutmeg. He took some pains to find the
tree, but his endeavours were without success. In the evening a party
of us walked to the eastern sea- shore, in order to take the bearing
of Annattom, and Erronan or Footoona. The horizon proved so hazy that
I could see neither; but one of the natives gave me, as I afterwards
found, the true direction of them. We observed that in all, or most
of their sugar plantations, were dug holes or pits, four feet deep,
and five or six in diameter; and on our enquiring their use, we were
given to understand that they caught rats in them. These animals,
which are very destructive to the canes, are here in great plenty.
The canes, I observed, were planted as thick as possible round the
edge of these pits, so that the rats in coming at them are the more
liable to tumble in.

Next morning we found the tiller sprung in the rudder head, and,
by some strange neglect, we had not a spare one on board, which we
were ignorant of till now it was wanting. I knew but of one tree in
the neighbourhood fit for this purpose, which I sent the carpenter on
shore to look at, and an officer, with a party of men, to cut it
down, provided he could obtain leave of the natives; if not, he was
ordered to acquaint me. He understood that no one had any objection,
and set the people to work accordingly. But as the tree was large,
this required some time; and, before it was down, word was brought me
that our friend Paowang was not pleased. Upon this I gave orders to
desist, as we found that, by scarfing a piece to the inner end of the
tiller, and letting it farther into the rudder-head, it would still
perform its office. But as it was necessary to have a spare one on
board, I went on shore, sent for Paowang, made him a present of a dog
and a piece of cloth, and then explained to him that our great
steering paddle was broken, and that I wanted that tree to make a new
one. It was easy to see how well pleased every one present was, with
the means I took to obtain it. With one voice they gave their
consent, Paowang joining his also, which he perhaps could not have
done without the others; for I do not know that he had either more
property, or more authority, than the rest. This point being
obtained, I took our friend on board to dinner, and after it was
over, went with him ashore, to pay a visit to an old chief, who was
said to be king of the island; which was a doubt with me. Paowang
took little or no notice of him. I made him a present, after which he
immediately went away, as if he got all he came for. His name was
Geogy, and they gave him the title of Areeke. He was very old, but
had a merry open countenance. He wore round his waist a broad
red-and-white chequered belt, the materials and manufacture of which
seemed the same as that of Otaheite cloth; but this was hardly a mark
of distinction. He had with him a son, not less than forty-five or
fifty years of age. A great number of people were at this time at the
landing-place, most of them from distant parts. The behaviour of many
was friendly; while others were daring and insolent, which I thought
proper to put up with, as our stay was nearly at an end.

On the 17th, about ten o'clock, I went ashore, and found in the
crowd old Geogy and his son, who soon made me understand that they
wanted to dine with me; and accordingly I brought them and two more
on board. They all called them Areekees (or kings); but I doubt if
any of them had the least pretensions to that title over the whole
island. It had been remarked, that one of these kings had not
authority enough to order one of the people up into a cocoa-nut tree,
to bring him down some nuts. Although he spoke to several, he was at
last obliged to go himself, and, by way of revenge, as it was
thought, left not a nut on the tree, taking what he wanted himself,
and giving the rest to some of our people.

When I got them on board, I went with them all over the ship,
which they viewed with uncommon surprise and attention. We happened
to have for their entertainment a kind of pie or pudding made of
plantains, and some sort of greens which we had got from one of the
natives. On this and on yams they made a hearty dinner; for, as to
the salt beef and pork, they would hardly taste them. In the
afternoon, having made each of them a present of a hatchet, a
spike-nail, and some medals, I conducted them ashore.

Mr Forster and I then went over to the other side of the harbour,
and, having tried, with Fahrenheit's thermometer, the head of one of
the hot springs, we found that the mercury rose to 191°. At this
time the tide was up within two or three feet of the spring, so that
we judged, it might, in some degree, be cooled by it. We were
mistaken however, for on repeating the experiment next morning, when
the tide was out, the mercury rose no higher than 187°; but, at
another spring, where the water bubbled out of the sand from under
the rock at the S.W. corner of the harbour, the mercury in the same
thermometer rose to 202°-1/2, which is but little colder than
boiling water. The hot places before mentioned are from about three
to four hundred feet perpendicular above these springs, and on the
slope of the same ridge with the volcano; that is, there are no
vallies between them, but such as are formed in the ridge itself; nor
is the volcano on the highest part of the ridge, but on the S.E. side
of it. This is, I have been told, contrary to the general opinion of
philosophers, who say that volcanos must be on the summits of the
highest hills. So far is this from being the case on this island,
that some of its hills are more than double the height of that on
which the volcano is, and close to it. To these remarks I must add,
that, in wet or moist weather, the volcano was most violent. There
seems to be room for some philosophical reasoning on these phenomena
of nature; but not having any talent that way, I must content myself
with stating facts as I found them, and leave the causes to men of
more abilities.[7]

[7] The elder Forster has some judicious and important
remarks on volcanos, in his observations, but they are too long to be
given here. "It may be remarked," says his son, "that the volcano and
its productions seem to contribute greatly to that prodigious
luxuriance of vegetation which is so remarkable on this island. Many
plants here attain twice the height which they have in other
countries; their leaves are broader, their flowers larger, and more
richly scented. The same observation has been made in various
volcanic countries. The soil of Vesuvius and Etna is reckoned the
most fertile in Italy and Sicily; and some of the best flavoured
wines which Italy produces are raised upon it. The volcanic ground on
the Habichtswald in Hesse, though situated in a high, cold, and
barren country, is surprisingly fertile, and covered with verdure.
All kinds of plants, indigenous and foreign, thrive with luxuriance,
and make this beautiful spot, on which the gardens of the landgrave
are situated, the admiration of all beholders. Nay, to confine
ourselves to our own voyage, the Society Islands, the Marquesas, and
some of the Friendly Islands, where we found volcanic remains, as
well as Ambrrym and Tanna, where we actually saw burning mountains,
have a rich and fertile soil, in which nature displays the
magnificence of the vegetable kingdom. Easter Island itself, wholly
overturned by some volcanic eruption, produces different vegetables
and useful roots, without any other soil than flags, cinders, and
pumice-stones; though the burning heat of the sun, from which there
is no shelter, should seem sufficient to shrivel and destroy every
plant."--G.F.

The tiller was now finished; but, as the wind was unfavourable for
sailing, the guard was sent on shore on the 19th as before, and a
party of men to cut up and bring off the remainder of the tree from
which we had got the tiller. Having nothing else to do, I went on
shore with them, and finding a good number of the natives collected
about the landing-place as usual, I distributed among them all the
articles I had with me, and then went on board for more. In less than
an hour I returned, just as our people were getting some large logs
into the boat. At the same time four or five of the natives stepped
forward to see what we were about, and as we did not allow them to
come within certain limits, unless to pass along the beach, the
centry ordered them, back, which they readily complied with. At this
time, having my eyes fixed on them, I observed the sentry present his
piece (as I thought at these men,) and was just going to reprove him
for it, because I had observed that, whenever this was done, some of
the natives would hold up their arms, to let us see they were equally
ready. But I was astonished beyond measure when the sentry fired, for
I saw not the least cause. At this outrage most of the people fled;
it was only a few I could prevail on to remain. As they ran off, I
observed one man to fall; and he was immediately lifted up by two
others, who took him into the water, and washed his wound, and then
led him off. Presently after, some came and described to me the
nature of his wound; and as I found he was not carried far, I sent
for the surgeon. As soon as he arrived, I went with him to the man,
whom, we found expiring. The ball had struck his left arm, which was
much shattered, and then entered his body by the short ribs, one of
which was broken. The rascal who fired, pretended that a man had laid
an arrow across his bow, and was going to shoot at him, so that he
apprehended himself in danger. But this was no more than they had
always done, and with no other view than to shew they were armed as
well as we; at least I have reason to think so, as they never went
farther. What made this incident the more unfortunate was, it not
appearing to be the man who bent the bow, that was shot, but one who
stood by him. This affair threw the natives into the utmost
consternation; and a few that were prevailed on to stay, ran to the
plantations and brought cocoa-nuts, &c. which they laid down at
our feet. So soon, were those daring people humbled! When I went on
board to dinner, they all retired, and only a few appeared in the
afternoon, amongst whom were Paowang and Wha-a-gou. I had not seen
this young man since the day he had dined on board. Both he and
Paowang promised to bring me fruit, &c. the next morning, but our
early departure put it out of their power.[8]

[8] Mr G.F. has spoken of the atrocious deed above
recited with much indignation, and the more so apparently, as it
broke in on a very pleasing series of reflections he was indulging,
on the felicity of these islanders and the friendly intercourse with
them that had been at last effected. He concludes his account of it
in the following manner.--"Thus one dark and detestable action
effaced all the hopes with which I had flattered myself. The natives,
instead of looking upon us in a more favourable light than upon other
strangers, had reason to detest us much more, as we came to destroy
under the specious mask of friendship; and some amongst us lamented
that instead of making amends at this place for the many rash acts
which we had perpetrated at almost every island in our course, we had
wantonly made it the scene of the greatest cruelty. Captain Cook
resolved to punish the marine with the utmost rigour for having
transgressed his positive orders, according to which the choleric
emotions of the savages were to be repressed with gentleness, and
prudently suffered to cool. But the officer who commanded on shore,
declared that he had not delivered these orders to the sentry, but
given him others which imported, that the least threat was to be
punished with immediate death. The soldier was therefore immediately
cleared, and the officer's right to dispose of the lives of the
natives remained uncontroverted." The reader must have long ago
perceived in the sentiments and language of this certainly eloquent
writer, very sufficient grounds for much of the offence which his
account of this voyage gave in England at the time of its
publication. Now perhaps we can bear to be told of past
transgressions, with considerable tranquillity, because we pride
ourselves on the conviction of increased moral feeling; but the man
who should act the friendless part of a censor among us, would still
be able to discover our iniquity, in the resentment we exhibited at
his officiousness.--E.

SECTION VI.

Departure from Tanna; with some Account of its Inhabitants,
their Manners and Arts.

During the night the wind had veered
round to S.E. As this was favourable for getting out of the harbour,
at four o'clock in the morning of the 20th, we began to unmoor, and
at eight, having weighed our last anchor, put to sea. As soon as we
were clear of the land, I brought-to, waiting for the launch, which
was left behind to take up a kedge-anchor and hawser we had out, to
cast by. About day-break a noise was heard in the woods, nearly
abreast of us, on the east side of the harbour, not unlike singing of
psalms. I was told that the like had been heard at the same time
every morning, but it never came to my knowledge till now, when it
was too late to learn the occasion of it. Some were of opinion, that
at the east point of the harbour (where we observed, in coming in,
some houses, boats, &c.) was something sacred to religion,
because some of our people had attempted to go to this point, and
were prevented by the natives. I thought, and do still think, it was
owing to a desire they shewed on every occasion, of fixing bounds to
our excursions. So far as we had once been, we might go again; but
not farther with their consent. But by encroaching a little every
time, our country expeditions were insensibly extended without giving
the least umbrage. Besides, these morning ceremonies, whether
religious or not, were not performed down at that point, but in a
part where some of our people had been daily.[1]

[1] According to Mr G.F. nothing, except this very
dubious circumstance of the solemn song, could be discovered among
these people, to indicate religion or superstitious notions. He
mentions indeed, their practice of taking up the presents given them
on a leaf, but properly enough remarks, that as even this was not
general, and as it even ceased on the parties becoming better
acquainted, no stress ought to be laid upon it. Obviously, the
information is too scanty to warrant decided opinions on the subject;
but reasoning from analogy and what is related of the conduct and
enjoyments of these islanders, one could not readily embrace the
notion that they were quite destitute of both religious ideas and
practices.--E.

I cannot say what might be the true cause of these people shewing
such dislike to our going up into their country. It might be owing to
a naturally jealous disposition, or perhaps to their being accustomed
to hostile visits from their neighbours, or quarrels among
themselves. Circumstances seemed to shew that such must frequently
happen; for we observed them very expert in arms, and well accustomed
to them; seldom or never travelling without them. It is possible all
this might be on our account; but I hardly think it. We never gave
them the least molestation, nor did we touch any part of their
property, not even the wood and water, without first having obtained
their consent. The very cocoa-nuts, hanging over the heads of the
workmen, were as safe as those in the middle of the island. It
happened rather fortunately, that there were so many cocoa-nut trees,
near the skirts of the harbour, which seemed not to be private
property; so that we could generally prevail on the natives to bring
us some of these nuts, when nothing would induce them to bring any
out of the country.

We were not wholly without refreshments; for besides the fish,
which our seine now and then provided us with, we procured daily some
fruits or roots from the natives, though but little in proportion to
what we could consume. The reason why we got no more might be our
having nothing to give them in exchange, which they thought valuable.
They had not the least knowledge of iron; consequently, nails and
iron tools, beads, &c. which had so great a run at the more
eastern isles, were of no consideration here; and cloth can be of no
use to people who go naked.

The produce of this island is bread-fruit, plantains, cocoa-nuts,
a fruit like a nectarine, yams, tarra, a sort of potatoe, sugar-cane,
wild figs, a fruit like an orange, which is not eatable, and some
other fruit and nuts whose names I have not. Nor have I any doubt
that the nutmeg before mentioned was the produce of this island. The
bread-fruit, cocoa-nuts, and plantains, are neither so plentiful nor
so good as at Otaheite; on the other hand, sugar-canes and yams are
not only in greater plenty, but of superior quality, and much larger.
We got one of the latter which weighed fifty-six pounds, every ounce
of which was good. Hogs did not seem to be scarce; but we saw not
many fowls. These are the only domestic animals they have. Land-birds
are not more numerous than at Otaheite, and the other islands; but we
met with some small birds, with a very beautiful plumage, which we
had never seen before. There is as great a variety of trees and
plants here, as at any island we touched at, where our botanists had
time to examine. I believe these people live chiefly on the produce
of the land, and that the sea contributes but little to their
subsistence. Whether this arises from the coast not abounding with
fish, or from their being bad fishermen, I know not; both causes
perhaps concur. I never saw any sort of fishing-tackle amongst them,
nor any one out fishing, except on the shoals, or along the shores of
the harbour, where they would watch to strike with a dart such fish
as came within their reach; and in this they were expert. They seemed
much to admire our catching fish with the seine; and, I believe, were
not well pleased with it at last. I doubt not, they have other
methods of catching fish besides striking them.[2]

[2] Mr G.F. informs us that not less than forty different
species of plants are cultivated in this island, and the nutmeg he
conceives to be among its spontaneous ones. Of the fish found here he
specifies mullet, Brasilian pike, garfish, dolphins, cavalhas,
parrot-fish, sting-rays, toothless-rays, angel-fish, sharks,
sinking-fish, and varieties of mackrel. Its birds are several sorts
of pigeons, parroquets, fly-catchers, the Ceylonese owl, a species of
creeper, a sort of duck, and a purple water-hen. The cock and hen are
its only tame fowls; and there are but three quadrupeds, hogs, rats,
and bats.--E.

We understood that the little isle of Immer was chiefly inhabited
by fishermen, and that the canoes we frequently saw pass, to and from
that isle and the east point of the harbour, were fishing canoes.
These canoes were of unequal sizes, some thirty feet long, two broad,
and three deep; and they are composed of several pieces of wood
clumsily sewed together with bandages. The joints are covered on the
outside by a thin batten champered off at the edges, over which the
bandages pass. They are navigated either by paddles or sails. The
sail is lateen, extended to a yard and boom, and hoisted to a short
mast. Some of the large canoes have two sails, and all of them
outriggers.

At first we thought the people of this island, as well as those of
Erromango, were a race between the natives of the Friendly Islands
and those of Mallicollo; but a little acquaintance with them
convinced us that they had little or no affinity to either, except it
be in their hair, which is much like what the people of the latter
island have. The general colours of it are black and brown, growing
to a tolerable length, and very crisp and curly. They separate it
into small locks, which they woold or cue round with the rind of a
slender plant, down to about an inch of the ends; and, as the hair
grows, the woolding is continued. Each of these cues or locks is
somewhat thicker than common whipcord; and they look like a parcel of
small strings hanging down from the crown of their heads. Their
beards, which are strong and bushy, are generally short. The women do
not wear their hair so, but cropped; nor do the boys, till they
approach manhood. Some few men, women, and children, were seen, who
had hair like ours; but it was obvious that these were of another
nation; and, I think, we understood they came from Erronan. It is to
this island they ascribe one of the two languages which they speak,
and which is nearly, if not exactly, the same as that spoken in the
Friendly Islands. It is therefore more than probable that Erronan was
peopled from that nation, and that by long intercourse with Tanna and
the other neighbouring islands, each had learnt the other's language,
which they use indiscriminately.

The other language which the people of Tanna speak, and, as we
understood, those of Erromango and Annatom, is properly their own. It
is different from any we had before met with, and bears no affinity
to that of Mallicollo; so that, it should seem, the people of these
islands are a distinct nation of themselves. Mallicollo, Apee,
&c. were names entirely unknown to them; they even knew nothing
of Sandwich Island, which is much nearer. I took no small pains to
know how far their geographical knowledge extended; and did not find
that it exceeded the limits of their horizon.[3]

[3] If I might venture a conjecture, founded upon the
languages which we heard spoken in this island, I should suppose that
several tribes of different nations have peopled it, and may have
disputed the possession of the ground with each other. Besides the
common language of the island, and a dialect of that of the Friendly
Islands, we collected some words of a third language, chiefly current
among the inhabitants of its western hills; and we particularly
obtained the numerals of all the three tongues, which are indeed
totally extinct. In the common language of Tanna we met with two or
three words, which have a clear affinity with the language of
Mallicollo, and about the same number corresponded with some words of
the Malay; but in general they are wholly unlike each other, and
related to no other language that I know of. There is a strong kind
of aspiration, and a guttural sound, in many words at Tanna, which
are however very sonorous and full of vowels, and therefore easily
pronounced."--G.F.

These people are of the middle size, rather slender than
otherwise; many are little, but few tall or stout; the most of them
have good features, and agreeable countenances; are, like all the
tropical race, active and nimble; and seem to excel in the use of
arms, but not to be fond of labour. They never would put a hand to
assist in any work we were carrying on, which the people of the other
islands used to delight in. Bat what I judge most from, is their
making the females do the most laborious work, as if they were
pack-horses. I have seen a woman carrying a large bundle on her back,
or a child on her back and a bundle under her arm, and a fellow
strutting before her with nothing but a club or spear, or some such
thing. We have frequently observed little troops of women pass, to
and fro, along the beach, laden with fruit and roots, escorted by a
party of men under arms; though, now and then, we have seen a man
carry a burden at the same time, but not often. I know not on what
account this was done, nor that an armed troop was necessary. At
first, we thought they were moving out of the neighbourhood with
their effects, but we afterwards saw them both carry out, and bring
in, every day.

I cannot say the women are beauties, but I think them handsome
enough for the men, and too handsome for the use that is made of
them. Both sexes are of a very dark colour, but not black; nor have
they the least characteristic of the negro about them. They make
themselves blacker than they really are, by painting their faces with
a pigment of the colour of black-lead. They also use another sort
which is red, and a third sort brown, or a colour between red and
black. All these, but especially the first, they lay on with a
liberal hand, not only on the face, but on the neck, shoulders, and
breast. The men wear nothing but a belt, and the wrapping leaf as at
Mallicollo. The women have a kind of petticoat made of the filaments
of the plantain-tree, flags, or some such thing, which reaches below
the knee. Both sexes wear ornaments, such as bracelets, ear- rings,
necklaces, and amulets. The bracelets are chiefly worn by the men;
some made of sea-shells, and others of those of the cocoa-nut. The
men also wear amulets; and those of most value being made of a
greenish stone, the green stone of New Zealand is valued by them for
this purpose. Necklaces are chiefly used by the women, and made
mostly of shells. Ear-rings are common to both sexes, and those
valued most are made of tortoise-shell. Some of our people having got
some at the Friendly Islands, brought it to a good market here, where
it was of more value than any thing we had besides; from which I
conclude that these people catch but few turtle, though I saw one in
the harbour, just as we were getting under sail. I observed that,
towards the latter end of our stay, they began to ask for hatchets,
and large nails, so that it is likely they had found that iron is
more serviceable than stone, bone, or shells, of which all their
tools I have seen are made. Their stone hatchets, at least all those
I saw, are not in the shape of adzes, as at the other islands, but
more like an axe. In the helve, which is pretty thick, is made a hole
into which the stone is fixed.

These people, besides the cultivation of ground, have few other
arts worth mentioning. They know how to make a coarse kind of
matting, and a coarse cloth of the bark of a tree, which is used
chiefly for belts. The workmanship of their canoes, I have before
observed, is very rude; and their arms, with which they take the most
pains in point of neatness, come far short of some others we have
seen. Their weapons are clubs, spears or darts, bows and arrows, and
stones. The clubs are of three or four kinds, and from three to five
feet long. They seem to place most dependence on the darts, which are
pointed with three bearded edges. In throwing them they make use of a
becket, that is, a piece of stiff plaited cord about six inches long,
with an eye in one end and a knot at the other. The eye is fixed on
the fore-finger of the right hand, and the other end is hitched round
the dart, where it is nearly on an equipoise. They hold the dart
between the thumb and remaining fingers, which serve only to give it
direction, the velocity being communicated by the becket and
fore-finger. The former flies off from the dart the instant its
velocity becomes greater than that of the hand. But it remains on the
finger ready to be used again. With darts they kill both birds and
fish, and are sure of hitting a mark, within the compass of the crown
of a hat, at the distance of eight or ten yards; but, at double that
distance, it is chance if they hit a mark the size of a man's body,
though they will throw the weapon sixty or seventy yards. They always
throw with all their might, let the distance be what it will. Darts,
bows and arrows are to them what musquets are to us. The arrows are
made of reeds pointed with hard wood; some are bearded and some not,
and those for shooting birds have two, three, and sometimes four
points. The stones they use are, in general, the branches of coral
rocks from eight to fourteen inches long, and from an inch to an
inch-and-half in diameter. I know not if they employ them as missive
weapons; almost every one of them carries a club, and besides that,
either darts, or a bow and arrows, but never both; those who had
stones kept them generally in their belts.

I cannot conclude this account of their arms without adding an
entire passage out of Mr Wales's journal. As this gentleman was
continually on shore amongst them, he had a better opportunity of
seeing what they could perform, than any of us. The passage is as
follows: "I must confess I have been often led to think the feats
which Homer represents his heroes as performing with their spears, a
little too much of the marvellous to be admitted into an heroic poem;
I mean when confined within the strait stays of Aristotle. Nay, even
so great an advocate for him as Mr Pope, acknowledges them to be
surprising. But since I have seen what these people can do
with their wooden spears, and them badly pointed, and not of a very
hard nature, I have not the least exception to any one passage in
that great poet on this account. But, if I see fewer exceptions, I
can find infinitely more beauties in him; as he has, I think, scarce
an action, circumstance, or description of any kind whatever,
relating to a spear, which I have not seen and recognised among these
people; as their whirling motion, and whistling noise, as they fly;
their quivering motion, as they stick in the ground when they fall;
their meditating their aim, when they are going to throw, and their
shaking them in their hand as they go along, &c. &c."

I know no more of their cookery, than that it consists of roasting
and baking; for they have no vessel in which water can be boiled. Nor
do I know that they have any other liquor but water and the juice of
the cocoa- nut.[4]

[4] Captain Cook has neglected to notice the musical
genius of these people. The following remarks on it are worthy of
quotation.--"As I happened to hum a song one day, many of them very
eagerly entreated me to sing to them, and though not one of us was
properly acquainted with music, yet we ventured to gratify their
curiosity, and offered them a great variety of airs. Some German and
English songs, especially of the more lively kind, pleased them very
much; but Dr Sparrman's Swedish tunes gained universal applause; from
whence it appeared that their judgment in music was not influenced by
the same rules which regulate the taste of other countries. When we
had performed, we desired them in return to give us an opportunity of
admiring their talents, and one of them immediately began a very
simple tune; it was however harmonious, and, as for as we could
judge, superior to the music of all the nations in the tropical part
of the South Sea, which we had hitherto heard. It ran through a much
more considerable compass of notes, than is employed at Otaheite, or
even at Tonga-Tabboo; and had a serious turn which distinguished it
very remarkably from the softer effeminate music of those islands.
The words seemed to be naturally arranged, and flowed very currently
from the tongue. When the first had finished his song, another began;
his tune was different as to the composition, but had the same
serious style which strongly marked the general turn of the people.
They were indeed seldom seen to laugh so heartily, and jest so
facetiously, as the more polished nations of the Friendly and Society
Islands, who have already learnt to set a great value on these
enjoyments. On the afternoon of this day, our friends importuned us
to sing to them again. We readily complied with their request, and
when they seemed to wonder at the difference in our songs, we
endeavoured to make them comprehend that we were natives of different
countries. Hearing this, they pointed out an elderly thin man in the
circle of our hearers, and telling us that he was a native of
Irromanga, desired him to sing to us. The man immediately stepped
forward, and began a song, in the course of which he made a variety
of gesticulations, not only to our entertainment, but to the great
satisfaction of all the people about him. His song was to the full as
musical as that of the people of Tanna, but it seemed to be of a
droll or humorous nature, from his various ludicrous postures, and
from the particular tone of the whole. The language was utterly
distinct from that of Tanna, but not harsh or ill suited to music. It
seemed likewise to have a certain metre, but very different from that
slow and serious one which we heard this morning. It appeared to us
when he had done singing, that the people of Tanna spoke to him in
his own language, but that he was not acquainted with theirs. Whether
he came as a visitor, or had been taken prisoner, we could not
determine."--G.F.

According to this gentleman, these people had a musical
instrument, which consisted of eight reeds like the syrin of
Tonga-Tabbo, with this difference, that the reeds regularly decreased
in size, and comprehended an octave, though the single reeds were not
perfectly in tune. It is worth while noticing here, that one of these
people having one day blown with great violence into his hand several
times, as a signal, he was soon answered by the sounding of several
conchs in different places.--E.

We are utter strangers to their religion; and but little
acquainted with their government. They seem to have chiefs among
them; at least some were pointed out to us by that title; but, as I
before observed, they appeared to have very little authority over the
rest of the people. Old Geogy was the only one the people were ever
seen to take the least notice of; but whether this was owing to high
rank or old age, I cannot say. On several occasions I have seen the
old men respected and obeyed. Our friend Paowang was so; and yet I
never heard him called chief, and have many reasons to believe that
he had not a right to any more authority than many of his neighbours,
and few, if any, were bound to obey him, or any other person in our
neighbourhood; for if there had been such a one, we certainly should,
by some means, have known it. I named the harbour Port Resolution,
after the ship, she being the first which ever entered it. It is
situated on the north side of the most eastern point of the island,
and about E.N.E. from the volcano; in the latitude of 19° 32' 25"
1/2 S., and in the longitude of 169° 44' 35" E. It is no more
than a little creek running in S. by W. 1/2 W. three quarters of a
mile, and is about half that in breadth. A shoal of sand and rocks,
lying on the east side, makes it still narrower. The depth of water
in the harbour is from six to three fathoms, and the bottom is sand
and mud. No place can be more convenient for taking in wood and
water; for both are close to the shore. The water stunk a little
after it had been a few days on board, but it afterwards turned
sweet; and even when it was at the worst, the tin machine would, in a
few hours, recover a whole cask. This is an excellent contrivance for
sweetening water at sea, and is well known in the navy.

Mr Wales, from whom I had the latitude and longitude, found the
variation of the needle to be 7° 14' 12" E., and the dip of its
south end 45° 2' 3/4. He also observed the time of high water, on
the full and change days, to be about 5h 45m; and the tide to rise
and fall three feet.

SECTION VII.

The Survey of the Islands continued, and a more particular
Description of them.

As soon as the boats were hoisted in, we made sail, and stretched
to the eastward, with a fresh gale at S.E., in order to have a nearer
view of Erronan, and to see if there was any land in its
neighbourhood. We stood on till midnight, when, having passed the
island, we tacked, and spent the remainder of the night making two
boards. At sun-rise on the 21st, we stood S.W., in order to get to
the south of Tanna, and nearer to Annatom, to observe if any more
land lay in that direction; for an extraordinary clear morning had
produced no discovery of any to the east. At noon, having observed in
latitude 20° 33' 30", the situation of the lands around us was as
follows: Port Resolution bore north 86° W., distant six and a
half leagues; the island of Tanna extended from S. 88° W., to N.
64° W.; Traitor's Head N. 58° W., distant twenty leagues; the
island of Erronan N. 80° E., distant five leagues; and Annatom
from S. 1/2 E. to S. 1/2 W., distant ten leagues. We continued to
stretch to the south till two o'clock p.m. when, seeing no more land
before us, we bore up round the S.E. end of Tanna; and, with a fine
gale at E.S.E., ran along the south coast at one league from shore.
It seemed a bold one, without the guard of any rocks; and the country
full as fertile as in the neighbourhood of the harbour, and making a
fine appearance. At six o'clock the high land of Erromango appeared
over the west end of Tanna in the direction of 10° W.; at eight
o'clock we were past the island, and steered N.N.W. for Sandwich
Island, in order to finish the survey[1] of it, and of the isles to
the N.W. On the 22d, at four o'clock p.m., we drew near the S.E. end,
and ranging the south coast, found it to trend in the direction of W.
and W.N.W. for about nine leagues. Near the middle of this length,
and close to the shore, are three or four small isles, behind which
seemed to be a safe anchorage. But not thinking I had any time to
spare to visit this fine island, I continued to range the coast to
its western extremity, and then steered N.N.W, from the S.E. end of
Mallicollo, which, at half past six o'clock next morning, bore N.
14° E., distant seven or eight leagues, and Three-Hills Island S.
82° E.[2] Soon after, we saw the islands Apee, Paom, and Ambrym.
What we had comprehended under the name of Paom appeared now to be
two isles, something like a separation being seen between the hill
and the land to the west of it. We approached the S.W. side of
Mallicollo to within half a league, and ranged it at that distance.
From the S.E. point, the direction of the land is west, a little
southerly, for six or seven leagues, and then N.W. by W. three
leagues, to a pretty high point or head-land, situated in latitude
16° 29', and which obtained the name of South-west Cape. The
coast, which is low, seemed to be indented into creeks and projecting
points; or else, these points were small isles lying under the shore.
We were sure of one, which lies between two and three leagues east of
the Cape. Close to the west side or point of the Cape, lies,
connected with it by breakers, a round rock or islet, which helps to
shelter a fine bay, formed by an elbow in the coast, from the
reigning winds.[3]

[1] The word Survey is not here to be understood in its
literal sense. Surveying a place, according to my idea, is taking a
geometrical plan of it, in which every place is to have its true
situation, which cannot be done in a work of this
nature.

[2] Mr G.F. says that the aspect of the southern shore of
Sandwich Island was very beautiful, and that its forests seemed more
rich and copious than had been observed to the northward. According
to him too, the small islands which formed the harbour were of
inconsiderable height, but finely wooded with the most tufted
trees.--E.

[3] "Mallicollo surprised us again with the beauty and
shagginess of its forests, from whence vast numbers of smokes
ascended, sufficient to prove, that a great part of them was
inhabited. The land about the bay which opened up to our view, was to
all appearance extremely populous and fertile. Two small islands were
situated in this bay, and we feasted our eyes on the richness and
luxuriance of the prospect, when the brightest tints of verdure were
properly spread."--G.F.

The natives appeared in troops on many parts of the shore, and
some seemed desirous to come off to us in canoes, but they did not;
and, probably, our not shortening sail, was the reason. From the
South-west Cape, the direction of the coast is N. by W.; but the most
advanced land bore from it N.W. by N., at which the land seemed to
terminate. Continuing to follow the direction of the coast, at noon
it was two miles from us; and our latitude, by observation, was
16° 22' 30" S. This is nearly the parallel to Port Sandwich, and
our never-failing guide, the watch, shewed that we were 26' west of
it; a distance which the breadth of Mallicollo cannot exceed in this
parallel. The South-east Cape bore S. 26° E., distant seven
miles; and the most advanced point of land, for which we steered,
bore N.W. by N. At three o'clock, we were the length of it, and found
the land continued, and trending more and more to the north. We
coasted it to its northern extremity, which we did not reach till
after dark, at which time we were near enough to the shore to hear
the voices of people, who were assembled round a fire they had made
on the beach. There we sounded, and found twenty fathoms and a bottom
of sand; but, on edging off from the shore, we soon got out of
sounding, and then made a trip back to the south till the moon got
up. After this we stood again to the north, hauled round the point,
and spent the night in Bougainville's passage; being assured of our
situation before sun-set, by seeing the land, on the north side of
the passage, extending as far as N.W. 1/2 W.

The south coast of Mallicollo, from the S.E. end to the S.W. Cape,
is luxuriantly clothed with wood, and other productions of nature,
from the sea-shore to the very summits of the hills. To the N.W. of
the Cape the country is less woody, but more agreeably interspersed
with lawns, some of which appeared to be cultivated. The summits of
the hills seemed barren; and the highest lies between Port Sandwich
and the S.W. Cape. Farther north the land falls insensibly lower, and
is less covered with wood. I believe it is a very fertile island, and
well inhabited; for we saw smoke by day and fire by night, in all
parts of it.[4]

[4] "Beyond the point which included the bay to the
north-west, the country lost something of its exuberant fertility,
and was interspersed with barren spots, though we saw smokes and
habitations on the highest ridges: And at night the mountains were
illuminated in different places, by several lines of fire, some of
which appeared to extend at least half-a-mile in length. The land,
which forms the north side of Bougainville's passage, appeared very
extensive, high and mountainous, and a number of small islands lay
along its southern coast, which were of a very moderate height, and
covered with the finest forests. The continual fair weather which
attended this part of our navigation, made all these beautiful
landscapes appear to the greatest advantage; and the pleasure of
contemplating a great variety of rich sceneries, made us some amends
for the wretchedness of our diet, which at present consisted of no
other than the ship's provisions."--G.F.

Next morning at sun-rise, we found ourselves nearly in the middle
of the passage, the N.W. end of Mallicollo extending from S. 30°
E., to S. 58° W.; the land to the north from N. 70° W. to N.
4° E.; and the Isle of Lepers bearing N. 30° E., distant
eleven or twelve leagues. We now made sail, and steered N. by E., and
afterwards north, along the east coast of the northern land, with a
fine breeze at S.E. We found that this coast, which at first appeared
to be continued, was composed of several low woody isles, the most of
them of small extent, except the southernmost, which, on account of
the day, I named St Bartholomew. It is six or seven leagues in
circuit, and makes the N.E. point of Bougainville's Passage. At noon
the breeze began to slacken. We were at this time between two and
three miles from the land, and observed in latitude 15° 23' the
Isle of Lepers bearing from E. by N. to S., distance seven leagues;
and a high bluff-head, at which the coast we were upon seemed to
terminate, N.N.W. 1/2 W., distant ten or eleven leagues; but from the
mast-head we could see land to the east. This we judged to be an
island, and it bore N. by W. 1/2 W.

As we advanced to N.N.W., along a fine coast covered with woods,
we perceived low land that extended off from the bluff-head towards
the island above mentioned, but did not seem to join it. It was my
intention to have gone through the channel, but the approach of night
made me lay it aside, and steer without the island. During the
afternoon, we passed some small isles lying under the shore; and
observed some projecting points of unequal height, but were not able
to determine whether or no they were connected with the main land.
Behind them was a ridge of hills which terminated at the bluff-head.
There were cliffs, in some places of the coast, and white patches,
which we judged to be chalk. At ten o'clock, being the length of the
isle which lies off the head, we shortened sail, and spent the night
in making short boards.

At day-break on the 25th, we were on the north side of the island
(which is of a moderate height, and three leagues in circuit,) and
steered west for the bluff-head, along the low land under it. At
sun-rise an elevated coast came in sight beyond the bluff-head,
extending to the north as far N.W. by W. After doubling the head we
found the land to trend south, a little easterly, and to form a large
deep bay, bounded on the west by the coast just mentioned.

Every thing conspired to make us believe this was the Bay of St
Philip and St Jago, discovered by Quiros in 1606. To determine this
point, it was necessary to proceed farther up; for at this time we
saw no end to it. The wind being at south, we were obliged to ply,
and first stretched over for the west shore, from which we were three
miles at noon, when our latitude was 14° 55' 30" S., longitude
167° 3' E.; the mouth of the bay extending from N. 64° W., to
S. 86° E., which last direction was the bluff-head, distant three
leagues. In the afternoon the wind veering to E.S.E., we could look
up to the head of the bay; but as the breeze was faint, a N.E. swell
hurtled us over to the west shore; so that, at half past four o'clock
p.m., we were no more than two miles from it, and tacked in one
hundred and twenty fathoms water, a soft muddy bottom. The
bluff-head, or east point of the bay, bore north 53° east.

We had no sooner tacked than it fell calm, and we were left to the
mercy of the swell, which continued to hurtle us towards the shore,
where large troops of people were assembled. Some ventured off in two
canoes; but all the signs of friendship we could make, did not induce
them to come along- side, or near enough to receive any present from
us. At last they took sudden fright at something, and returned
ashore. They were naked, except having some long grass, like flags,
fastened to a belt, and hanging down before and behind, nearly as low
as the knee. Their colour was very dark, and their hair woolly, or
cut short, which made it seem so.[5] The canoes were small and had
outriggers. The calm continued till near eight o'clock, in which time
we drove into eighty-five fathoms water, and so near the shore that I
expected we should be obliged to anchor. A breeze of wind sprung up
at E.S.E., and first took us on the wrong side; but, contrary to all
our expectations, and when we had hardly room to veer, the ship came
about, and having filled on the starboard tack, we stood off N.E.
Thus we were relieved from the apprehensions of being forced to
anchor in a great depth, on a lee shore, and in a dark and obscure
night.

[5] Mr G.F. says some of them had bunches of feathers on
their heads, others a white shell tied on the forehead, and one a
sago leaf rolled round his head forming a kind of cap. They came near
enough to the vessel to receive presents, and shewed a peculiar
partiality for nails, which implied some acquaintance with their
value and use. It was impossible to hold conversation with them by
any known language, but it would seem, that their numerals bore
strong resemblance to those of the Friendly Islands, or were indeed
the same. There is reason to think then, as Captain Cook afterwards
notices, that these are the same sort of people, if not the same
individuals, that were seen on the following day.--E.

We continued to ply upwards, with variable light breezes between
E.S.E. and S., till ten next morning, when it fell calm. We were, at
this time, about seven or eight miles from the head of the bay, which
is terminated by a low beach; and behind that, is an extensive flat
covered with wood, and bounded on each side by a ridge of mountains.
At noon we found the latitude to be 15° 5' S., and were detained
here by the calm till one o'clock p.m., when we got a breeze at N. by
W., with which we steered up to within two miles of the head of the
bay; and then I sent Mr Cooper and Mr Gilbert to sound and
reconnoitre the coast, while we stood to and fro with the ship. This
gave time to three sailing canoes which had been following us some
time, to come up. There were five or six men in each; and they
approached near enough to receive such things as were thrown to them
fastened to a rope, but would not advance alongside. They were the
same sort of people as those we had seen the preceding evening;
indeed we thought they came from the same place. They seemed to be
stouter and better shaped men than those of Mallicollo; and several
circumstances concurred to make us think they were of another nation.
They named the numerals as far as five or six in the language of
Anamocka, and understood us when we asked the names of the adjacent
lands in that language. Some, indeed, had black short frizzled hair
like the natives of Mallicollo, but others had it long, tied up on
the crown of the head, and ornamented with feathers like the New
Zealanders. Their other ornaments were bracelets and necklaces; one
man had something like a white shell on his forehead, and some were
painted with a blackish pigment. I did not see that they had any
other weapon but darts and gigs, intended only for striking of fish.
Their canoes were much like those of Tanna, and navigated in the same
manner, or nearly so. They readily gave us the names of such parts as
we pointed to; but we could not obtain from them the name of the
island. At length, seeing our boats coming, they paddled in for the
shore, notwithstanding all we could say or do to detain them.

When the boats returned, Mr Cooper informed me, that they had
landed on the beach which is at the head of the bay, near a fine
river, or stream of fresh water, so large and deep that they judged
boats might enter it at high water. They found three fathoms depth
close to the beach, and fifty- five and fifty, two cables' length
off. Farther out they did not sound; and where we were with the ship,
we had no soundings with a hundred and seventy fathoms line. Before
the boats got on board, the wind had shifted to the S.S.E. As we were
in want of nothing, and had no time to spare, I took the advantage of
this shift of wind, and steered down the bay. During the fore- part
of the night, the country was illuminated with fires, from the sea-
shore to the summits of the mountains; but this was only on the west
side of the shore. I cannot pretend to say what was the occasion of
these fires, but have no idea of their being on our account.
Probably, they were burning or clearing the ground for new
plantations. At day-break on the 27th, we found ourselves two-thirds
down the bay, and, as we had but little wind, it was noon before we
were the length of the N.W. point, which at this time bore N. 82°
W., distant five miles. Latitude observed 14° 39' 30".

Some of our gentlemen were doubtful of this being the bay of St
Philip and St Jago, as there was no place which they thought could
mean the port of Vera Cruz. For my part I found general points to
agree so well with Quiros's description, that I had not the least
doubt about it. As to what he calls the Port of Vera Cruz, I
understand that to be the anchorage at the head of the bay, which in
some places may extend farther off than where our boats landed. There
is nothing in his account of the port which contradicts this
supposition. It was but natural for his people to give a name to the
place, independent of so large a bay, where they lay so long at
anchor. A port is a vague term, like many others in geography, and
has been very often applied to places far less sheltered than
this.

Our officers observed that grass and other plants grew on the
beach close to high water-mark, which is always a sure sign of
pacific anchorage, and an undeniable proof that there never is a
great surf on the shore. They judged that the tide rose about four or
five feet, and that boats and such craft might, at high-water, enter
the river, which seemed to be pretty deep and broad within; so that
this, probably, is one of those mentioned by Quiros; and if we were
not deceived, we saw the other.

The bay hath twenty leagues sea-coast, six on the east side, which
lies in the direction of S. half W. and N. half E., two at the head,
and twelve on the west side, the direction of which is S. by E. and
N. by W., from the head down to two-thirds of its length, and then
N.W. by N. to the N.W. point. The two points which form the entrance,
lie in the direction of S. 53° E., and N. 53° W., from each
other, distant ten leagues. The bay is every where free from danger,
and of an unfathomable depth, except near the shores, which are for
the most part low. This, however, is only a very narrow strip between
the sea-shore and the foot of the hills; for the bay, as well as the
flat land at the head of it, is bounded on each side by a ridge of
hills, one of which, that to the west, is very high and double,
extending the whole length of the island. An uncommonly luxuriant
vegetation was every where to be seen; the sides of the hills were
chequered with plantations; and every valley watered by a stream. Of
all the productions of nature this country was adorned with, the
cocoa-nut trees were the most conspicuous. The columns of smoke we
saw by day, and fires by night all over the country, led us to
believe that it is well inhabited and very fertile. The east point of
this bay, which I name Cape Quiros, in memory of its first
discoverer, is situated in latitude 14° 56' S., longitude
167° 13' E. The N.W. point, which I named Cape Cumberland, in
honour of his Royal Highness the Duke, lies in the latitude of
14° 38' 45" S., longitude 166° 49' 1/2 E., and is the N.W.
extremity of this archipelago; for, after doubling it, we found the
coast to trend gradually round to the S. and S.S.E.[6]

[6] "Quiros had great reason to extol the beauty and
fertility of this country; it is indeed, to appearance, one of the
finest in the world. Its riches in vegetable productions would
doubtless have afforded the botanist an ample harvest of new plants,
as, next to New Zealand, it was the largest island we had hitherto
seen, and had the advantage of having never been examined by other
naturalists. But the study of nature was only the secondary object in
this voyage, which, contrary to its original intent, was so contrived
in the execution as to produce little more than a new track on the
chart of the southern hemisphere. We were therefore obliged to look
upon those moments, as peculiarly fortunate, when the urgent wants of
the crew, and the interest of the sciences, happened to
coincide."--G.F.

This language is by no means to be imputed to any thing like
disrespect towards Captain Cook, who seems to have stood very high in
the author's estimation; it is, in fact, the natural expression of
disappointment at the unexpected and unintended failure of a
favourite speculation, without any reference to the moral agents by
whom it had been immediately occasioned. It does, however, seem to
imply censure of those, who, in planning the expedition, were far
more anxious to make discoveries, than to extend their importance by
the labours of the naturalist. Considering then from whom it comes, a
liberal interpreter would concede a little allowance to its poignancy
of complaint. Men very naturally attach superior importance to
studies which have long and almost exclusively engrossed their own
attention, and are exceedingly apt to ascribe to ignorance, or
something still more dishonourable, that indifference to them which
those who are in power seem to manifest. Much self-denial, as well as
much liberal observation, is required, to overcome such evil
surmisings, and to induce a candid construction of the conduct that
thwarts our own sanguine prospects. These perhaps are rarely to be
met with in young men, who, in general, are intolerant in proportion
to the really honest industry they exercise in particular pursuits,
and their consciousness of the disinterestedness by which they are
actuated. But time accomplishes two great things for those who are
capable of improvement; it demonstrates the erroneousness of many of
the judgments they had formed of the human character and conduct, and
it discloses within their own breasts, several very disquieting
principles and mortifying drawbacks, which necessitate them to lower
the estimate they had made of their own excellence. Where, from
uncommon circumstances, this tuition has never been applied, we shall
find at forty, the same petulance and conceit which characterised the
clever, it may be, but certainly foolish youth of eighteen; and some
persons there are, who, not quite ignorant of the process, are so
much enraged at it, that they continue through life to display the
same offensive appearances, out of mere spite, and because they have
not the honesty to acknowledge that they ever stood in need of
instruction. G.F. appears to have been in the first-mentioned
predicament; and probably his early death occurred in the midst of a
salutary though severe correction.--E.

On the 28th and 29th, we had light airs and calms, so that we
advanced but little. In this time, we took every opportunity, when
the horizon was clearer than usual, to look out for more land, but
none was seen. By Quiros's track to the north, after leaving the bay
above-mentioned, it seems probable that there is none nearer than
Queen Charlotte's Island, discovered by Captain Carteret, which lies
about ninety leagues N.N.W. from Cape Cumberland, and I take to be
the same with Quiros's Santa Cruz.

On the 30th, the calm was succeeded by a fresh breeze at S.S.E.
which enabled us to ply up the coast. At noon we observed in 15°
20'; afterwards we stretched in east, to within a mile of the shore,
and then tacked in seventy-five fathoms, before a sandy flat, on
which several of the natives made their appearance. We observed on
the sides of the hills, several plantations that were laid out by
line, and fenced round.

On the 31st, at noon, the S. or S.W. point of the island bore N.
62° E., distant four leagues. This forms the N.W. point of what I
call Bougainville's Passage; the N.E. point at this time bore N.
85° E., and the N.W. end of Mallicollo from S. 54° E. to S.
72° E. Latitude observed 15° 45' S. In the afternoon, in
stretching to the east, we weathered the S.S.W. point of the island,
from which the coast trends east, northerly. It is low, and seemed to
form some creeks or coves; and, as we got farther into the passage,
we perceived some small low isles lying along it, which seemed to
extend behind St Bartholomew Island.

Having now finished the survey of the whole archipelago, the
season of the year made it necessary for me to return to the south,
while I had yet some time left to explore any land I might meet with
between this and New Zealand; where I intended to touch, that I might
refresh my people, and recruit our stock of wood and water for
another southern course. With this view, at five p.m. we tacked, and
hauled to the southward with a fresh gale at S.E. At this time the
N.W. point of the passage, or the S.W. point of the island Tierra del
Espiritu Santo, the only remains of Quiros's continent, bore N.
82° W., distant three leagues. I named it Cape Lisburne, and its
situation is in latitude 15° 40', longitude 165° 59' E.

The foregoing account of these islands, in the order in which we
explored them, not being particular enough either as to situation or
description, it may not be improper now to give a more accurate view
of them, which will convey to the reader a better idea of the whole
groupe.

The northern islands of this archipelago were first discovered by
that great navigator Quiros in 1606; and, not without reason, were
considered as part of the southern continent, which, at that time,
and until very lately, was supposed to exist. They were next visited
by M. de Bougainville, in 1768; who, besides landing on the Isle of
Lepers, did no more than discover that the land was not connected,
but composed of islands, which he called the Great Cyclades. But as,
besides ascertaining the extent and situation of these islands, we
added to them several new ones which were not known before, and
explored the whole, I think we have obtained a right to name them;
and shall in future distinguish them by the name of the New Hebrides.
They are situated between the latitude of 14° 29' and 20° 4'
S., and between 166° 41' and 170° 21' E. longitude, and
extend an hundred and twenty-five leagues in the direction of N.N.W.
1/2 W. and S.S.E. 1/2 E.

The most northern island is that called by M. de Bougainville,
Peak of the Etoile; it is situated, according to his account, in
latitude, 14° 29', longitude 168° 9'; and N. by W., eight
leagues from Aurora.

The next island, which lies farthest north, is that of Tierra del
Espiritu Santo. It is the most western and largest of all the
Hebrides, being twenty-two leagues long, in the direction of N.N.W.
1/2 W. and S.S.E. 1/2 E., twelve in breadth, and sixty in circuit. We
have obtained the true figure of this island very accurately. The
land of it, especially the west side, is exceedingly high and
mountainous; and, in many places the hills rise directly from the
sea. Except the cliffs and beaches, every other part is covered with
wood, or laid out in plantations. Besides the bay of St Philip and St
Jago, the isles which lie along the south and east coast, cannot, in
my opinion, fail of forming some good bays or harbours.

The next considerable island is that of Mallicollo. To the S.E. it
extends N.W. and S.E., and is eighteen leagues long in that
direction. Its greatest breadth, which is at the S.E, end, is eight
leagues. The N.W. end is two- thirds this breadth, and near the
middle, one-third. This contraction is occasioned by a wide and
pretty deep bay on the S.W. side. To judge of this island from what
we saw of it, it must be very fertile and well inhabited. The land on
the sea-coast is rather low, and lies with a gentle slope from the
hills which are in the middle of the island. Two-thirds of the N.E.
coast was only seen at a great distance; therefore the delineations
of it can have no pretensions to accuracy; but the other parts, I
apprehend, are without any material errors.

St Bartholomew lies between the S.E. end of Tierra del Espiritu
Santo, and the north end of Mallicollo; and the distance between it
and the latter is eight miles. This is the passage through which M.
de Bougainville went; and the middle of it is in latitude 15°
48'.

The Isle of Lepers lies between Espiritu Santo and Aurora Island,
eight leagues from the former, and three from the latter, in latitude
15° 22', and nearly under the same meridian as the S.E.. end of
Mallicollo. It is of an egg-like figure, very high, and eighteen or
twenty leagues in circuit. Its limits were determined by several
bearings; but the lines of the shore were traced out by guess, except
the N.E. part where there is anchorage half a mile from the land.

Aurora, Whitsuntide, Ambrym, Paoom, and its neighbour Apee,
Threehills, and Sandwich Islands, lie all nearly under the meridian
of 167° 29' or 30' E., extending from the latitude of 14° 51'
30", to 17° 53' 30".

The island of Aurora lies N. by W. and S. by E., and is eleven
leagues long in that direction; but I believe, it hardly any where
exceeds two or two and a half in breadth. It hath a good height, its
surface hilly, and every where covered with wood, except where the
natives have their dwellings and plantations.

Whitsuntide Isle, which is one league and a half to the south of
Aurora, is of the same length, and lies in the direction of north and
south, but is something broader than Aurora Island. It is
considerably high, and clothed with wood, except such parts as seemed
to be cultivated, which were pretty numerous.

From the south end of Whitsuntide Island to the north side of
Ambrym is two leagues and a half. This is about seventeen leagues in
circuit; its shores are rather low, but the land rises with an
unequal ascent to a tolerably high mountain in the middle of the
island, from which ascended great columns of smoke; but we were not
able to determine whether this was occasioned by a volcano or not.
That it is fertile and well inhabited, seems probable from the
quantities of smoke which we saw rise out of the woods, in such parts
of the island as came within the compass of our sight; for it must be
observed, that we did not see the whole of it.

We saw still much less of Paoom and its neighbourhood. I can say
no more of this island than that it towers up to a great height in
the form of a round hay-stack; and the extent of it, and of the
adjoining isle (if there are two), cannot exceed three or four
leagues in any direction; for the distance between Ambrym and Apee is
hardly five; and they lie in this space, and east from Port Sandwich,
distant about seven or eight leagues.

The island of Apee is not less than twenty leagues in circuit; its
longest direction is about eight leagues N.W. and S.E.; it is of
considerable height; and hath a hilly surface diversified with woods
and lawns, the west and south parts especially; for the others we did
not see.

Shepherd's Isles are a group of small ones of unequal size,
extending off from the S.E. point of Apee about five leagues in the
direction of S.E.

The island Threehills lies south four leagues from the coast of
Apee, and S.E. 1/2 S., distant seventeen leagues from Port Sandwich;
to this, and what hath been already said of it, I shall only add,
that W. by N., five miles from the west point, is a reef of rocks on
which the sea continually breaks.

Nine leagues, in the direction of south, from Threehills, lies
Sandwich Island. Twohills, the Monument, and Montagu Islands, lie to
the east of this line, and Hinchinbrook to the west, as also two or
three small isles which lie between it and Sandwich Island, to which
they are connected by breakers.

Sandwich Island is twenty-five leagues in circuit; its greatest
extent is ten leagues; and it lies in the direction of N.W. by W. and
S.E. by E. The N.W. coast of this island we only viewed at a
distance; therefore our chart of this part may be faulty so far as it
regards the line of the coast, but no farther. The distance from the
south end of Mallicollo to the N.W. end of Sandwich Island, is
twenty-two leagues in the direction of S.S E. 1/2 E.

In the same direction lie Erromango, Tanna, and Annatom. The first
is eighteen leagues from Sandwich Island, and is twenty-four or
twenty-five leagues in circuit. The middle of it lies in the latitude
of 18° 54', longitude 169° 19' E., and it is of a good
height, as may be gathered from the distance we were off when we
first saw it.

Tanna lies six leagues from the south side of Erromango, extending
S.E. by S. and N.W. by N., about eight leagues long in that
direction, and every where about three or four leagues broad.

The isle of Immer lies in the direction of N. by E. 1/2 E., four
leagues from Port Resolution in Tanna; and the island of Erronan or
Footoona East, in the same direction, distant eleven leagues. This,
which is the most eastern island of all the Hebrides, did not appear
to be above five leagues in circuit, but is of a considerable height
and flat at top. On the N.E. side is a little peak seemingly
disjointed from the isle; but we thought it was connected by low
land. Annatom, which is the southernmost island, is situated in the
latitude of 20° 3', longitude 170° 4', and S. 30° E.,
eleven or twelve leagues from Port Resolution. It is of a good
height, with an hilly surface; and more I must not say of it.[7]

[7] "This group of islands, which we had now cursorily
examined in the space of forty-six days, seems to be well worth the
attention of future navigators, especially if they should ever be
sent out upon the liberal plan of making discoveries in all the
various branches of science. I will not pretend to say that they
would find great riches of silver and pearls, which Quiros was forced
to speak of, in order to engage an interested, avaricious court, to
support his great and spirited undertakings. These incitements are
not necessary now-a-days, when several monarchs in Europe have
convinced the world that they can institute voyages of discovery,
with no other view than the increase of human knowledge, and the
improvement of man-kind. The sums which some of their predecessors
have lavished on parasites, have been found sufficient to make an
immense progress, nay to produce a new and important revolution in
the state of the sciences, which have ever required a trifling
expence to triumph over the numberless obstacles that ignorance,
envy, or superstition opposed against them."--G.F.

This gentleman we see, is capable of courtesy. The terms in which
it is expressed, however, are sufficiently guarded against admitting
too great a latitude of application, and consequently, are not
particularly liable to abuse--the less so indeed, as it is likely,
that those who might most covet his commendation, would be found best
entitled to it. The recent distractions of Europe, however, have not
enhanced the claims of its monarchs to the honour of patronising such
important undertakings. Some of them, it is probable, are content
with the common but assuredly not less expensive ambition of having
shared, though but by proxy, in a more splendid speculation for fame:
And the glory so acquired, they may chance to think, is ample enough,
without farther concern, to gild their names throughout all
succeeding generations. If so, unfortunately, there is an end of such
labours of discovery as are here recommended; and the islands in
question must remain unexplored, till the increase of human
knowledge, and the improvement of mankind, are thought practicable
without bloodshed, and are felt to be cheaply purchased by the
sacrifice of personal ostentation and public extravagance. Let us
hope that the early example of the truly noble Alexander, in
comparatively untoward circumstances of the world, will be emulated
by older sovereigns, who cannot but be sensible, notwithstanding
their catholic affection, that no small exercise of philanthropy and
the love of science is required, to give them any thing like an equal
chance for immortality.--E.

Here follow the lunar observations by Mr Wales, for ascertaining
the longitude of these islands, reduced by the watch to Port Sandwich
in Mallicollo, and Port Resolution in Tanna.

Port Sandwich, (Mean of 10 sets of ob. before 167° 56' 33" 1/4) E.

 (2 ditto, at 168 2 37 1/2) long

 (20 ditto, after 167 52 57)

 (----------------

 (Mean of those means, 167 57 22 3/4

Port Resolution, (Mean of 20 sets of ob. before 169 37 35) E.

 (5 ditto, at 169 48 48) long

 (20 ditto, after 169 47 22 1/2)

 (----------------

 (Mean of these means, 169 44 33

It is necessary to observe, that each set of observations,
consisting of between six and ten observed distances of the sun and
moon, or moon and stars, the whole number amounts to several
hundreds; and these have been reduced by means of the watch to all
the islands; so that the longitude of each is as well ascertained as
that of the two ports above-mentioned. As a proof of this I shall
only observe, that the longitude of the two ports, as pointed out by
the watch and by the observations, did not differ two miles. This
also shews what degree of accuracy these observations are capable of,
when multiplied to a considerable number, made with different
instruments, and with the sun and stars, or both sides of the moon.
By this last method, the errors which may be either in the
instruments or lunar tables, destroy one another, and likewise those
which may arise from the observer himself; for some men may observe
closer than others. If we consider the number of observations that
may be obtained in the course of a month (if the weather is
favourable,) we shall perhaps find this method of finding the
longitude of places as accurate as most others; at least it is the
most easy, and attended with the least expence to the observer. Every
ship that goes to foreign parts is, or maybe, supplied with a
sufficient number of quadrants at a small expence; I mean good ones,
proper for making these observations. For the difference of the price
between a good and a bad one, I apprehend, can never be an object
with an officer. The most expensive article, and what is in some
measure necessary in order to arrive at the utmost accuracy, is a
good watch; but for common use, and where that strict accuracy is not
required, this may be dispensed with. I have observed before, in this
journal, that this method of finding the longitude is not so
difficult but that any man, with proper application, and a little
practice, may soon learn to make these observations as well as the
astronomers themselves. I have seldom known any material difference
between the observations made by Mr Wales, and those made by the
officers at the same time.

In observing the variation of the magnetic needle, we found, as
usual, our compasses differ among themselves, sometimes near 2°;
the same compass too, would sometimes make nearly this difference in
the variation on different days, and even between the morning and
evening of the same day, when our change of situation has been but
very little. By the mean of the observations which I made about
Erromango; and the S.E. part of these islands, the variation of the
compass was 10° 5' 48" E.; and the mean of those made about
Tierra del Espiritu Santo, gave 10° 5' 30" E. This is
considerably more than Mr Wales found it to be at Tanna. I cannot say
what might occasion this difference in the variation observed at sea
and on shore, unless it be influenced by the land; for I must give
the preference to that found at sea, as it is agreeable to what we
observed before we made the islands, and after we left them.

SECTION VIII.

An Account of the Discovery of New Caledonia, and the Incidents
that happened while the Ship lay in Balade.

At sun-rise on the
1st of September, after having stood to S.W. all night, no more land
was to be seen. The wind remaining in the S.E. quarter, we continued
to stand to S.W. On the 2d, at five o'clock, p.m., being in the
latitude 18° 22', longitude 165° 26', the variation was
10° 50' E.; and at the same hour on the 3d, it was 10° 51',
latitude at that time 19° 14', longitude 165° E. The next
morning, in the latitude of 19° 49' longitude 164° 53", the
amplitude gave 10° 21', and the azimuths 10° 7' E. At eight
o'clock, as we were steering to the south, land was discovered
bearing S.S.W., and at noon it extended from S.S.E. to W. by S.,
distant about six leagues. We continued to steer for it with a light
breeze at east, till five in the evening, when we were stopped by a
calm. At this time we were three leagues from the land, which
extended from S.E. by S. to W. by N., round by the S.W. Some openings
appeared in the west, so that we could not tell whether it was one
connected land or a group of islands. To the S.E. the coast seemed to
terminate in a high promontory, which I named Cape Colnett, after one
of my midshipmen who first discovered this land. Breakers were seen
about half-way between us and the shore; and, behind them, two or
three canoes under sail, standing out to sea, as if their design had
been to come off to us; but a little before sun-set they struck their
sails, and we saw them no more. After a few hours calm, we got a
breeze at S.E., and spent the night standing off and on.[1]

[1] "The land, when discovered, appeared to be very high,
and its distance from us was about eight leagues, being seen through
a haze, which made it appear farther off than it really was. M. de
Bougainville takes notice of meeting with a part of the sea which was
entirely smooth, and where several pieces of wood and fruits floated
past his ship. This was nearly to the N.W. of the land which we now
discovered, and which, as an able and intelligent navigator, he had
conjectured to be in that direction."--G.F.

On the 5th, at sun-rise, the horizon being clear, we could see the
coast extend to the S.E. of Cape Colnett, and round by the S.W. to
N.W. by W. Some gaps or openings were yet to be seen to the west; and
a reef, or breakers, seemed to lie all along the coast, connected
with those we discovered the preceding night. It was a matter of
indifference to me, whether we plied up the coast to the S.E., or
bore down to N.W. I chose the latter; and after running two leagues
down the outside of the reef (for such it proved) we came before an
opening that had the appearance of a good channel, through which we
might go in for the land. I wanted to get at it, not only to visit
it, but also to have an opportunity to observe an eclipse of the sun
which was soon to happen. With this view we brought-to, hoisted out
two armed boats, and sent them to sound the channel; ten or twelve
large sailing canoes being then near us. We had observed them coming
off from the shore, all the morning, from different parts; and some
were lying on the reef, fishing, as we supposed. As soon as they all
got together, they came down to us in a body, and were pretty near
when we were hoisting out our boats, which probably gave them some
alarm; for, without stopping, they hauled in for the reef, and our
boats followed them. We now saw that what we had taken for openings
in the coast was low land, and that it was all connected, except the
western extremity, which was an island known by the name of Balabea,
as we afterwards learnt.

The boats having made a signal for a channel, and one of them
being placed on the point of the reef on the weather side of it, we
stood in with the ship, and took up the other boat in our way, when
the officer informed me, that where we were to pass, was sixteen and
fourteen fathoms water, a fine sandy bottom, and that having put
alongside two canoes, he found the people very obliging and civil.[2]
They gave him some fish; and, in return, he presented them with
medals, &c. In one was a stout robust young man, whom, they
understood to be a chief. After getting within the reef, we hauled up
S. 1/2 E., for a small low sandy isle that we observed lying under
the shore, being followed by all the canoes. Our sounding in standing
in, was from fifteen to twelve fathoms (a pretty even fine sandy
bottom,) for about two miles; then we had six, five, and four
fathoms. This was on the tail of a shoal which lies a little without
the small isle to the N.E. Being over it, we found seven and eight
fathoms water, which shallowed gradually as we approached the shore,
to three fathoms, when we tacked and stood off a little, and then
anchored in five fathoms, the bottom a fine sand mixed with mud. The
little sandy isle bore E. by S., three-quarters of a mile distant;
and we were one mile from the shore of the main, which extended from
S.E. by E., round to the south, to W.N.W. The island of Balabea bore
N.W. by N., and the channel, through which we came, north, four miles
distant. In this situation we were extremely well sheltered from the
reigning winds, by the sandy isle and its shoals, and by the shoal
without them.

[2] A very striking proof of this is mentioned by Mr G.F.
These people, he says, laid some of their canoes on both sides of the
channel, in a place where it was narrow, and then beckoned to the
boats to keep in the middle between them. According to this
gentleman, the face of the country had a barren appearance, and was
covered with a sort of whitish grass, and trees somewhat resembling
willows were thinly spread on the mountains.--E.

We had hardly got to an anchor, before we were surrounded by a
great number of the natives, in sixteen or eighteen canoes, the most
of whom were without any sort of weapons. At first they were shy in
coming near the ship; but in a short time we prevailed on the people
in one boat to get close enough to receive some presents. These we
lowered down to them by a rope, to which, in return, they tied two
fish that stunk intolerably, as did those they gave us in the
morning. These mutual exchanges bringing on a kind of confidence, two
ventured on board the ship; and presently after, she was filled with
them, and we had the company of several at dinner in the cabin. Our
pease-soup, salt-beef and pork, they had no curiosity to taste; but
they eat of some yams, which we happened to have yet left, calling
them Oobee. This name is not unlike Oofee, as they are
called at most of the islands, except Mallicollo; nevertheless, we
found these people spoke a language new to us. Like all the nations
we had lately seen, the men were almost naked; having hardly any
other covering but such a wrapper as is used at Mallicollo. They were
curious in examining every part of the ship, which they viewed with
uncommon attention. They had not the least knowledge of goats, hogs,
dogs, or cats, and had not even a name for one of them. They seemed
fond of large spike-nails, and pieces of red cloth, or indeed of any
other colour, but red was their favourite.

After dinner, I went on shore with two armed boats, having with us
one of the natives who had attached himself to me. We landed on a
sandy beach before a vast number of people, who had got together with
no other intent than to see us; for many of them had not a stick in
their hands; consequently we were received with great courtesy, and
with the surprise natural for people to express, at seeing men and
things so new to them as we must be. I made presents to all those my
friend pointed out, who were either old men, or such as seemed to be
of some note; but he took not the least notice of some women who
stood behind the crowd, folding my hand when I was going to give them
some beads and medals. Here we found the same chief, who had been
seen in one of the canoes in the morning. His name, we now learnt,
was Teabooma; and we had not been on shore above ten minutes, before
he called for silence. Being instantly obeyed by every individual
present, he made a short speech; and soon after another chief having
called for silence, made a speech also. It was pleasing to see with
what attention they were heard. Their speeches were composed of short
sentences; to each of which two or three old men answered, by nodding
their heads, and giving a kind of grunt, significant, as I thought,
of approbation. It was impossible for us to know the purport of these
speeches; but we had reason to think they were favourable to us, on
whose account they doubtless were made.

I kept my eyes fixed on the people all the time, and saw nothing
to induce me to think otherwise. While we were with them, having
enquired, by signs, for fresh water, some pointed to the east and
others to the west. My friend undertook to conduct us to it, and
embarked with us for that purpose. We rowed about two miles up the
coast to the east, where the shore was mostly covered with
mangrove-trees; and entering amongst them, by a narrow creek or
river, which brought us to a little straggling village, above all the
mangroves, there we landed and were shewn fresh water. The ground
near this village was finely cultivated, being laid out in
plantations of sugar- canes, plantains, yams, and other roots, and
watered by little rills, conducted by art from the main stream, whose
source was in the hills. Here were some cocoa-nut trees, which did
not seem burdened with fruit. We heard the crowing of cocks, but saw
none. Some roots were baking on a fire in an earthen jar, which would
have held six or eight gallons; nor did we doubt its being their own
manufacture. As we proceeded up the creek, Mr Forster having shot a
duck flying over our heads, which was the first use these people saw
made of our fire-arms, my friend begged to have it; and when he
landed, told his countrymen in what manner it was killed. The day
being far spent, and the tide not permitting us to stay longer in the
creek, we took leave of the people and got on board a little after
sun-set.[3] From this little excursion, I found that we were to
expect nothing from these people but the privilege of visiting their
country undisturbed. For it was easy to see they had little else than
good-nature to bestow. In this they exceeded all the nations we had
yet met with; and, although it did not satisfy the demands of nature,
it at once pleased and left our minds at ease.[4]

[3] Mr. G.F. who shot the duck, tells us, that the
natives expressed some admiration, but not the smallest fear, at the
report and effects of the firearms.--E.

[4] "The whole plantation we saw, had a very scanty
appearance, and seemed to be insufficient to afford nourishment to
the inhabitants throughout the year. We entirely missed that variety
of fruits, which we had hitherto met with in the tropical islands,
and naturally recollected the poverty of the inhabitants of Easter
Island, above whom it appeared, that the people before us enjoyed but
few advantages. Towards the hills, of which the first risings were at
the distance of about two miles, the country looked extremely dreary;
here and there, indeed, we saw a few trees, and small uncultivated
spots, but they appeared to be lost on the great extent of barren and
unprofitable country, which resembled our moors more than any thing
else."--G.F.

Next morning we were visited by some hundreds of the natives; some
coming in canoes, and others swimming off; so that, before ten
o'clock, our decks, and all other parts of the ship, were quite full
with them. My friend, who was of the number, brought me a few roots,
but all the others came empty in respect to eatables. Some few had
with them their arms, such as clubs and darts, which they exchanged
for nails, pieces of cloth, &c. After breakfast, I sent
Lieutenant Pickersgill with two armed boats to look for fresh water;
for what we found the day before was by no means convenient for us to
get on board. At the same time Mr Wales, accompanied by lieutenant
Clerke, went to the little isle to make preparations for observing
the eclipse of the sun, which was to be in the afternoon. Mr
Pickersgill soon returning, informed me that he had found a stream of
fresh water, pretty convenient to come at. I therefore ordered the
launch to be hoisted out to complete our water, and then went to the
isle to assist in the observation.[5]

[5] Mr G.F., who seems to have accompanied the
watering-party, gives the following account of the appearance of the
country.--"We walked along the beach which was sandy, and bounded by
a fine wild shrubbery; we soon came to a hut, from whence a number of
plantations extended to the back of the bank and wild wood. We
rambled into the country, and came to a canal that watered this
plantation, but of which the water was very brackish. From hence,
however, we ran immediately to an eminence near us, where the nature
of the country appeared evidently changed. The plain was covered with
a thin stratum of vegetable soil, which being very poor, was manured
in the plantations with broken shells and corals. The eminence, on
the contrary, was a rocky ground, consisting of large pieces of
quartz and glimmer (mica). Here grew a quantity of dry
grasses, about two or three feet high, very thin in most places; and
at the distance of fifteen or twenty yards asunder, we saw large
trees black at the root, but with a bark perfectly whole and loose,
and having narrow long leaves like our willows. They were of the sort
which Linné calls melaleuca leucadendra, and Rumphius
arbor alba, who says that the natives of the Moluccas make the
oil of cayputi, from the leaves, which are indeed extremely
fragrant and aromatic. Not the least shrub was to be seen on this
eminence, and the trees did not intercept the distant prospect. We
discerned from hence a line of tufted trees and shrubberies, which
extended from the sea- side towards the mountains, and immediately
concluded that they stood on the banks of a rivulet. The banks of
this were lined with mangroves, beyond which a few other sorts of
plants and trees occupied a space of fifteen or twenty feet, which
had a layer of vegetable mould, charged with nutritive moisture, and
covered with a green bed of grasses, where the eye gladly reposed
itself after viewing a painted prospect. The border of shrubberies
and wild-trees which lined the sea-shore, was the most advantageous
to us as naturalists; here we met with some unknown plants, and saw a
great variety of birds of different classes, which were for the
greatest part entirely new. But the character of the inhabitants, and
their friendly inoffensive behaviour towards us, gave us greater
pleasure than all the rest. We found their number very
inconsiderable, and their habitations very thinly scattered. They
commonly had built two or three houses near each other, under a group
of very lofty fig-trees, of which the branches were so closely
entwined, that the sky was scarcely visible through the foliage, and
the huts were involved in a perpetual cool shade. They had another
advantage besides, from this pleasant situation; for numbers of birds
continually twittered in the tufted tops of the tree, and hid
themselves from the scorching beams of the sun. The wild circle of
some species of creepers was very agreeable; and conveyed a sensible
pleasure to every one who delighted in this kind of artless harmony.
The inhabitants themselves were commonly seated at the foot of these
trees, which had this remarkable quality, that they shot long roots
from the upper part of the stem, perfectly round, as if they had been
made by a turner, into the ground, ten, fifteen, and twenty feet from
the tree, and formed a most exact strait line, being extremely
elastic, and as tense as a bow-string prepared for action. The bark
of these trees seems to be the substance of which they make those
little bits of cloth, so remarkable in their dress."--
G.F.

About one p.m., the eclipse came on. Clouds interposed, and we
lost the first contact, but were more fortunate in the end, which was
observed as follows:

By Mr Wales with Dollond's 3 1/2 foot achromatic refractor, at 3h
28' 39" 1/4 \ By Mr Clerke with Bird's 2 feet |Appa- reflector, at 3
28 52 1/4 |rent And by me with an 18 inch reflector |time. made by
Watkins, 3 28 53 1/4 / Latitude of the isle or place of observation,
20° 17' 39" S. Longitude per distance of the sun and moon, and
moon and stars, 48 sets, 164° 41' 21" East. Ditto per watch 163
58 0

Mr Wales measured the quantity eclipsed by a Hadley's quadrant, a
method never before thought of. I am of opinion it answers the
purpose of a micrometer to a great degree of certainty, and is a
great addition to the use of this most valuable instrument. After all
was over, we returned on board, where I found Teabooma the chief, who
soon after slipped out of the ship without my knowledge, and by that
means lost the present I had made up for him.

In the evening I went ashore to the watering-place, which was at
the head of a little creek, at a fine stream that came from the
hills. It was necessary to have a small boat in the creek to convey
the casks from and to the beach over which they were rolled, and then
put into the launch; as only a small boat could enter the creek, and
that only at high water. Excellent wood for fuel was here far more
convenient than water, but this was an article we did not want. About
seven o'clock this evening, died Simon Monk, our butcher, a man much
esteemed in the ship; his death being occasioned by a fall down the
fore-hatch-way the preceding night.

Early in the morning of the 7th, the watering-party, and a guard,
under the command of an officer, were sent ashore; and soon after a
party of us went to take a view of the country. As soon as we landed
we made known our design to the natives, and two of them undertaking
to be our guides, conducted us up the hills by a tolerably good path.
In our route, we met several people, most or whom turned back with
us; so that at last our train was numerous. Some we met who wanted us
to return; but we paid no regard to their signs, nor did they seem
uneasy when we proceeded. At length we reached the summit of one of
the hills, from which we saw the sea in two places, between some
advanced hills, on the opposite or S.W. side of the land. This was an
useful discovery, as it enabled us to judge of the breadth of the
land, which, in this part, did not exceed ten leagues.

Between those advanced hills, and the ridge we were upon, was a
large valley, through which ran a serpentine river. On the banks of
this were several plantations, and some villages, whose inhabitants
we had met on the road, and found more on the top of the hill gazing
at the ship, as might be supposed. The plain, or flat of land, which
lies along the shore we were upon, appeared from the hills to great
advantage; the winding streams which ran through out, the
plantations, the little straggling villages, the variety in the
woods, and the shoals on the coast, so variegating the scene, that
the whole might afford a picture for romance. Indeed, if it were not
for those fertile spots on the plains, and some few on the sides of
the mountains, the whole country might be called a dreary waste. The
mountains, and other high places, are, for the most part, incapable
of cultivation, consisting chiefly of rocks, many of which are full
of mundicks. The little soil that is upon them is scorched and burnt
up with the sun; it is, nevertheless, coated with coarse grass and
other plants, and here and there trees and shrubs. The country, in
general, bore great resemblance to some parts of New Holland under
the same parallel of latitude, several of its natural productions
seeming to be the same, and the woods being without underwood, as in
that country. The reefs on the coast and several other similarities,
were obvious to every one who had seen both countries. We observed
all the N.E. coast to be covered with shoals and breakers, extending
to the northward, beyond the Isle of Balabea, till they were lost in
the horizon. Having made these observations, and our guides not
chusing to go farther, we descended the mountains by a road different
from that by which we ascended. This brought us down through some of
their plantations in the plains, which I observed were laid out with
great judgment, and cultivated with much labour. Some of them were
lying in fallow, some seemingly lately laid down, and others of
longer date, pieces of which they were again beginning to dig up. The
first thing I observed they did, was to set fire to the grass,
&c. which had over-run the surface. Recruiting the land by
letting it lie some years untouched, is observed by all the nations
in this sea; but they seem to have no notion of manuring it, at least
I have no where seen it done. Our excursion was finished by noon,
when we returned on board to dinner; and one of our guides having
left us, we brought the other with us, whose fidelity was rewarded at
a small expence.

In the afternoon I made a little excursion along-shore to the
westward, in company with Mr Wales. Besides making observations on
such things as we met, we got the names of several places, which I
then thought were islands; but upon farther enquiry, I found they
were districts upon the same land. This afternoon a fish being struck
by one of the natives near the watering- place, my clerk purchased
it, and sent it to me after my return on board.

It was of a new species, something like a sun-fish, with a large
long ugly head. Having no suspicion of its being of a poisonous
nature, we ordered it to be dressed for supper; but, very luckily,
the operation of drawing and describing took up so much time, that it
was too late, so that only the liver and row were dressed, of which
the two Mr Forsters and myself did but taste. About three o'clock in
the morning, we found ourselves seized with an extraordinary weakness
and numbness all over our limbs. I had almost lost the sense of
feeling; nor could I distinguish between light and heavy bodies, of
such as I had strength to move; a quart-pot, full of water, and a
feather, being the same in my hand. We each of us took an emetic, and
after that a sweat, which gave us much relief. In the morning, one of
the pigs, which had eaten the entrails, was found dead. When the
natives came on board and saw the fish hanging up, they immediately
gave us to understand it was not wholesome food, and expressed the
utmost abhorrence of it; though no one was observed to do this when
the fish was to be sold, or even after it was purchased.

On the 8th, the guard and a party of men were on shore as usual.
In the afternoon, I received a message from the officer, acquainting
me that Teabooma the chief was come with a present consisting of a
few yams and sugar-canes. In return, I sent him, amongst other
articles, a dog and a bitch, both young, but nearly full grown. The
dog was red and white, but the bitch was all red, or the colour of an
English fox. I mention this, because they may prove the Adam and Eve
of their species in that country. When the officer returned on board
in the evening, he informed me that the chief came, attended by about
twenty men, so that it looked like a visit of ceremony. It was some
time before he would believe the dog and bitch were intended for him;
but as soon as he was convinced, he seemed lost in an excess of joy,
and sent them away immediately.

Next morning early, I dispatched Lieutenant Pickersgill and Mr
Gilbert with the launch and cutter to explore the coast to the west;
judging this would be better effected in the boats than in the ship,
as the reef would force the latter several leagues from land. After
breakfast, a party of men was sent on shore, to make brooms; but
myself and the two Mr Forsters were confined on board, though much
better, a good sweat having had an happy effect. In the afternoon a
man was seen, both ashore and alongside the ship, said to be as white
as an European. From the account I had of him (for I did not see
him,) his whiteness did not proceed from hereditary descent, but from
chance or some disease; and such have been seen at Otaheite and the
Society Isles.[6] A fresh easterly wind, and the ship lying a mile
from the shore, did not hinder those good-natured people from
swimming off to us in shoals of twenty or thirty, and returning the
same way.

[6] Wafers met with Indians in the Isthmus of Darien of
the colour of a white horse. See his Description of the Isthmus, page
134. See also Mr de Paw's Philosophical Enquiries concerning
Americans, where several other instances of this remarkable whiteness
are mentioned, and the causes of it attempted to be explained.--This
note is by Captain Cook. The reader may not have forgotten some
remarks on the subject, in a former volume.--E.

On the 10th, a party was on shore as usual; and Mr Forster so well
recovered as to go out botanizing.

In the evening of the 11th, the boats returned, when I was
informed of the following circumstances. From an elevation which they
reached the morning they set out, they had a view of the coast. Mr
Gilbert was of opinion that they saw the termination of it to the
west, but Mr Pickersgill thought not; though both agreed that there
was no passage for the ship that way. From this place, accompanied by
two of the natives, they went to Balabea, which they did not reach
till after sun-set, and left again next morning before sun-rise;
consequently this was a fruitless expedition, and the two following
days were spent in getting up to the ship. As they went down to the
isle, they saw abundance of turtle; but the violence of the wind and
sea made it impossible to strike any. The cutter was near being lost,
by suddenly filling with water, which obliged them to throw several
things overboard, before they could free her, and stop the leak she
had sprung. From a fishing canoe, which they met coming in from the
reefs, they got as much fish as they could eat; and they were
received by Teabi, the chief of the isle of Balabea, and the people,
who came in numbers to see them, with great courtesy. In order not to
be too much crowded, our people drew a line on the ground, and gave
the others to understand they were not to come within it. This
restriction they observed, and one of them, soon after, turned to his
own advantage. For happening to have a few cocoa-nuts, which one of
our people wanted to buy, and he was unwilling to part with, he
walked off, and was followed by the man who wanted them. On seeing
this, he sat down on the sand, made a circle round him, as he had
seen our people do, and signified that the other was not to come
within it; which was accordingly observed. As this story was well
attested, I thought it not unworthy of a place in this
journal.[7]

[7] It is also worth while noticing the following
circumstance, which occurred during this excursion. "The appearance
of a large beef-bone, which some of our people began to pick towards
the conclusion of their supper, interrupted a conversation that was
carried on with the natives. They talked very loud and earnestly to
each other, looked with great surprise, and some marks of disgust, at
our people, and at last went away altogether, expressing by signs
that they suspected the strangers of eating human flesh. Our officer
endeavoured to free himself and his shipmates from this suspicion;
but the want of language was an insurmountable obstacle to his
undertaking, even supposing it possible to persuade a set of people,
who had never seen a quadruped in their lives."--G.F.

Notwithstanding this appearance of dislike to so horrid a
practice, it must not be hastily inferred, that these people are
themselves free from the vice which they condemned. On the contrary,
one might rather imagine that their so readily conjecturing the
circumstance, from what they saw, proceeded from a conviction of
their own occasional acquiescence in it; and that their present
umbrage arose from apprehension of their own danger in the hands of
persons so much more powerful than themselves. But we reserve the
subject of cannibalism for another place, where perhaps it will be
shewn that those very people are not free from this opprobrium of the
savage state. The reader is already aware, that the younger Forster
is not to be too strictly relied on as to his accounts of our species
in its rude condition, more particularly where it is possible, with
some stretch of liberality, to substitute the pleasing dreams of
fancy for the disagreeable realities of truth.--E.

Early in the morning of the 12th, I ordered the carpenter to work,
to repair the cutter, and the water to be re-placed, which we had
expended the three preceding days. As Tea Booma the chief had not
been seen since he got the dogs, and I wanted to lay a foundation for
stocking the country with hogs also, I took a young boar and a sow
with me in the boat, and went up to the mangrove creek to look for my
friend, in order to give them to him.

But when we arrived there, we were told that he lived at some
distance, and that they would send for him. Whether they did or no I
cannot say; but he not coming, I resolved to give them to the first
man of note I met with. The guide we had to the hills happening to be
there, I made him understand that I intended to leave the two pigs on
shore, and ordered them out of the boat for that purpose. I offered
them to a grave old man, thinking he was a proper person to entrust
them with; but he shook his head, and he and all present, made signs
to take them into the boat again. When they saw I did not comply,
they seemed to consult with one another what was to be done; and then
our guide told me to carry them to the Alekee (chief). Accordingly I
ordered them to be taken up, and we were conducted by him to a house,
wherein were seated, in a circle, eight or ten middle-aged persons.
To them I and my pigs being introduced, with great courtesy they
desired me to sit down; and then I began to expatiate on the merits
of the two pigs, explaining to them how many young ones the female
would have at one time, and how soon these would multiply to some
hundreds. My only motive was to enhance their value, that they might
take the more care of them; and I had reason to think I in some
measure succeeded. In the mean time, two men having left the company,
soon returned with six yams, which were presented to me; and then I
took my leave and went on board.

I have already observed, that here was a little village; I now
found it much larger than I expected; and about it, a good deal of
cultivated land, regularly laid out, planted and planting with taro
or eddy root, yams, sugar-canes, and plantains. The taro plantations
were prettily watered by little rills, continually supplied from the
main channel at the foot of the mountains, from whence these streams
were conducted in artful meanders. They have two methods of planting
these roots, some are in square or oblong patches, which lie
perfectly horizontal, and sink below the common level of the adjacent
land, so that they can let in on them as much water as they think
necessary. I have generally seen them covered two or three inches
deep; but I do not know that this is always necessary. Others are
planted in ridges about three or four feet broad, and two, or two and
a half high. On the middle or top of the ridge, is a narrow gutter,
in and along which is conveyed, as above described, a little rill
that waters the roots, planted in the ridge on each side of it; and
these plantations are so judiciously laid out, that the same stream
waters several ridges. These ridges are sometimes the divisions to
the horizontal plantations; and when this method is used, which is
for the most part observed where a pathway, or something of that
sort, is requisite, not an inch of ground is lost. Perhaps there may
be some difference in the roots, which may make these two methods of
raising them necessary. Some are better tasted than others, and they
are not all of a colour; but be this as it may, they are very
wholesome food, and the tops make good greens, and are eaten as such
by the natives. On these plantations men, women, and children were
employed.

In the afternoon I went on shore, and, on a large tree, which
stood close to the shore, near the watering-place, had an inscription
cut, setting forth the ship's name, date, &c. as a testimony of
our being the first discoverers of this country, as I had done at all
others, at which we had touched, where this ceremony was necessary.
This being done, we took leave of our friends, and returned on board;
when I ordered all the boats to be hoisted in, in order to be ready
to put to sea in the morning.

SECTION IX.

A Description of the Country and its Inhabitants; their
Manners, Customs, and Arts.

I shall conclude our transactions at
this place with some account of the country and its inhabitants. They
are a strong, robust, active, well-made people, courteous and
friendly, and not in the least addicted to pilfering, which is more
than can be said of any other nation in this sea. They are nearly of
the same colour as the natives of Tanna, but have better features,
more agreeable countenances, and are a much stouter race; a few being
seen who measured six feet four inches. I observed some who had thick
lips, flat noses, and full cheeks, and, in some degree, the features
and look of a negro. Two things contributed to the forming of such an
idea; first, their rough mop heads, and, secondly, their besmearing
their faces with black pigment. Their hair and beards are, in
general, black. The former is very much frizzled, so that, at first
sight, it appears like that of a negro. It is, nevertheless, very
different, though both coarser and stronger than ours. Some, who wear
it long, tie it up on the crown of the head; others suffer only a
large lock to grow on each side, which they tie up in clubs; many
others, as well as all the women, wear it cropped short. These rough
heads, most probably, want frequent scratching; for which purpose
they have a most excellent instrument. This is a kind of comb made of
sticks of hard wood, from seven to nine or ten inches long, and about
the thickness of knitting-needles. A number of these, seldom
exceeding twenty, but generally fewer, is fastened together at one
end, parallel to, and near one-tenth of an inch from each other. The
other ends, which are a little pointed, will spread out or open like
the sticks of a fan, by which means they can beat up the quarters of
an hundred lice at a time. These combs or scratchers, for I believe
they serve both purposes, they always wear in their hair, on one side
their head. The people of Tanna have an instrument of this kind for
the same use; but theirs is forked, I think, never exceeding three or
four prongs; and sometimes only a small pointed stick. Their beards,
which are of the same crisp nature as their hair, are, for the most
part, worn short. Swelled and ulcerated legs and feet are common
among the men; as also a swelling of the scrotum. I know not whether
this is occasioned by disease, or by the mode of applying the wrapper
before-mentioned, and which they use as at Tanna and Mallicollo. This
is their only covering, and is made generally of the bark of a tree,
but sometimes of leaves. The small pieces of cloth, paper, &c.
which they got from us, were commonly applied to this use. We saw
coarse garments amongst them, made of a sort of matting, but they
seemed never to wear them, except when out in their canoes and
unemployed. Some had a kind of concave, cylindrical, stiff black cap,
which appeared to be a great ornament among them, and, we thought,
was only worn by men of note or warriors. A large sheet of strong
paper, when they got one from us, was generally applied to this
use.

The women's dress is a short petticoat, made of the filaments of
the plantain-tree, laid over a cord, to which they are fastened, and
tied round the waist. The petticoat is made at least six or eight
inches thick, but not one inch longer than necessary for the use
designed. The outer filaments are dyed black; and, as an additional
ornament, the most of them have a few pearl oyster-shells fixed on
the right side. The general ornaments of both sexes are ear-rings of
tortoise-shell, necklaces or amulets, made both of shells and stones,
and bracelets, made of large shells, which they wear above the elbow.
They have punctures, or marks on the skin, on several parts of the
body; but none, I think, are black, as at the Eastern Islands. I know
not if they have any other design than ornament; and the people of
Tanna are marked much in the same manner.[1]

[1] Mr G.F. says their dress was very disfiguring, and
gave them a thick squat shape. He describes it much like Captain
Cook. According to him, these women's features, though coarse,
expressed great good- nature; they had high foreheads, broad flat
noses, rather small eyes, and very prominent cheek-bones. His
reflections on the degraded state in which these women live, as
subservient entirely to the arbitrary will and necessary purposes of
their husbands, have not so much originality as force, but possess,
however, enough of both to deserve a place here. "They commonly kept
at a distance from the men, and seemed fearful of offending them by a
look or gesture; they were the only persons in the family who had any
employment, and several of them brought bundles of sticks and fuel on
their backs. Their insensible husbands seldom deigned to look upon
them, and continued in a kind of phlegmatic indolence, whilst the
women sometimes indulged that social cheerfulness, which is the
distinguishing ornament of the sex. Thus, in every country, mankind
are fond of being tyrants, and the poorest Indian, who knows no wants
but those which his existence requires, has already learnt to enslave
his weaker help-mate, in order to save himself the trouble of
supplying their wants, and cruelly exacts an obedience from her,
which has been continued among savages as a curse upon the sex.
Considering these humiliations and cruel oppressions of the sex, we
have sometimes the greatest reason to admire, that the human race has
perpetuated itself, and that the Creator has wisely planted a motive
in the female breast, which stands the test of every outrage, which
makes them patient to suffer, and prevents their withdrawing from the
power of their tyrants." This indeed is one of the most striking and
important instances that can be adduced, of what has been called
final causes, the determinate choice of an end, and the skilful
adaptation of means to the accomplishment of it. A nation of women,
we may confidently say, is as much a chimera, as a nation of
two-headed men; and that individual has little acquaintance with
herself that knows not, there is an insuperable objection to so
anomalous an occurrence. With whatever abuses of authority,
therefore, the other sex may be chargeable, it is not to be denied,
that they assert their superiority on the ground of natural
constitution, and that they cannot be considered as usurpers.
Admitting this, it is important to enquire, what is the principle
common to both, on which their mutual welfare depends, and which is
as certainly violated by unfeeling rigour on one side, as by peevish
rebellion on the other. Several principles might be mentioned,
claiming in part this distinction, but none will answer all the
conditions, except a right sense of their entire and common
dependence on the source of their being and judge of their conduct,
which is indeed the essence of religion and morality. It is vain, in
fact, to determine almost any thing respecting such a creature as
man, but by reasons of an eternal nature, and referring to the laws
of an invisible world. Every system of an inferior kind, will be
found inadequate in its application, and unsatisfactory in its
sanctions--calculated, it may be, to amuse the philosopher in his
closet, and attract the admiration of young and inexperienced minds,
but too weak to sustain the shock of human passions, and too
circumscribed to reach the heights of human hopes and fears. The
condition of women improves, undoubtedly, as a people advances
towards civilization; but there is a period in the process, at which
voluptuousness, more cruel than indifference, and often maddened by
jealousy, subjects her to greater degradation than her original
insignificance, and destroys all hope of her amelioration in the
tyranny of her own licentiousness. It is only where the principle
alluded to, is publicly recognised in the civil institutions of a
country, and conscientiously reverenced by the piety of its citizens,
that she attains the true dignity of her destiny in an equal
subordination, and vindicates the benevolence of the Deity in her
creation, by the increase of happiness she confers on her consort.
This cannot be looked for in a state of nature.--E.

Were I to judge of the origin of this nation, I should take them
to be a race between the people of Tanna and of the Friendly Isles,
or between those of Tanna and the New Zealanders, or all three; their
language, in some respects, being a mixture of them all. In their
disposition they are like the natives of the Friendly Isles; but in
affability and honesty they excel them.

Notwithstanding their pacific inclination they must sometimes have
wars, as they are well provided with offensive weapons, such as
clubs, spears, darts, and slings for throwing stones. The clubs are
about two feet and a half long, and variously formed; some like a
scythe, others like a pick- axe; some have a head like an hawk, and
others have round heads, but all are neatly made. Many of their darts
and spears are no less neat, and ornamented with carvings. The slings
are as simple as possible; but they take some pains to form the
stones that they use into a proper shape, which is something like an
egg, supposing both ends to be like the small one.[2] They use a
becket, in the same manner as at Tanna, in throwing the dart, which,
I believe, is much used in striking fish, &c. In this they seem
very dexterous; nor, indeed, do I know that they have any other
method of catching large fish, for I neither saw hooks nor lines
among them.

[2] "These slings consisted of a slender round cord, no
thicker than a packthread, which had a tassel at one end, and a loop
at the other end and in the middle. The stones which they used were
oblong, and pointed at each end, being made of a soft and unctuous
soap-rock (smectitis), which could easily be rubbed into that
shape. These exactly fitted the loop in the middle of the sling, and
were kept in a wallet or pocket of coarse cloth, strongly woven, of a
kind of grass, which was tied on about the middle. Their shape gives
them a striking resemblance to the glandes plumbeae of the
Romans."--G.F.

It is needless to mention their working-tools, as they are made of
the same materials, and nearly in the same manner, as at the other
islands. Their axes, indeed, are a little different; some, at least,
which may be owing to fancy as much as custom.

Their houses, or at least most of them, are circular, something
like a bee- hive, and full as close and warm. The entrance is by a
small door, or long square hole, just big enough to admit a man bent
double. The side-walls are about four feet and a half high, but the
roof is lofty, and peaked to a point at the top; above which is a
post, or stick of wood, which is generally ornamented either with
carving or shells, or both. The framing is of small spars, reeds,
&c. and both sides and roof are thick and close covered with
thatch, made of coarse long grass. In the inside of the house are set
up posts, to which cross spars are fastened, and platforms made, for
the conveniency of laying any thing on. Some houses have two floors,
one above the other. The floor is laid with dry grass, and here and
there mats are spread, for the principal people to sleep or sit on.
In most of them we found two fire-places, and commonly a fire
burning; and, as there was no vent for the smoke but by the door, the
whole house was both smoky and hot, insomuch that we, who were not
used to such an atmosphere, could hardly endure it a moment. This may
be the reason why we found these people so chilly when in the open
air, and without exercise. We frequently saw them make little fires
any where, and hustle round them, with no other view than to warm
themselves. Smoke within doors may be a necessary evil, as it
prevents the musquitoes from coming in, which are pretty numerous
here. In some respects their habitations are neat; for, besides the
ornaments at top, I saw some with carved door-posts. Upon the whole,
their houses are better calculated for a cold than a hot climate; and
as there are no partitions in them, they can have little privacy.

They have no great variety of household utensils; the earthen jars
before mentioned being the only article worth notice. Each family has
at least one of them, in which they bake their roots, and perhaps
their fish, &c. The fire, by which they cook their victuals, is
on the outside of each house, in the open air. There are three or
five pointed stones fixed in the ground, their pointed ends being
about six inches above the surface. Those of three stones are only
for one jar, those of five stones for two. The jars do not stand on
their bottoms, but lie inclined on their sides. The use of these
stones is obviously to keep the jars from resting on the fire, in
order that it may burn the better.

They subsist chiefly on roots and fish, and the bark of a tree,
which I am told grows also in the West Indies. This they roast, and
are almost continually chewing. It has a sweetish, insipid taste, and
was liked by some of our people. Water is their only liquor, at least
I never saw any other made use of.

Plantains and sugar-canes are by no means in plenty. Bread-fruit
is very scarce, and the cocoa-nut trees are small and but thinly
planted; and neither one nor the other seems to yield much fruit.

To judge merely by the numbers of the natives we saw every day,
one might think the island very populous; but I believe that, at this
time, the inhabitants were collected from all parts on our account.
Mr Pickersgill observed, that down the coast, to the west, there were
but few people; and we knew they came daily from the other side of
the land, over the mountains, to visit us. But although the
inhabitants, upon the whole, may not be numerous, the island is not
thinly peopled on the sea-coast, and in the plains and valleys that
are capable of cultivation. It seems to be a country unable to
support many inhabitants. Nature has been less bountiful to it than
to any other tropical island we know in this sea. The greatest part
of its surface, or at least what we saw of it, consists of barren
rocky mountains; and the grass, &c. growing on them, is useless
to people who have no cattle.

The sterility of the country will apologise for the natives not
contributing to the wants of the navigator. The sea may, perhaps, in
some measure, compensate for the deficiency of the land; for a coast
surrounded by reefs and shoals, as this is, cannot fail of being
stored with fish.

I have before observed, that the country bears great resemblance
to New South Wales, or New Holland, and that some of its natural
productions are the same. In particular, we found here, the tree
which is covered with a soft white ragged bark, easily peeled off,
and is, as I have been told, the same that, in the East Indies, is
used for caulking of ships. The wood is very hard, the leaves are
long and narrow, of a pale dead green, and a fine aromatic; so that
it may properly be said to belong to that continent. Nevertheless,
here are several plants, &c. common to the eastern and northern
islands, and even a species of the passionflower, which, I am told,
has never before been known to grow wild any where but in America.
Our botanists did not complain for want of employment at this place;
every day bringing something new in botany or other branches of
natural history. Land-birds, indeed, are not numerous, but several
are new. One of these is a kind of crow, at least so we called it,
though it is not half so big, and its feathers are tinged with blue.
They also have some very beautiful turtle-doves, and other small
birds, such as I never saw before.[3]

[3] Unfortunately the severe effects of the noxious fish,
so sparingly partaken of, disabled the two Forsters from their
favourite pursuits, during the greater part of their residence at New
Caledonia. The result of their labours was, in consequence, very
scanty, and, according to the younger F.'s assertions, received
little or no encouragement from the friendly services of many of
their fellow voyagers. He has inveighed with no small asperity
against the ignorant selfishness and unprincipled hostility with
which they had to contend. These seem to have been of a flagrant
appearance, and almost systematic consistency. "If there had not been
a few individuals," says he, "of a more liberal way of thinking,
whose disinterested love for the sciences comforted us from time to
time, we should in all probability have fallen victims to that
malevolence, which even the positive commands of Captain Cook were
sometimes insufficient to keep within bounds." However the reader may
conjecture the existence of certain personal causes which are here
complained of, he cannot but regret, that the interests of the
expedition should in any manner have suffered loss by the contention.
But such things, he will say, are incident to human nature, and have
frequently taken place on even more important occasions. This is very
true, but gives no comfort.--E.

All our endeavours to get the name of the whole island proved
ineffectual. Probably it is too large for them to know by one name.
Whenever we made this enquiry, they always gave us the name of some
district or place, which we pointed to; and, as before observed, I
got the names of several, with the name of the king or chief of each.
Hence I conclude, that the country is divided into several districts,
each governed by a chief; but we know nothing of the extent of his
power. Balade was the name of the district we were at, and Tea Booma
the chief. He lived on the other side of the ridge of hills, so that
we had but little of his company, and therefore could not see much of
his power. Tea seems a title prefixed to the names of all, or
most, of their chiefs or great men. My friend honoured me by calling
me Tea Cook.

They deposit their dead in the ground. I saw none of their
burying-places, but several of the gentlemen did. In one, they were
informed, lay the remains of a chief who was slain in battle; and his
grave, which bore some resemblance to a large mole-hill, was
decorated with spears, darts, paddles, &c. all stuck upright in
the ground round about it. The canoes, which these people use, are
somewhat like those of the Friendly Isles; but the most heavy clumsy
vessels I ever saw. They are what I call double canoes, made out of
two large trees, hollowed out, having a raised gunnel, about two
inches high, and closed at each end with a kind of bulk-head of the
same height; so that the whole is like a long square trough, about
three feet shorter than the body of the canoe; that is, a foot and a
half at each end. Two canoes, thus fitted, are secured to each other,
about three feet asunder, by means of cross spars, which project
about a foot over each side. Over these spars is laid a deck, or very
heavy platform, made of plank, and small round spars, on which they
have a fire-hearth, and generally a fire burning; and they carry a
pot or jar to dress their victuals in. The space between the two
canoes is laid with plank, and the rest with spars. On one side of
the deck, and close to the edge, is fixed a row of knees, pretty near
to each other, the use of which is to keep the masts, yards, &c.
from, rolling over-board. They are navigated by one or two
lateen-sails, extended to a small lateen-yard, the end of which fixes
in a notch or hole in the deck. The foot of the sail is extended to a
small boom. The sail is composed of pieces of matting, the ropes are
made of the coarse filaments of the plantain-tree, twisted into cords
of the thickness of a finger; and three or four more such cords,
marled together, serve them for shrouds, &c. I thought they
sailed very well; but they are not at all calculated for rowing or
paddling. Their method of proceeding, when they cannot sail, is by
sculling, and for this purpose there are holes in the boarded deck or
platform. Through these they put the sculls, which are of such a
length, that, when the blade is in the water, the loom or handle is
four or five feet above the deck. The man who works it stands behind,
and with both his hands sculls the vessel forward. This method of
proceeding is very slow; and for this reason, the canoes are but ill
calculated for fishing, especially for striking of turtle, which, I
think, can hardly ever be done in them. Their fishing implements,
such as I have seen, are turtle- nets, made, I believe, of the
filaments of the plantain-tree twisted; and small hand-nets, with
very minute meshes made of fine twine and fish-gigs. Their general
method of fishing, I guess, is to lie on the reefs in shoal water,
and to strike the fish that may come in their way. They may, however,
have other methods, which we had no opportunity to see, as no boat
went out while we were here; all their time and attention being taken
up with us. Their canoes are about thirty feet long, and the deck or
platform about twenty-four in length, and ten in breadth. We had not,
at this time, seen any timber in the country so large as that of
which their canoes were made. It was observed that the holes, made in
the several parts, in order to sew them together, were burnt through,
but with what instrument we never learnt. Most probably it was of
stone, which may be the reason why they were so fond of large spikes,
seeing at once they would answer this purpose. I was convinced they
were not wholly designed for edge-tools, because every one shewed a
desire for the iron belaying-pins which were fixed in the
quarter-deck rail, and seemed to value them far more than a
spike-nail, although it might be twice as big. These pins, which are
round, perhaps have the very shape of the tool they wanted to make of
the nails. I did not find that a hatchet was quite so valuable as a
large spike. Small nails were of little or no value; and beads,
looking-glasses, &c. they did not admire.

The women of this country, and likewise those of Tanna, are, so
far as I could judge, far more chaste than those of the more eastern
islands. I never heard that one of our people obtained the least
favour from any one of them. I have been told that the ladies here
would frequently divert themselves by going a little aside with our
gentlemen, as if they meant to be kind to them, and then would run
away laughing at them. Whether this was chastity or coquetry, I shall
not pretend to determine; nor is it material, since the consequences
were the same.[4]

[4] Mr G.F. calls this deceptive amusement, "an innocent
recreation, which shewed them good-humoured, and not destitute of
ingenuity!" He agrees with Cook respecting the universal decency of
these people, which forms so striking a dissimilarity to the immodest
conduct of the other islanders met with in this voyage. The following
remarks specify other differences, and are worthy of being
transcribed:--"It is easy to be conceived, that the contrast between
New Caledonia and the New Hebrides, was very striking to us, who had
so lately visited those rich and fertile islands, where the vegetable
kingdom glories in its greatest perfection. The difference in the
character of the people was no less surprising. All the natives of
the South-Sea islands, excepting those only which Tasman found on
Tonga-Tabboo and Annamocka, (and those perhaps had been informed of
what had passed between Le Maire, and the natives of Horne, Cocos,
and Traitor's island, some years before,) made some attempt to drive
away the strangers who came to visit them. But the people of New
Caledonia, at the first sight of us, received us as friends; they
ventured to come on board our ship, without the least marks of fear
or distrust, and suffered us to ramble freely throughout their
country as far as we pleased. As nature has been so sparing here of
her gifts, it is the more surprising that instead of seeing the
inhabitants savage, distrustful, and warlike, as at Tanna, we should
find them peaceable, well-disposed, and unsuspicious. It is not less
remarkable, that, in spite of the drought which prevails in their
country, and the scanty supply of vegetable food, they should have
attained to a greater size, and a more muscular body. Perhaps,
instead of placing the causes which effect disparity of stature among
various nations in the difference of food, this instance ought to
teach us to have retrospect likewise to the original races from which
those tribes are descended, that fell under our examination. Let us,
for instance, suppose, that the people of New Caledonia are the
offspring of a nation, who, by living in affluence and in a genial
climate, have not been stinted in their growth; the colony which
removed into the barren soil of New Caledonia, will probably preserve
the habit of body of their ancestors for many generations. The people
of Tanna may have undergone a contrary revolution, and being
descended of a slender and short race, like the Mallicollese, the
richness of their present country may not yet have entirely taken
effect. The inoffensive character of the people of New Caledonia
appears to great advantage in their conduct towards us. They are the
only people in the South Seas who have not had reason to complain of
our arrival among them. When we consider how easy it is to provoke
the mariner to sport with the lives of Indians, from the numerous
examples throughout this narrative, we must acknowledge that it
required an uncommon degree of good temper, not to draw upon
themselves a single act of brutality. Those philosophers who are of
opinion that the temper, the manners, and genius of a people, depend
entirely upon the climate, will be at a loss to account for the
peaceful character of the inhabitants of New Caledonia. If we admit
that they are only strangers to distrust, because they have little to
lose, we shall not solve the difficulty; since the people of New
Holland, under the influence of a similar climate and soil, and in a
more wretched situation than the inhabitants of New Caledonia, are
savage and unsociable. The different characters of nations seem
therefore to depend upon a multitude of different causes, which have
acted together during a series of many ages. The inhabitants of New
Caledonia do not owe their kind disposition to a total ignorance of
wars and disputes; the variety of their offensive weapons being alone
sufficient to put this matter out of doubt. By conversing with them
we learnt that they have enemies, and that the people of an island
called Mingha had a very different character from their own.
Civilization is much farther advanced in some respects among them,
than with their more opulent neighbours. That higher degree of
culture, however, where the understanding is sufficiently enlightened
to remove the unjust contempt shown to the fair sex, is unknown to
them; their temper is too grave to be captivated by female
blandishments, or to set a proper value upon the refined enjoyments
of life. They are obliged to work hard, at times, for the means of
subsistence; but their leisure hours are spent in indolence, without
those little recreations which contribute so much to the happiness of
mankind, and diffuse a spirit of chearfulness and vivacity throughout
the Society and Friendly Islands. Besides a sort of whistle, made of
wood, about two inches long, and shaped like a bell, having two holes
at its base and one at the upper end, we never saw a musical
instrument among the people of New Caledonia. Their dances and songs
are equally unknown to us; and what we observed during our short
stay, gave us reason to suppose, that even laughter is an uncommon
guest among them."--G.F.

SECTION X.

Proceedings on the Coast of New Caledonia, with Geographical
and Nautical Observations.

Everything being in readiness to put
to sea, at sun-rise, on the 13th of September, we weighed, and with a
fine gale at E. by S., stood out for the same channel we came in by.
At half past seven we were in the middle of it. Observatory Isle bore
S. 5° E., distant four miles, and the isle of Balabea W.N.W. As
soon as we were clear of the reef, we hauled the wind to the
starboard tack, with a view of plying in to the S.E.; but as Mr
Gilbert was of opinion that he had seen the end, or N.W. extremity of
the land, and that it would be easier to get round by the N.W., I
gave over plying, and bore up along the outside of the reef, steering
N.N.W., N.W., and N.W. by W., as it trended. At noon the island of
Balabea bore S. by W., distant thirteen miles; and what we judged to
be the west end of the great land, bore S.W. 1/2 S., and the
direction of the reef was N.W. by W., latitude observed 19° 53'
20". Longitude from Observatory Isle 14' W. We continued to steer
N.W. by W. along the outside of the reef till three o'clock, at which
time the isle of Balabea bore S. by E. 1/2 E. In this direction we
observed a partition in the reef, which we judged to be a channel, by
the strong tide which set out of it. From this place the reef
inclined to the north for three or four leagues, and then to the N.W.
We followed its direction, and as we advanced to N.W., raised more
land, which seemed to be connected with what we had seen before; so
that Mr Gilbert was mistaken, and did not see the extremity of the
coast. At five o'clock this land bore W. by N. 1/2 N., distant twenty
miles; but what we could see of the reef trended in the direction of
N.W. by N.

Having hauled the wind to the starboard tack, and spent the night
plying, on the 14th, at sun-rise, the island of Balabea bore S. 6 E.,
and the land seen the preceding night W., but the reef still trended
N.W., along which we steered with a light breeze at E.S.E. At noon we
observed in latitude 19° 28', longitude from Observatory Isle 27'
W. We had now no sight of Balabea; and the other land, that is, the
N.W. part of it, bore W. by S. 1/2 S., but we were not sure if this
was one continued coast, or separate islands. For though some
partitions were seen, from space to space, which made it look like
the latter, a multitude of shoals rendered a nearer approach to it
exceedingly dangerous, if not impracticable. In the afternoon, with a
fine breeze at E.S.E., we ranged the outside of these shoals, which
we found to trend in the direction of N.W. by W., N.W. by N., and
N.N.E. At three o'clock we passed a low sandy isle, lying on the
outer edge of the reef, in latitude 19° 25', and in the direction
of N.E. from the north-westernmost land, six or seven leagues
distant. So much as we could see of this space was strewed with
shoals, seemingly detached from each other; and the channel leading
in amongst them appeared to be on the S.E. side of the sandy isle; at
least, there was a space where the sea did not break. At sun-set we
could but just see the land, which bore S.W. by S., about ten leagues
distant. A clear horizon produced the discovery of no land to the
westward of this direction; the reef too trended away W. by N. 1/2
N., and seemed to terminate in a point which was seen from the mast-
head. Thus every thing conspired to make us believe that we should
soon get round these shoals; and with these flattering expectations
we hauled the wind, which was at E.N.E., and spent the night making
short boards.

Next morning at sun-rise, seeing neither land nor breakers, we
bore away N.W. by W., and two hours after saw the reef extending N.W.
farther than the eye could reach; no land was to be seen. It was
therefore probable that we had passed its N.W. extremity; and, as we
had seen from the hills of Balade its extent to the S.W., it was
necessary to know how far it extended to the east or southeast, while
it was in our power to recover the coast; for, by following the
direction of the shoals, we might have been carried so far to leeward
as not to be able to beat back without considerable loss of time. We
were already far out of sight of land; and there was no knowing how
much farther we might be carried, before we found an end to them.
These considerations, together with the risk we must run in exploring
a sea strewed with shoals, and where no anchorage, without them, is
to be found, induced me to abandon the design of proceeding round by
the N.W., and to ply up to the S.E, in which direction I knew there
was a clear sea. With this view we tacked and stood to the S.E., with
the wind at N.E. by E., a gentle breeze. At this time we were in the
latitude of 19° 7' S., longitude 163° 57' E.

In standing to the S.E. we did but just weather the point of the
reef we had passed the preceding evening. To make our situation the
more dangerous the wind began to fail us; and at three in the
afternoon it fell calm, and left us to the mercy of a great swell,
setting directly on the reef, which was hardly a league from us. We
sounded, but found no bottom with a line of two hundred fathoms. I
ordered the pinnace and cutter to be hoisted out to tow the ship, but
they were of little use against so great a swell. We, however, found
that the ship did not draw near the reef so fast as might be
expected; and at seven o'clock a light air at N.N.E. kept her head to
the sea, but it lasted no longer than midnight, when it was succeeded
by a dead calm.

At day-break on the 16th we had no sight of the reef; and at
eleven, a breeze springing up at S.S.W., we hoisted in the boats, and
made sail to S.E. At noon we observed in 19° 35' S., which was
considerably more to the south than we expected, and shewed that a
current or tide had been in our favour all night, and accounted for
our getting so unexpectedly clear of the shoals. At two o'clock p.m.
we had again a calm which lasted till nine, when it was succeeded by
a light air from E.N.E. and E., with which we advanced but
slowly.

On the 17th at noon, we observed in latitude 19° 54', when the
isle of Balabea bore S. 68° W., ten and a half leagues distant.
We continued to ply, with variable light winds, between N.E. and
S.E., without meeting with any thing remarkable till the 20th at
noon, when Cape Colnett bore N. 78° W., distant six leagues. From
this cape the land extended round by the south to E.S.E. till it was
lost in the horizon, and the country appeared with many hills and
vallies. Latitude observed 20° 41', longitude made from
Observatory Isle 1° 8' E. We stood in shore with a light breeze
at east till sun-set, when we were between two and three leagues off.
The coast extended from S. 42° 1/2 E. to N. 59° W. Two small
islets lay without this last direction, distant from us four or five
miles; some others lay between us and the shore, and to the east,
where they seemed to be connected by reefs, in which appeared some
openings from space to space. The country was mountainous, and had
much the same aspect as about Balade. On one of the western small
isles was an elevation like a tower; and over a low neck of land
within the isle were seen many other elevations, resembling the masts
of a fleet of ships.

Next day at sun-rise, after having stood off all night with a
light breeze at S.E., we found ourselves about six leagues from the
coast; and in this situation we were kept by a calm till ten in the
evening, when we got a faint land-breeze at S.W., with which we
steered S.E. all night.,

On the 22d at sun-rise the land was clouded, but it was not long
before the clouds went off, and we found, by our land-marks, that we
had made a good advance. At ten o'clock, the land-breeze being
succeeded by a sea-breeze at E. by S., this enabled us to stand in
for the land, which at noon extended from N. 78° W. to S. 31°
1/2 E., round by the S. In this last direction the coast seemed to
trend more to the south in a lofty promontory, which, on account of
the day, received the name of Cape Coronation. Latitude 22° 2',
longitude 167° 7' 1/2 E. Some breakers lay between us and the
shore, and probably they were connected with those we had seen
before.

During the night, we had advanced about two leagues to the S.E.;
and at day-break on the 23d an elevated point appeared in sight
beyond Cape Coronation, bearing S. 23° E. It proved to be the
south-east extremity of the coast, and obtained the name of Queen
Charlotte's Foreland. Latitude 22° 16' S., longitude 167° 14'
E. About noon, having got a breeze from the N.E., we stood to S.S.E.,
and as we drew towards Cape Coronation, saw in a valley to the south
of it, a vast number of those elevated objects before- mentioned; and
some low land under the foreland was wholly covered with them. We
could not agree in our opinions of what they were. I supposed them to
be a singular sort of trees, being too numerous to resemble any thing
else; and a great deal of smoke kept rising all the day from amongst
those near the cape. Our philosophers were of opinion that this was
the smoke of some internal and perpetual fire. My representing to
them that there was no smoke here in the morning would have been of
no avail, had not this eternal fire gone out before night, and no
more smoke been seen after. They were still more positive that the
elevations were pillars of basaltes, like those which compose the
Giant's Causeway in Ireland. At sun-set, the wind veering round to
the south, we tacked and stood off, it not being safe to approach the
shore in the dark. At day-break we stood in again, with a faint
land-breeze between E.S.E. and S.S.E. At noon observed, in latitude
21° 59' 30", Cape Coronation being west southerly, distant seven
leagues, and the foreland S. 38° W. As we advanced S.S.W. the
coast beyond the foreland began to appear in sight; and at sun-set we
discovered a low island lying S.S.E, about seven miles from the
foreland. It was one of those which are generally surrounded with
shoals and breakers. At the same time a round hill was seen bearing
S. 24° E, twelve leagues distant. During night, having had
variable light winds, we advanced but little either way.

On the 25th, about ten o'clock a.m., having got a fair breeze at
E.S.E., we stood to the S.S.W., in hopes of getting round the
foreland; but, as we drew near, we perceived more low isles, beyond
the one already mentioned, which at last appeared to be connected by
breakers, extending towards the foreland, and seeming to join the
shore. We stood on till half past three o'clock, when we saw, from
the deck, rocks, just peeping above the surface of the sea, on the
shoal above-mentioned. It was now time to alter the course, as the
day was too far spent to look for a passage near the shore, and we
could find no bottom to anchor in during the night. We therefore
stood to the south to look for a passage without the small isles. We
had a fine breeze at E.S.E., but it lasted no longer than five
o'clock, when it fell to a dead calm. Having sounded, a line of 170
fathoms did not reach the bottom, though we were but a little way
from the shoals, which, instead of following the coast to S.W., took
a S.E. direction towards the hill we had seen the preceding evening,
and seemed to point out to us that it was necessary to go round that
land. At this time the most advanced point on the main bore S.
68° W., distant nine or ten leagues. About seven o'clock we got a
light breeze at north, which enabled us to steer out E.S.E., and to
spend the night with less anxiety. On some of the low isles were many
of those elevations already mentioned. Every one was now satisfied
they were trees, except our philosophers, who still maintained that
they were basaltes.[1]

[1] Mr G.F. very plainly avows his conviction that they
were trees, which on a prodigious tall stem had short and slender
branches, not discernible at a distance. Captain Cook, it is very
evident, uses the language of banter, not quite consistent with
either the dignity of his own character, or the respect due to even
the mistaken opinion of men of science.--E.

About day-break on the 26th, the wind having shifted to S.S.W., we
stretched to S.E. for the hill before mentioned. It belonged to an
island which at noon extended from S. 16° E. to S. 7° W.,
distant six leagues. Latitude observed 22° 16' S. In the p.m. the
wind freshened, and veering to S.S.E., we stretched to the east, till
two a.m., on the 27th, when we tacked and stood to S.W., with hopes
of weathering the island; but we fell about two miles short of our
expectations, and had to tack about a mile from the east side of the
island, the extremes bearing from N.W. by N. to S.W., the hill W.,
and some low isles, lying off the S.E. point, S. by W. These seemed
to be connected with the large island by breakers. We sounded when in
stays, but had no ground with a line of eighty fathoms. The skirts of
this island were covered with the elevations more than once
mentioned. They had much the appearance of tall pines, which
occasioned my giving that name to the island. The round hill, which
is on the S.W. side, is of such a height as to be seen fourteen or
sixteen leagues. The island is about a mile in circuit, and situated
in latitude 22° 38' S., longitude 167° 40' E. Having made two
attempts to weather the Isle of Pines before sun-set, with no better
success, than before, this determined me to stretch off till
midnight. This day at noon the thermometer was at 68° 3/4 which
is lower than it had been since the 27th of February.

Having tacked at midnight, assisted by the currents and a fresh
gale at E. S.E. and S.E., next morning at day-break we found
ourselves several leagues to windward of the Isle of Pines, and bore
away large, round the S.E. and S. sides. The coast from the S.E.,
round by the S. to the W., was strewed with sand-banks, breakers, and
small low isles, most of which were covered with the same lofty trees
that ornamented the borders of the greater one. We continued to range
the outside of these small isles and breakers, at three-fourths of a
league distance, and as we passed one, raised another, so that they
seemed to form a chain extending to the isles which lie off the
foreland. At noon we observed, in latitude 22° 44' 36" S. the
Isle of Pines extending from N by E 1/2 E. to E. by N.; and Cape
Coronation N. 32° 30' W distant seventeen leagues. In the
afternoon, with a fine gale at east, we steered N.W. by W., along the
outside of the shoals, with a view of falling in with the land a
little to S.W. of the foreland. At two o'clock p.m. two low islets
were seen bearing W. by S., and as they were connected by breakers,
which seemed to join those on our starboard, this discovery made it
necessary to haul off S.W., in order to get clear of them all. At
three, more breakers appeared, extending from the low isles towards
the S.E. We now hauled out close to the wind, and, in an hour and a
half, were almost on board the breakers, and obliged to tack. From
the mast-head they were seen to extend as far as E.S.E., and the
smoothness of the sea made it probable that they extended to the
north of east, and that we were in a manner surrounded by them. At
this time the hill on the Isle of Pines bore N. 71 1/2 E., the
foreland N. 1/4 W., and the most advanced point of land on the S.W.
coast bore N.W., distant fifteen or sixteen leagues. This direction
of the S.W. coast, which was rather within the parallel of the N.E.,
assured us that this land extended no farther to the S.W. After
making a short trip to N.N.E., we stood again to the south, in
expectation of having a better view of the shoals before sun-set. We
gained nothing by this but the prospect of a sea strewed with shoals,
which we could not clear but by returning in the track by which we
came. We tacked nearly in the same place where we had tacked before,
and on sounding found a bottom of fine sand. But anchoring in a
strong gale, with a chain of breakers to leeward, being the last
resource, I rather chose to spend the night in making short boards
over that space we had, in some measure, made ourselves acquainted
with in the day: And thus it was spent, but under the terrible
apprehension, every moment, of falling on some of the many dangers
which surrounded us.

Day-light shewed that our fears were not ill-founded, and that we
had been in the most imminent danger; having had breakers continually
under our lee, and at a very little distance from us. We owed our
safety to the interposition of Providence, a good look-out, and the
very brisk manner in which the ship was managed; for, as we were
standing to the north, the people on the lee-gangway and forecastle
saw breakers under the lee-bow, which we escaped by quickly tacking
the ship.

I was now almost tired of a coast which I could no longer explore,
but at the risk of losing the ship, and ruining the whole voyage. I
was, however, determined not to leave it, till I knew what trees
those were which had been the subject of our speculation; especially
as they appeared to be of a sort useful to shipping, and had not been
seen any where but in the southern part of this land. With this view,
after making a trip to the south, to weather the shoals under our
lee, we stood to the north, in hopes of finding anchorage under some
of the islets on which these trees grow. We were stopped by eight
o'clock by the shoals which lie extended between the Isle of Pines
and Queen Charlotte's Foreland; and found soundings off them in
fifty-five, forty, and thirty-six fathoms, a fine sandy bottom. The
nearer we came to these shoals, the more we saw of them, and we were
not able to say if there was any passage between the two lands.

Being now but a few miles to windward of the low isles lying off
the Foreland, mentioned on the 25th and 26th, I bore down to the one
next to us. As we drew near it, I perceived that it was unconnected
with the neighbouring shoals, and that it is probable we might get to
an anchor under its lee or west side. We therefore stood on, being
conducted by an officer at the mast-head; and after hauling round the
point of the reef which surrounds the isle, we attempted to ply to
windward, in order to get nearer the shore. Another reef to the north
confined us to a narrow channel, through which ran a current against
us, that rendered this attempt fruitless; so that we were obliged to
anchor in thirty-nine fathoms water, the bottom fine coral sand; the
isle bearing W. by N. one mile distant. As soon as this was done, we
hoisted out a boat, in which I went on ashore, accompanied by the
botanists. We found the tall trees to be a kind of spruce pine, very
proper for spars, of which we were in want. After making this
discovery, I hastened on board in order to have more time after
dinner, when I landed again with two boats, accompanied by several of
the officers and gentlemen, having with us the carpenter and some of
his crew, to cut down such trees as were wanting. While this was
doing I took the bearings of several lands round. The hill on the
Isle of Pines bore S. 59 30' E; the low point of Queen Charlotte's
Foreland N. 14° 30' W.; the high land over it, seen over two low
isles, N. 20° W.; and the most advanced point of land to the
west, bore west, half a point south, distant six or seven leagues. We
had, from several bearings, ascertained the true direction of the
coast from the foreland to this point, which I shall distinguish by
the name of Prince of Wales's Foreland. It is situated in the
latitude of 22° 29' S., longitude 166° 57' E., is of
considerable height, and, when it first appears above the horizon,
looks like an island. From this cape, the coast trended nearly N.W.
This was rather too northerly a direction to join that part which we
saw from the hills of Balade. But as it was very high land which
opened off the cape in that direction, it is very probable that lower
land, which we could not see, opened sooner; or else the coast more
to the N.W. takes a more westerly direction, in the same manner as
the N.E. coast. Be this as it may, we pretty well know the extent of
the land, by having it confined within certain limits. However, I
still entertained hopes of seeing more of it, but was
disappointed.

The little isle upon which we landed, is a mere sandbank, not
exceeding three-fourths of a mile in circuit, and on it, besides
these pines, grew the Etoa-tree of Otaheite, and a variety of other
trees, shrubs, and plants. These gave sufficient employment to our
botanists, all the time we stayed upon it, and occasioned my calling
it Botany Isle. On it were several water-snakes, some pigeons, and
doves, seemingly different from any we had seen. One of the officers
shot a hawk, which proved to be of the very same sort as our English
fishing-hawks. Several fire-places, branches, and leaves very little
decayed, remains of turtle, &c. shewed that people had lately
been on the isle. The hull of a canoe, precisely of the same shape as
those we had seen at Balade, lay wrecked in the sand. We were now no
longer at a loss to know of what trees they make their canoes, as
they can be no other than these pines. On this little isle were some
which measured twenty inches diameter, and between sixty and seventy
feet in length, and would have done very well for a foremast to the
Resolution, had one been wanting. Since trees of this size are to be
found on so small a spot, it is reasonable to expect to find some
much larger on the main, and larger isles; and, if appearances did
not deceive us, we can assert it.

If I except New Zealand, I, at this time, knew of no island in the
South Pacific Ocean, where a ship could supply herself with a mast or
yard, were she ever so much distressed for want of one. Thus far the
discovery is or may be valuable. My carpenter, who was a mast-maker
as well as a ship- wright, two trades he learnt in Deptford-yard, was
of opinion that these trees would make exceedingly good masts. The
wood is white, close-grained, tough, and light. Turpentine had exuded
out of most of the trees, and the sun had inspissated it into a
rosin, which was found sticking to the trunks, and lying about the
roots. These trees shoot out their branches like all other pines;
with this difference, that the branches of these are much smaller and
shorter; so that the knots become nothing when the tree is wrought
for use. I took notice, that the largest of them had the smallest and
shortest branches, and were crowned, as it were, at the top, by a
spreading branch like a bush. This was what led some on board into
the extravagant notion of their being basaltes: Indeed no one could
think of finding such trees here. The seeds are produced in cones;
but we could find none that had any in them, or that were in a proper
state for vegetation or botanical examination. Besides these, there
was another tree or shrub of the spruce-fir kind, but it was very
small. We also found on the isle a sort of scurvy-grass, and a plant,
called by us Lamb's Quarters, which, when boiled, eat like
spinnage.

Having got ten or twelve small spars to make studding-sail booms,
boat- masts, &c., and night approaching, we returned with them on
board.

The purpose for which I anchored under this isle being answered, I
was now to consider what was next to be done. We had from the
top-mast-head taken a view of the sea around us, and observed the
whole, to the west, to be strewed with small islets, sand-banks, and
breakers, to the utmost extent of our horizon. They seemed indeed not
to be all connected, and to be divided by winding channels. But when
I considered that the extent of this S.W. coast was already pretty
well determined, the great risk attending a more accurate survey, and
the time it would require to accomplish it, on account of the many
dangers we should have to encounter, I determined not to hazard the
ship down to leeward, where we might be so hemmed in as to find it
difficult to return, and by that means lose the proper season for
getting to the south. I now wished to have had the little vessel set
up, the frame of which we had on board. I had some thoughts of doing
this, when we were last at Otaheite, but found it could not be
executed, without neglecting the caulking and other necessary repairs
of the ship, or staying longer there than the route I had in view
would admit. It was now too late to begin setting her up, and then to
use her in exploring this coast; and in our voyage to the south, she
could be of no service. These reasons induced me to try to get
without the shoals; that is, to the southward of them.[2]

[2] "We were becalmed in the evening among the reefs,
which surrounded us on all sides, and made our situation dangerous,
on account of the tides and currents, as well as for want of
anchoring-ground, having sounded in vain with a line of 150 fathoms.
At half past seven o'clock we saw a ball of fire to the northward, in
size and splendour resembling the sun, though somewhat paler. It
burst a few moments after, and left behind it several bright sparks,
of which the largest, of an oblong shape, moved quickly out of our
horizon, whilst a kind of bluish flame followed, and marked its
course. Some heard a hissing noise, which accompanied the swift
descent of this meteor. Our shipmates expected a fresh gale after its
appearance; having frequently observed the same to ensue upon similar
occasions. And in fact, whatever may be the relation between this
phenomenon, and the motion of the atmosphere, or whether it was
accident, their predictions were verified the same night, when a
brisk gale sprung up, which settled at south."--G.F.

If the opinion of some philosophers as to the origin of these
fire- balls, be correct, viz. that they are produced by the
combination of animal or vegetable products suspended in the
atmosphere, it is easy to understand, how, the equilibrium of the
atmosphere being destroyed by the condensation, if one may so call
it, of a large part of its constituent principles, those meteors
should be followed by considerable gales or storms. Perhaps, indeed,
this opinion best explains all the circumstances of this phenomenon,
and especially the occurrence so constantly observed of such
agitation. The subject, however, is still involved in a good deal of
difficulty, from which a long and very accurate course of examination
is requisite to deliver it. Much has been effected in this respect,
since the publication of Forster's work; and there is no reason to
doubt, that the application of an improved chemistry to a careful
comparison of all the authentic relations of such phenomena, will
issue in a satisfactory solution.--E.

Next morning at day-break, we got under sail with a light breeze
at E. by N. We had to make some trips to weather the shoals to
leeward of Botany Isle; but when this was done the breeze began to
fail; and at three p.m. it fell calm. The swell, assisted by the
current, set us fast to S.W. towards the breakers, which were yet in
sight in that direction. Thus we continued till ten o'clock, at which
time a breeze springing up at N.N.W. we steered E.S.E.; the contrary
course we had come in; not daring to steer farther south till
daylight.

At three o'clock next morning, the wind veered to S.W., blew hard,
and in squalls, attended with rain, which made it necessary to
proceed with our courses up and top-sails on the cap, till day-break,
when the hill on the Isle of Pines bore north; and our distance from
the shore in that direction was about four leagues. We had now a very
strong wind at S.S.W. attended by a great sea; so that we had reason
to rejoice at having got clear of the shoals before this gale
overtook us. Though every thing conspired to make me think this was
the westerly monsoon, it can hardly be comprehended under that name,
for several reasons; first, because it was near a month too soon for
these winds; secondly, because we know not if they reach this place
at all; and lastly, because it is very common for westerly winds to
blow within the tropics. However, I never found them to blow so hard
before, or so far southerly. Be these things as they may, we had now
no other choice but to stretch to S.E., which we accordingly did with
our starboard tacks aboard; and at noon we were out of sight of
land.

The gale continued with very little alteration till noon next day;
at which time we observed in latitude 23° 18', longitude made
from the Isle of Pines 1° 54' E. In the afternoon we had little
wind from the south, and a great swell from the same direction: And
many boobies, tropic, and men-of-war birds were seen. At eleven
o'clock a fresh breeze sprung up at W. by S., with which we stood to
the south. At this time we were in the latitude of 23° 18',
longitude 169° 49' E., and about forty-two leagues south of the
Hebrides.

At eight o'clock in the morning, on the third, the wind veered to
S.W. and blew a strong gale by squalls, attended with rain. I now
gave over all thought of returning to the land we had left. Indeed,
when I considered the vast ocean we had to explore to the south; the
state and condition of the ship, already in want of some necessary
stores; that summer was approaching fast, and that any considerable
accident might detain us in this sea another year; I did not think it
advisable to attempt to regain the land.

Thus I was obliged, as it were by necessity, for the first time,
to leave a coast I had discovered, before it was fully explored.--I
called it New Caledonia; and, if we except New Zealand, it is perhaps
the largest island in the South Pacific Ocean. For it extends from
the latitude of 19° 37', to 22° 30', S., and from the
longitude of 163° 37' to 167° 14' E. It lies nearly N.W. 1/2
W., and S.E. 1 E., and is about eighty-seven leagues long in that
direction; but its breadth is not considerable, not any where
exceeding ten leagues. It is a country full of hills and valleys; of
various extent both for height and depth. To judge of the whole by
the parts we were on, from these hills spring vast numbers of little
rivulets, which greatly contribute to fertilize the plains, and to
supply all the wants of the inhabitants. The summits of most of the
hills seem to be barren; though some few are cloathed with wood; as
are all the plains and valleys. By reason of these hills, many parts
of the coast, when at a distance from it, appeared indented, or to
have great inlets between the hills; but, when we came near the
shore, we always found such places shut up with low land, and also
observed low land to lie along the coast between the seashore and the
foot of the hills. As this was the case in all such parts as we came
near enough to see, it is reasonable to suppose that the whole coast
is so. I am likewise of opinion, that the whole, or greatest part, is
surrounded by reefs or shoals, which render the access to it very
dangerous, but at the same time guard the coast from the violence of
the wind and sea; make it abound with fish, secure an easy and safe
navigation along it, for canoes, &c.; and, most likely, form some
good harbours for shipping. Most, if not every part of the coast, is
inhabited, the Isle of Pines not excepted; for we saw either smoke by
day, or fires by night, wherever we came. In the extent which I have
given to this island, is included the broken or unconnected lands to
the N.W. That they may be connected; I shall not pretend to deny; we
were, however, of opinion that they were isles, and that New
Caledonia terminated more to S.E.; though this at most is but a
well-founded conjecture.

But whether these lands be separate isles, or connected with New
Caledonia, it is by no means certain that we saw their termination to
the west. I think we did not; as the shoals did not end with the land
we saw, but kept their N.W. direction farther than Bougainville's
track in the latitude of 15° or 15° 1/2. Nay, it seems not
improbable, that a chain of isles, sand- banks, and reefs, may extend
to the west, as far as the coast of New South Wales. The eastern
extent of the isles and shoals off that coast, between the latitude
of 15° and 23', were not known. The resemblance of the two
countries; Bougainville's meeting with the shoal of Diana above sixty
leagues from the coast; and the signs he had of land to the S.E.; all
tend to increase the probability. I must confess that it is carrying
probability and conjecture a little too far, to say what may lie in a
space of two hundred leagues; but it is in some measure necessary,
were it only to put some future navigator on his guard.

Mr Wales determined the longitude of that part of New Caledonia we
explored, by ninety-six sets of observations, which were reduced to
one another by our trusty guide the watch. I found the variation of
the compass to be 10° 24' E. This is the mean variation given by
the three azimuth compasses we had on board, which would differ from
each other a degree and a half, and sometimes more. I did not observe
any difference in the variation between the N.W. and S.E. parts of
this land, except when we were at anchor before Balade, where it was
less than 10°; but this I did not regard, as I found such an
uniformity out at sea; and it is there where navigators want to know
the variation. While we were on the N.E. coast, I thought the
currents set to S.E. and W. or N.W. on the other side; but they are
by no means considerable, and may, as probably, be channels of tides,
as regular currents. In the narrow channels which divide the shoals,
and those which communicate with the sea, the tides run strong; but
their rise and fall are inconsiderable, not exceeding three feet and
a half. The time of high-water, at the full and change, at Balade, is
about six o'clock; but at Botany Isle we judged it would happen about
ten or eleven o'clock.

SECTION XI.

Sequel of the Passage from New Caledonia to New Zealand, with
an Account of the Discovery of Norfolk Island; and the Incidents that
happened while the Ship lay in Queen Charlotte's Sound.

The wind
continuing at S.W., W.S.W., and W., blowing a fresh gale, and now and
then squalls, with showers of rain, we steered to S.S.E, without
meeting with any remarkable occurrence till near noon on the 6th,
when it fell calm. At this time we were in the latitude of 27°
50' S., longitude 171° 43' E. The calm continued till noon the
next day, during which time we observed the variation to be 10°
33' E. I now ordered the carpenters to work to caulk the decks. As we
had neither pitch, tar, nor rosin, left to pay the seams, this was
done with varnish of pine, and afterwards covered with coral sand,
which made a cement far exceeding my expectation. In the afternoon,
we had a boat in the water, and shot two albatrosses, which were
geese to us. We had seen one of this kind of birds the day before,
which was the first we observed since we had been within the tropic.
On the 7th, at one p.m. a breeze sprung up at south; soon after it
veered to, and fixed at S.E. by S., and blew a gentle gale, attended
with pleasant weather.

We stretched to W.S.W., and next day at noon were in the latitude
of 28° 25', longitude 170° 26' E. In the evening, Mr Cooper
haying struck a porpoise with a harpoon, it was necessary to
bring-to, and have two boats out, before we could kill it, and get it
on board. It was six feet long; a female of that kind, which
naturalists call dolphin of the ancients, and which differs from the
other kind of porpoise in the head and jaw, having them long and
pointed. This had eighty-eight teeth in each jaw. The haslet and lean
flesh were to us a feast. The latter was a little liverish, but had
not the least fishy taste. It was eaten roasted, broiled, and fried,
first soaking it in warm water. Indeed, little art was wanting to
make any thing fresh, palatable to those who had been living so long
on salt meat.[1]

[1] According to Mr G.F. the sufferings of the crew, for
want of proper nourishment, were exceedingly distressing, and some of
the officers who had made several voyages round the world
acknowledged, that they had never before so thoroughly loathed a salt
diet. It was owing, he says, to their having such an excellent
preservative as sour-krout on board, that the scurvy did not at this
time make any considerable progress among them; but their situation
was indeed wretched enough, without the horrors of that
disease.--E.

We continued to stretch to W.S.W. till the 10th, when at day-break
we discovered land, bearing S.W., which on a nearer approach we found
to be an island of good height, and five leagues in circuit. I named
it Norfolk Isle, in honour of the noble family of Howard. It is
situated in the latitude of 29° 2' 30" S. and longitude 168°
16' E. The latter was determined by lunar observations made on this,
the preceding, and following days; and the former by a good
observation at noon, when we were about three miles from the isle.
Soon after we discovered the isle, we sounded in twenty-two fathoms
on a bank of coral sand; after this we continued to sound, and found
not less than twenty-two; or more than twenty-four fathoms (except
near the shore), and the same bottom mixed with broken shells. After
dinner a party of us embarked in two boats, and landed on the island,
without any difficulty, behind some large rocks, which lined part of
the coast on the N.E. side.

We found it uninhabited, and were undoubtedly the first that ever
set foot on it. We observed many trees and plants common at New
Zealand; and, in particular, the flax-plant, which is rather more
luxuriant here than in any part of that country; but the chief
produce is a sort of spruce-pine, which grows in great abundance, and
to a large size, many of the trees being as thick, breast high, as
two men could fathom, and exceedingly straight and tall. This pine is
a sort between that which grows in New Zealand, and that in New
Caledonia; the foliage differing something from both, and the wood
not so heavy as the former, nor so light and close-grained as the
latter. It is a good deal like the Quebec pine. For about two hundred
yards from the shore, the ground is covered so thick with shrubs and
plants, as hardly to be penetrated farther inland. The woods were
perfectly clear and free from underwood, and the soil seemed rich and
deep.

We found the same kind of pigeons, parrots, and parroquets as in
New Zealand, rails, and some small birds. The sea-fowl are, white
boobies, gulls, tern, &c. which breed undisturbed on the shores,
and in the cliffs of the rocks.

On the isle is fresh water; and cabbage-palm, wood-sorrel,
sow-thistle, and samphire, abounding in some places on the shore, we
brought on board as much of each sort as the time we had to gather
them would admit. These cabbage-trees or palms were not thicker than
a man's leg, and from ten to twenty feet high. They are of the same
genus with the cocoa-nut tree; like it they have large pinnated
leaves, and are the same as the second sort found in the northern
parts of New South Wales. The cabbage is, properly speaking, the bud
of the tree; each tree producing but one cabbage, which is at the
crown, where the leaves spring out, and is inclosed in the stem. The
cutting off the cabbage effectually destroys the tree; so that no
more than one can be had from the same stem. The cocoa-nut tree, and
some others of the palm kind, produce cabbage as well as these. This
vegetable is not only wholesome, but exceedingly palatable, and
proved the most agreeable repast we had for some time.

The coast does not want fish. While we were on shore, the people
in the boats caught some which were excellent. I judged that it was
high water at the full and change, about one o'clock; and that the
tide rises and falls upon a perpendicular about four or five
feet.

The approach of night brought us all on board, when we hoisted in
the boats, and stretched to E.N.E. (with the wind at S.E.) till
midnight, when we tacked, and spent the remainder of the night making
short boards.

Next morning at sun-rise, we made sail, stretching to S.S.W., and
weathered the island; on the south side of which lie two isles, that
serve as roosting and breeding-places for birds. On this, as also on
the S.E. side, is a sandy beach; whereas most of the other shores are
bounded by rocky cliffs, which have twenty and eighteen fathoms water
close to them: At least so we found it on the N.E. side, and with
good anchorage. A bank of coral sand, mixed with shells, on which we
found from nineteen to thirty- five or forty fathoms water, surrounds
the isle, and extends, especially to the south, seven leagues off.
The morning we discovered the island, the variation was found to be
13° 9' E.; but I think this observation gave too much, as others
which we had, both before and after, gave 2° less.[2]

[2] "Several large broken rocks project into the sea from
the island, on all sides. A heap of large stones formed a kind of
beach, beyond which the shore rose very steep, and in some parts
perpendicular. The rocks of this island consisted of the common
yellowish clayey stone, which we found at New Zealand; and in some
places we met with small bits of porous reddish lava, which seemed to
be decaying, but made us suspect this island to have had a volcano.
The vegetables which we found upon it, throve with great luxuriance
in a rich stratum of black mould, accumulated during ages past, from
decaying trees and plants. The greatest number of species we met with
were well known to us, as belonging to the flora of New Zealand, but
this appeared with all the advantages which a milder climate, and an
exuberant soil could give them, and they were united with the
productions of New Caledonia, and the New Hebrides. Altogether this
little deserted spot was very pleasing, and were it larger would be
unexceptionable for an European settlement."--G.F.

Notwithstanding the diminutive size of this island, the advantages
it presented, especially as to the cultivation of the flax-plant,
were sufficient to induce the British government to erect a
settlement on it, which was effected by a detachment from Port
Jackson under the command of Lieutenant King in 1788. The reader who
desires particular information respecting its progress, will be amply
supplied with it in Collins's account of New South Wales. It may
perhaps be sufficient to inform him, that though in 1790 the colony
consisted of 498 persons, and in 1796, of 889, and though very great
expence and pains were employed to ensure its prosperity, yet every
year's experience proved that the expectations entertained of its
importance and benefits were vastly over-rated, and in consequence it
was at last abandoned. In the opinion of Collins, Van Diemen's island
presents in every respect a more advantageous spot for a
settlement.--E.

After leaving Norfolk Isle, I steered for New Zealand, my
intention being to touch at Queen Charlotte's Sound, to refresh my
crew, and put the ship in a condition to encounter the southern
latitudes.

On the 17th, at day-break, we saw Mount Egmont, which was covered
with everlasting snow, bearing S.E. 1/2 E. Our distance from the
shore was about eight leagues, and, on sounding, we found seventy
fathoms water, a muddy bottom. The wind soon fixed in the western
board, and blew a fresh gale, with which we steered S.S.E. for Queen
Charlotte's Sound, with a view of falling in with Cape Stephens. At
noon Cape Egmont bore E.N.E. distant three or four leagues; and
though the mount was hid in the clouds, we judged it to be in the
same direction as the Cape; latitude observed 39° 24'. The wind
increased in such a manner as to oblige us to close-reef our
top-sails, and strike top-gallant yards. At last we could bear no
more sail than the two courses, and two close-reefed top-sails; and
under them we stretched for Cape Stephens, which we made at eleven
o'clock at night.

At midnight we tacked and made a trip to the north till three
o'clock next morning, when we bore away for the sound. At nine we
hauled round Point Jackson through a sea which looked terrible,
occasioned by a rapid tide, and a high wind; but as we knew the
coast, it did not alarm us. At eleven o'clock we anchored before Ship
Cove; the strong flurries from off the land not permitting us to get
in.

In the afternoon, as we could not move the ship, I went into the
Cove, with the seine, to try to catch some fish. The first thing I
did after landing, was to look for the bottle I left hid when last
there, in which was the memorandum. It was taken away, but by whom it
did not appear. Two hauls with the seine producing only four small
fish, we, in some measure, made up for this deficiency, by shooting
several birds, which the flowers in the garden had drawn thither, as
also some old shags, and by robbing the nests of some young ones.

Being little wind next morning, we weighed and warped the ship
into the Cove, and there moored with the two bowers. We unbent the
sails to repair them; several having been split, and otherwise
damaged in the late gale. The main and fore courses, already worn to
the very utmost, were condemned as useless. I ordered the top-masts
to be struck and unrigged, in order to fix to them moveable chocks or
knees, for want of which the trestle-trees were continually breaking;
the forge to be set up, to make bolts and repair our iron-work; and
tents to be erected on shore for the reception of a guard, coopers,
sail-makers, &c. I likewise gave orders that vegetables (of which
there were plenty) should be boiled every morning with oatmeal and
portable broth for breakfast, and with pease and broth every day for
dinner for the whole crew, over and above their usual allowance of
salt meat.

In the afternoon, as Mr Wales was setting up his observatory, he
discovered that several trees, which were standing when we last
sailed from this place, had been cut down with saws and axes; and a
few days after, the place where an observatory, clock, &c. had
been set up, was also found, in a spot different from that where Mr
Wales had placed his. It was, therefore, now no longer to be doubted,
that the Adventure had been in this cove after we had left it.

Next day, wind southerly; hazy clouded weather. Every body went to
work at their respective employments, one of which was to caulk the
ship's sides, a thing much wanted. The seams were paid with putty,
made with cook's fat and chalk; the gunner happening to have a
quantity of the latter on board.

The 21st, wind southerly, with continual rains.

The weather being fair in the afternoon of the 22d, accompanied by
the botanists, I visited our gardens on Motuara, which we found
almost in a state of nature, having been wholly neglected by the
inhabitants. Nevertheless, many articles were in a flourishing
condition, and shewed how well they liked the soil in which they were
planted. None of the natives having yet made their appearance, we
made a fire on the point of the island, in hopes, if they saw the
smoke, they might be induced to come to us.

Nothing remarkable happened till the 24th, when, in the morning,
two canoes were seen coming down the sound; but as soon as they
perceived the ship, they retired behind a point on the west side.
After breakfast I went in a boat to look for them; and as we
proceeded along the shore, we shot several birds. The report of the
muskets gave notice of our approach, and the natives discovered
themselves in Shag Cove by hallooing to us; but as we drew near to
their habitations, they all fled to the woods, except two or three
men, who stood on a rising ground near the shore, with their arms in
their hands. The moment we landed, they knew us. Joy then took place
of fear; and the rest of the natives hurried out of the woods, and
embraced us over and over again; leaping and skipping about like
madmen, but I observed that they would not suffer some women, whom we
saw at a distance, to come near us. After we had made them presents
of hatchets, knives, and what else we had with us, they gave us in
return a large quantity of fish, which they had just caught. There
were only a few amongst them whose faces we could recognise, and on
our asking why they were afraid of us, and enquiring for some of our
old acquaintances by name, they talked much about killing, which was
so variously understood by us, that we could gather nothing from it,
so that, after a short stay, we took leave, and went on board.[3]

[3] "They continued from time to time to ask if we were
displeased with them, and seemed to be very apprehensive that our
present protestations of friendship were not quite sincere. We
suspected from this circumstance, that a fatal misunderstanding had
happened between the natives and the crew of some European ship, and
we naturally thought of our consort the
Adventure."--G.F.

Next morning early, our friends, according to a promise they had
made us the preceding evening, paying us a visit, brought with them a
quantity of fine fish, which they exchanged for Otaheitean cloth,
&c. and then returned to their habitations.

On the 26th, we got into the after-hold four boat-load of shingle
ballast, and struck down six guns, keeping only six on deck. Our good
friends the natives, having brought us a plentiful supply of fish,
afterwards went on shore to the tents, and informed our people there,
that a ship like ours had been lately lost in the strait; that some
of the people got on shore; and that the natives stole their clothes,
&c. for which several were shot; and afterwards, when they could
fire no longer, the natives having got the better, killed them with
their patapatoos, and eat them, but that they themselves had no hand
in the affair, which, they said, happened at Vanna Aroa, near
Terrawhitte, on the other side of the strait. One man said it was two
moons ago: But another contradicted him, and counted on his fingers
about twenty or thirty days. They described by actions how the ship
was beat to pieces by going up and down against the rocks, till at
last it was all scattered abroad.

The next day some others told the same story, or nearly to the
same purport, and pointed over the east bay, which is on the east
side of the sound, as to the place where it happened. These stories
making me very uneasy about the Adventure, I desired Mr Wales, and
those on shore, to let me know if any of the natives should mention
it again, or to send them to me; for I had not heard any thing from
them myself. When Mr Wales came on board to dinner he found the very
people who had told him the story on shore, and pointed them out to
me. I enquired about the affair, and endeavoured to come at the truth
by every method I could think of. All I could get from them was,
"Caurey," (no); and they not only denied every syllable of what they
had said on shore, but seemed wholly ignorant of the matter; so that
I began to think our people had misunderstood them, and that the
story referred to some of their own people and boats.[4]

[4] The natives were repeatedly questioned, and in every
conversation we discovered some additional circumstances, by which
the fact was more clearly established. At last, however, observing
that our enquiries on this subject were frequently repeated, they
resolved to give us no further trouble, and by threats stopped short
one of their own brethren, who had been prevailed upon to speak once
more on the subject. Captain Cook being very desirous of obtaining
some certainty concerning the fate of the Adventure, called Peeterre
and another native into the cabin, both of whom denied that any harm
had been done to the Europeans. We made two pieces of paper, to
represent the two ships, and drew the figure of the sound on a larger
piece; then drawing the two ships into the sound, and out of it
again, as often as they had touched at and left it, including our
last departure, we stopped a while, and at last proceeded to bring
our ship in again: But the natives interrupted us, and taking up the
paper which represented the Adventure, they brought it into the
harbour, and drew it out again, counting on their fingers how many
moons she had been gone. This circumstance gave us two-fold pleasure,
since, at the same time that we were persuaded our consort had safely
sailed from hence, we had to admire the sagacity of the natives.
Still, however, there was something mysterious in the former
accounts, which intimated that some Europeans were killed; and we
continued to doubt whether we had rightly understood this part of
their conversation, till we received more certain intelligence at our
return to the Cape of Good Hope."-- G.F.

On the 28th, fresh gales westerly, and fair weather. We rigged and
fitted the top-masts. Having gone on a shooting-party to West Bay, we
went to the place where I left the hogs and fowls; but saw no
vestiges of them, nor of any body having been there since. In our
return, having visited the natives, we got some fish in exchange for
trifles which we gave them. As we were coming away, Mr Forster
thought be heard the squeaking of a pig in the woods, close by their
habitations; probably they may have those I left with them when last
here. In the evening we got on board, with about a dozen and a half
of wild fowl, shags, and sea-pies. The sportsmen who had been out in
the woods near the ship were more successful among the small
birds.

On the 29th and 30th nothing remarkable happened, except that in
the evening of the latter all the natives left us.

The 31st being a fine pleasant day, our botanists went over to
Long Island, where one of the party saw a large black boar. As it was
described to me, I thought it might be one of those which Captain
Furneaux left behind, and had been brought over to this isle by those
who had it in keeping. Since they did not destroy those hogs when
first in their possession, we cannot suppose they will do it now; so
that there is little fear but that this country will in time be
stocked with these animals, both in a wild and domestic state.

Next day we were visited by a number of strangers who came up from
the sound, and brought with them but little fish. Their chief
commodity was green stone or talc, an article which never came to a
bad market; and some of the largest pieces of it I had ever seen were
got this day.

On the 2d I went over to the east side of the sound, and, without
meeting any thing remarkable, returned on board in the evening, when
I learnt that the same people who visited us the preceding day, had
been on board most of this, with their usual article of trade.

On the 3d, Mr Pickersgill met with some of the natives, who
related to him the story of a ship being lost, and the people being
killed; but added, with great earnestness, it was not done by
them.

On the 4th, fine pleasant weather. Most of the natives now retired
up the sound. Indeed, I had taken every gentle method, to oblige them
to be gone, for since these newcomers had been with us, our old
friends had disappeared, and we had been without fish. Having gone
over to Long Island, to look for the hog which had been seen there, I
found it to be one of the sows left by Captain Furneaux; the same
that was in the possession of the natives when we were last here.
From the supposition of its being a boar, I had carried over a sow to
leave with him; but on seeing my mistake, brought her back, as the
leaving her there would answer no end.

Early in the morning of the 5th, our old friends made us a visit,
and brought a seasonable supply of fish. At the same time I embarked
in the pinnace, with Messrs Forsters and Sparrman, in order to
proceed up the sound. I was desirous of finding the termination of
it; or rather of seeing if I could find any passage out to sea by the
S.E., as I suspected from some discoveries I had made when first
here. In our way up, we met with some fishers, of whom we made the
necessary enquiry; and they all agreed that there was no passage to
the sea by the head of the sound. As we proceeded, we, some time
after, met a canoe conducted by four men coming down the sound. These
confirmed what the others had said, in regard to there being no
passage to the sea the way we were going; but gave us to understand
that there was one to the east, in the very place where I expected to
find it. I now laid aside the scheme of going to the head of the
sound, and proceeded to this arm, which is on the S.E. side, about
four or five leagues above the isle of Motuara.

A little within the entrance on the S.E. side, at a place called
Kotieghenooee, we found a large settlement of the natives., The
chief, whose name was Tringo-boohee, and his people, whom we found to
be some of those who had lately been on board the ship, received us
with great courtesy. They seemed to be pretty numerous both here and
in the neighbourhood. Our stay with them was short, as the
information they gave us encouraged us to pursue the object we had in
view.[5] Accordingly, we proceeded down the arm E.N.E. and E. by N.,
leaving several fine coves on both sides, and at last found it to
open into the strait by a channel about a mile wide, in which ran out
a strong tide; having also observed one setting down the arm, all the
time we had been in it. It was now about four o'clock in the
afternoon, and in less than an hour after, this tide ceased, and was
succeeded by the flood, which came in with equal strength.

[5] The reader will think the following incident and
remark worthy of being preserved; "After staying here about a quarter
of an hour, Captain Cook re-embarked with us, which was the more
advisable, as many of the natives, who arrived last, brought their
arms, and the whole crowd now amounted to two hundred and upwards, a
much greater number than we had suspected the sound to contain, or
had ever seen together. We had already put off, when a sailor
acquainted the captain, that he had bought a bundle of fish from one
of the natives, for which he had not paid him. Captain Cook took the
last nail which was left, and calling to the native, threw it on the
beach at his feet. The savage being offended, or thinking himself
attacked, picked up a stone, and threw it into the boat with great
force, but luckily without hitting any one of us. We now called to
him again, and pointed to the nail which we had thrown towards him.
As soon as he had seen it, and picked it up, he laughed at his own
petulance, and seemed highly pleased with our conduct towards him.
This circumstance, with a little rashness on our part, might have
become very fatal to us, or might at least have involved us in a
dangerous quarrel. If we had resented the affront of being pelted
with a stone, the whole body would have joined in the cause of their
countryman, and we must have fallen an easy prey to their numbers,
being at the distance of five or six leagues from the ship, without
any hopes of assistance."--G.F.

The outlet lies S.E. by E. and N.W. by W. and nearly in the
direction of E.S.E. and W.N.W. from Cape Terrawhitte. We found
thirteen fathoms water a little within the entrance, clear ground. It
seemed to me that a leading wind was necessary to go in and out of
this passage, on account of the rapidity of the tides. I, however,
had but little time to make observations of this nature, as night was
at hand, and I had resolved to return on board. On that account I
omitted visiting a large hippa, or strong- hold, built on an
elevation on the north side, and about a mile or two within the
entrance, The inhabitants of it, by signs, invited us to go to them;
but, without paying any regard to them, we proceeded directly for the
ship, which we reached by ten o'clock, bringing with us some fish we
had got from the natives, and a few birds we had shot. Amongst the
latter were some of the same kinds of ducks we found in Dusky Bay,
and we have reason to believe that they are all to be met with here.
For the natives knew them all by the drawings, and had a particular
name for each.

On the 6th, wind at N.E., gloomy weather with rain. Our old
friends having taken up their abode near us, one of them, whose name
was Pedero, (a man of some note,) made me a present of a staff of
honour, such as the chiefs generally carry. In return, I dressed him
in a suit of old clothes, of which he was not a little proud. He had
a fine person, and a good presence, and nothing but his colour
distinguished him from an European. Having got him, and another, into
a communicative mood, we began to enquire of them if the Adventure
had been there during my absence; and they gave us to understand, in
a manner which admitted of no doubt, that, soon after we were gone,
she arrived; that she staid between ten and twenty days, and had been
gone ten months. They likewise asserted that neither she, nor any
other ship, had been stranded on the coast, as had been reported.
This assertion, and the manner in which they related the coming and
going of the Adventure, made me easy about her; but did not wholly
set aside our suspicions of a disaster having happened to some other
strangers. Besides what has been already related, we had been told
that a ship had lately been here, and was gone to a place called
Terato, which is on the north side of the strait. Whether this story
related to the former or no, I cannot say. Whenever I questioned the
natives about it, they always denied all knowledge of it, and for
some time past, had avoided mentioning it. It was but a few days
before, that one man received a box on the ear for naming it to some
of our people.

After breakfast I took a number of hands over to Long Island, in
order to catch the sow, to put her to the boar and remove her to some
other place; but we returned without seeing her. Some of the natives
had been there not long before us, as their fires were yet burning;
and they had undoubtedly taken her away. Pedero dined with us, eat of
every thing at table, and drank more wine than any one of us, without
being in the least affected by it.

The 7th, fresh gales at N.E. with continual rain.

The 8th, fore-part rain, remainder fair weather. We put two pigs,
a boar, and a sow, on shore, in the cove next without Cannibal Cove;
so that it is hardly possible all the methods I have taken to stock
this country with these animals should fail. We had also reason to
believe that some of the cocks and hens which I left here still
existed, although we had not seen any of them; for an hen's egg was,
some days before, found in the woods almost new laid.

On the 9th, wind westerly or N.W., squally with rain. In the
morning we unmoored, and shifted our birth farther out of the cove,
for the more ready getting to sea the next morning; for at present
the caulkers had not finished the sides, and till this work was done
we could not sail. Our friends having brought us a very large and
seasonable supply of fish, I bestowed on Pedero a present of an empty
oil-jar, which made him as happy as a prince. Soon after, he and his
party left the cove, and retired to their proper place of abode, with
all the treasure they had received from us. I believe that they gave
away many of the things they, at different times, got from us, to
their friends and neighbours, or else parted with them to purchase
peace of their more powerful enemies; for we never saw any of our
presents after they were once in their possession: And every time we
visited them they were as much in want of hatchets, nails, &c. to
all appearance, as if they never had had any among them.

I am satisfied that the people in this sound, who are, upon the
whole, pretty numerous, are under no regular form of government, or
so united as to form one body politic. The head of each tribe, or
family, seems to be respected; and that respect may, on some
occasions, command obedience; but I doubt if any amongst them have
either a right or power to enforce it. The day we were with
Tringo-boohee, the people came from all parts to see us, which he
endeavoured to prevent. But though he went so far as to throw stones
at some, I observed that very few paid any regard either to his words
or actions; and yet this man was spoken of as a chief of some note. I
have, before, made some remarks on the evils attending these people
for want of union among themselves; and the more I was acquainted
with them, the more I found it to be so. Notwithstanding they are
cannibals, they are naturally of a good disposition, and have not a
little humanity.

In the afternoon a party of us went ashore into one of the coves,
where were two families of the natives variously employed; some
sleeping, some making mats, others roasting fish and fir roots, and
one girl, I observed, was heating of stones. Curious to know what
they were for, I remained near her. As soon as the stones were made
hot, she took them out of the fire, and gave them to an old woman,
who was sitting in the hut. She placed them in a heap, laid over them
a handful of green celery, and over that a coarse mat, and then
squatted herself down, on her heels, on the top of all; thus making a
kind of Dutch warming-pan, on which she sat as close as a hare on her
seat. I should hardly have mentioned this operation, if I had thought
it had no other view than to warm the old woman's backside. I rather
suppose it was intended to cure some disorder she might have on her,
which the steams arising from the green celery might be a specific
for. I was led to think so by there being hardly any celery in the
place, we having gathered it long before; and grass, of which there
was great plenty, would have kept the stones from burning the mat
full as well, if that had been all that was meant. Besides, the woman
looked to me sickly, and not in a good state of health.

Mr Wales, from time to time, communicated to me the observations
he had made in this Sound for determining the longitude, the mean
results of which give 174° 25' 7" 1/2 east, for the bottom of
Ship Cove, where the observations were made; and the latitude of it
is 41° 5' 50" 1/2 south. In my chart, constituted in my former
voyage, this place is laid down in 184° 54' 30" west, equal to
175° 5' 30" east. The error of the chart is therefore 0° 40'
0", and nearly equal to what was found at Dusky Bay; by which it
appears that the whole of Tavai-poenamoo is laid down 40' too far
east in the said chart, as well as in the journal of the voyage. But
the error in Eaheino-mauwe, is not more than half a degree, or thirty
minutes; because the distance between. Queen Charlotte's Sound and
Cape Palliser has been found to be greater by 10' of longitude than
it is laid down in the chart. I mention these errors, not from a fear
that they will affect either navigation or geography, but because I
have no doubt of their existence; for, from the multitude of
observations which Mr Wales took, the situation of few parts of the
world is better ascertained than Queen Charlotte's Sound. Indeed, I
might, with equal truth, say the same of all the other places where
we made any stay; for Mr Wales, whose abilities are equal to his
assiduity, lost no one observation that could possibly be obtained.
Even the situation of those islands, which we passed without touching
at them, is, by means of Kendal's watch, determined with almost equal
accuracy. The error of the watch from Otaheite to this place was only
43' 39" 1/2 in longitude, reckoning at the rate it was found to go
at, at that island and at Tanna; but by reckoning at the rate it was
going when last at Queen Charlotte's Sound, and from the time of our
leaving it, to our return to it again, which was near a year, the
error was 19' 31", 25 in time, or 4° 52' 48" 1/4 in longitude.
This error cannot be thought great, if we consider the length of
time, and that we had gone over a space equal to upwards of
three-fourths of the equatorial circumference of the earth, and
through all the climates and latitudes from 9° to 71°. Mr
Wales found its rate of going here to be that of gaining 12",576, on
mean time, per day.

The mean result of all the observations he made for ascertaining
the variation of the compass and the dip of the south end of the
needle, the three several times we had been here, gave 14° 9' 1/5
east for the former; and 64° 36" 2/3 for the latter. He also
found, from very accurate observations, that the time of high-water
preceded the moon's southing, on the full and change days, by three
hours; and that the greatest rise and fall of the water was five feet
ten inches, and a half; but there were evident tokens on the beach,
of its having risen two feet higher than ever it did in the course of
his experiments.

CHAPTER IV.

FROM LEAVING NEW ZEALAND TO OUR RETURN TO ENGLAND.

SECTION I.

The Run from New Zealand to Terra del Fuego, with the Range
from Cape Deseada to Christmas Sound, and Description of that Part of
the Coast.

At day-break on the 10th, with a fine breeze at
W.N.W., we weighed and stood out of the Sound; and, after getting
round the Two Brothers, steered for Cape Campbell, which is at the
S.W. entrance of the Strait, all sails set, with a fine breeze at
north. At four in the afternoon, we passed the Cape, at the distance
of four or five leagues, and then steered S.S.E. 1/2 E. with the wind
at N.W., a gentle gale, and cloudy weather.

Next morning the wind veered round by the west to south, and
forced us more to the east than I intended. At seven o'clock in the
evening, the snowy mountains bore W. by S., and Cape Palliser N. 1/2
W., distant sixteen or seventeen leagues; from which cape I, for the
third time, took my departure. After a few hours calm, a breeze
springing up at north, we steered S. by E. all sails set, with a view
of getting into the latitude of 54° or 55°; my intention
being to cross this vast ocean nearly in these parallels, and so as
to pass over those parts which were left unexplored the preceding
summer.

In the morning of the 12th, the wind increased to a fine gale: At
noon we observed in latitude 43° 13' 30" S., longitude 176°
41' E.; an extraordinary fish of the whale kind was seen, which some
called a sea monster. I did not see it myself. In the afternoon, our
old companions the pintado peterels began to appear.[1]

[1] Mr. G.F. describes this whale as being about twelve
yards long, having an oblong blunt head, on which there were two
longitudinal furrows, and as many upright ridges. It had small eyes,
two semi-lunar apertures, from whence it occasionally spouted the
water, and it was mottled all over with white spots. It had two large
fins behind the head, but none on the back. In his opinion this
extraordinary creature was entirely unknown before.--E.

On the 13th, in the morning, the wind veered to W.S.W. At seven,
seeing the appearance of land to S.W., we hauled up towards it, and
soon found it to be a fog-bank. Afterwards we steered S.E. by S., and
soon after saw a seal. At noon, latitude, by account, 44° 25',
longitude 177° 31' E. Foggy weather, which continued all the
afternoon. At six in the evening, the wind veered to N.E. by N., and
increased to a fresh gale, attended with thick hazy weather; course
steered S.E. 1/4 S.

On the 14th, a.m. saw another seal. At noon, latitude 45° 54',
longitude 179° 29' E.

On the 15th, a.m. the wind veered to the westward; the fog cleared
away, but the weather continued cloudy. At noon, latitude 47°
30', longitude 178° 19' W.; for, having passed the meridian of
180° E., I now reckon my longitude west of the first meridian,
viz. Greenwich. In the evening heard penguins, and the next morning
saw some sea or rock weed. At noon a fresh gale from the west and
fine weather. Latitude observed 49° 33', longitude 175° 31'
W.

Next morning fresh gales and hazy weather; saw a seal and several
pieces of weed. At noon, latitude 51° 12', longitude 173° 17'
W. The wind veered to the N. and N.E. by N., blew a strong gale by
squalls, which split an old topgallant sail, and obliged us to
double-reef the top-sails; but in the evening the wind moderated, and
veered to W.N.W., when we loosed a reef out of each top-sail; and
found the variation of the compass to be 9° 52' E., being then in
the latitude 51° 47', longitude 172° 21' W., and the next
morning, the 18th, in the latitude of 52° 25', longitude 170°
45' W., it was 10° 26' E. Towards noon, had moderate but cloudy
weather, and a great swell from the west: Some penguins and pieces of
sea-weed seen.

On the 19th, steered E.S.E, with a very fresh gale at north, hazy
dirty weather. At noon, latitude 53° 43', longitude 166° 15'
W.

On the 20th, steered E. by S., with a moderate breeze at north,
attended with thick hazy weather. At noon, latitude 54° 8',
longitude 162° 18' W.

On the 21st, winds mostly from the N.E., a fresh gale attended
with thick, hazy, dirty weather. Course S.E. by S.; latitude, at
noon, 55° 31', longitude 160° 29'; abundance of blue peterels
and some penguins seen.

Fresh gales at N.W. by N. and N. by W., and hazy till towards noon
of the 22d, when the weather cleared up, and we observed in latitude
55° 48' S., longitude 156° 56' W. In the afternoon had a few
hours calm; after that, the wind came at S.S.E. and S.E. by S. a
light breeze, with which we steered east northerly. In the night the
aurora australis was visible, but very faint, and no ways
remarkable.

On the 23d, in the latitude of 55° 46' S., longitude 156°
13' W., the variation was 9° 42' E. We had a calm from ten in the
morning till six in the evening, when a breeze sprung up at west; at
first it blew a gentle gale, but afterwards freshened. Our course was
now E. 1/2 N.

On the 24th, a fresh breeze at N.W. by W. and N. by W. At noon, in
latitude 55° 38' S., longitude 153° 37' W., foggy in the
night, but next day had a fine gale at N.W., attended with clear
pleasant weather; course steered E. by N. In the evening, being in
the latitude of 55° 8' S., longitude 148° 10' W., the
variation, by the mean of two compasses, was 6° 35' E.

Having a steady fresh gale at N.N.W. on the 26th and 27th, we
steered east; and at noon on the latter were in latitude 55° 6'
S., longitude 138° 56' W.

I now gave up all hopes of finding any more land in this ocean,
and came to a resolution to steer directly for the west entrance of
the Straits of Magalhaeus, with a view of coasting the out, or south
side of Terra del Fuego round Cape Horn to the strait Le Maire. As
the world has but a very imperfect knowledge of this shore, I thought
the coasting of it would be of more advantage, both to navigation and
to geography, than any thing I could expect to find in a higher
latitude. In the afternoon of this day, the wind blew in squalls, and
carried away the main top-gallant mast.

A very strong gale northerly, with hazy rainy weather, on the
28th, obliged us to double-reef the fore and main top-sail to hand
the mizen top-sail, and get down the fore top-gallant yard. In the
morning, the bolt rope of the main top-sail broke, and occasioned the
sail to be split. I have observed that the ropes to all our sails,
the square sails especially, are not of a size and strength
sufficient to wear out the canvass. At noon, latitude 55° 20' S.,
longitude 134° 16' W., a great swell from N.W.: Albatrosses and
blue peterels seen.

Next day towards noon, the wind abating, we loosed all the reefs
out of the top-sails, rigged another top-gallant mast, and got the
yards across. P.M. little wind, and hazy weather; at midnight calm,
that continued till noon the next day, when a breeze sprung up at
east, with which we stretched to the northward. At this time we were
in the latitude 55° 32' S., longitude 128° 45' W.; some
albatrosses and peterels seen. At eight, p.m., the wind veering to
N.E., we tacked and stood to E.S.E.

On the 1st of December, thick hazy weather, with drizzling rain,
and a moderate breeze of wind, which, at three o'clock p.m. fell to a
calm; at this time in latitude 55° 41' S., longitude 127° 5'
W. After four hours calm, the fog cleared away, and we got a wind at
S.E. with which we stood N.E.

Next day, a fresh breeze at S.E. and hazy foggy weather, except a
few hours in the morning, when we found the variation to be 1°
28' E. Latitude 55° 17', longitude 125° 41' W. The variation
after this was supposed to increase; for on the 4th, in the morning,
being in latitude 53° 31', longitude 121° 31' W., it was
3° 16' E.; in the evening, in latitude 53° 13', longitude
119° 46' W., it was 3° 28' E.; and on the 5th, at six o'clock
in the evening, in latitude 53° 8', longitude 115° 58' W., it
was 4° 1' E.

For more than twenty-four hours, having had a fine gale at south,
this enabled us to steer east, with very little deviation to the
north; and the wind now altering to S.W. and blowing a steady fresh
breeze, we continued to steer east, inclining a little to south.

On the 6th, had some snow-showers. In the evening, being in
latitude 53° 13', longitude 111° 12', the variation was
4° 58' E.; and the next morning, being in latitude 58° 16',
longitude 109° 33', it was 5° 1' E.

The wind was now at west, a fine pleasant gale, sometimes with
showers of rain. Nothing remarkable happened, till the 9th, at noon,
when being in the latitude of 53° 37', longitude 103° 44' W.,
the wind veered to N.E., and afterwards came insensibly round to the
south, by the E. and S.E., attended with cloudy hazy weather, and
some showers of rain.

On the 10th, a little before noon, latitude 54°, longitude
102° 7' west, passed a small bed of sea-weed. In the afternoon
the wind veered to S.W., blew a fresh gale, attended with dark cloudy
weather. We steered east half a point north; and the next day, at six
in the evening, being in latitude 53° 35', longitude 95° 52'
west, the variation was 9° 58' east. Many and various sorts of
albatrosses about the ship.

On the 12th, the wind veered to the west, N.W.; and in the evening
to north; and, at last, left us to a calm; that continued till
midnight, when we got a breeze at south; which, soon after, veering
to, and fixing at, west, we steered east; and on the 14th, in the
morning, found the variation to be 13° 25' east, latitude 53°
25', longitude 87° 53' west; and in the afternoon, being in the
same latitude, and the longitude of 86° 2' west, it was 15°
3' east, and increased in such a manner, that on the 15th, in the
latitude of 53° 30', longitude 82° 23' west, it was 17°
east; and the next evening, in the latitude of 53° 25', longitude
78° 40', it was 17° 38' east. About this time, we saw a
penguin and a piece of weed; and the next morning, a seal and some
diving peterels. For the three last days, the wind had been at west,
a steady fresh gale, attended, now and then, with showers of rain or
hail.

At six in the morning of the 17th, being nearly in the same
latitude as above, and in the longitude of 77° 10' west, the
variation was 18° 33' east; and in the afternoon it was 21°
38, being at that time in latitude 53° 16' S., longitude 75°
9' west. In the morning, as well as in the afternoon, I took some
observations to determine the longitude by the watch; and the
results, reduced to noon, gave 76° 18' 30" west. At the same
time, the longitude, by my reckoning, was 76° 17' west. But I
have reason to think, that we were about half a degree more to the
west than either the one or the other; our latitude, at the same
time, was 53° 21' S.

We steered E. by N. and E. 1/2 N. all this day, under all the sail
we could carry, with a fine fresh gale at N.W. by W. in expectation
of seeing the land before night; but not making it till ten o'clock,
we took in the studding-sails, top-gallant sails, and a reef in each
top-sail, and steered E.N.E., in order to make sure of falling in
with Cape Deseada.

Two hours after, we made the land, extending from N.E. by N. to E.
by S. about six leagues distant. On this discovery, we wore and
brought-to, with the ship's head to the south; and having sounded,
found seventy-five fathoms water, the bottom stone and shells. The
land now before us could be no other than the west coast of Terra del
Fuego, and near the west entrance to the Straits of Magalhaens.

As this was the first run that had been made directly across this
ocean, in a high southern latitude,[2] I have been a little
particular in noting every circumstance that appeared in the least
material: and, after all, I must observe, that I never made a passage
any where of such length, or even much shorter, where so few
interesting circumstances occurred. For, if I except the variation of
the compass, I know of nothing else worth notice. The weather had
been neither unusually stormy nor cold. Before we arrived in the
latitude of 50°, the mercury in the thermometer fell gradually
from sixty to fifty; and after we arrived in the latitude of 55°,
it was generally between forty-seven and forty-five; once or twice it
fell to forty-three. These observations were made at noon.

[2] It is not to be supposed that I could know at this
time, that the Adventure had made the passage before me.

I have now done with the southern Pacific Ocean; and flatter
myself that no one will think that I have left it unexplored; or that
more could have been done, in one voyage, towards obtaining that end,
than has been done in this.

Soon after we left New Zealand, Mr Wales contrived, and fixed up,
an instrument, which very accurately measured the angle the ship
rolled, when sailing large and in a great sea; and that in which she
lay down, when sailing upon a wind. The greatest angle he observed
her to roll was 38°. This was on the 6th of this month, when the
sea was not unusually high; so that it cannot be reckoned the
greatest roll she had made. The most he observed her to heel or lie
down, when sailing upon a wind, was 18°; and this was under
double-reefed top-sails and courses.

On the 18th, at three in the morning, we sounded again, and found
one hundred and ten fathoms, the same bottom as before. We now made
sail with a fresh gale at N.W., and steered S.E. by E. along the
coast. It extended from Cape Deseada, which bore north 7° east,
to E S.E.; a pretty high ragged isle, which lies near a league from
the main, and S., 18° E. six leagues E. from Cape Deseada, bore
N. 49° E. distant four leagues; and it obtained the name of
Landfall. At four o'clock, we were north and south of the high land
of Cape Deseada, distant about nine leagues; so that we saw none of
the low rocks said to lie off it. The latitude of this Cape is about
53° S., longitude 74° 40' west.

Continuing to range the coast, at about two leagues distance, at
eleven o'clock we passed a projecting point, which I called Cape
Gloucester. It shews a round surface of considerable height, and has
much the appearance of being an island. It lies S.S.E. 1/2 E. distant
seventeen leagues from the isle of Landfall. The coast between them
forms two bays, strewed with rocky islets, rocks, and breakers. The
coast appeared very broken with many inlets; or rather it seemed to
be composed of a number of islands. The land is very mountainous,
rocky, and barren, spotted here and there with tufts of wood, and
patches of snow. At noon Cape Gloucester bore north, distant eight
miles, and the most advanced point of land to the S.E., which we
judged to be Cape Noir, bore S.E. by S., distant seven or eight
leagues. Latitude observed 54° 13' S. Longitude, made from Cape
Deseada, 54' E. From Cape Gloucester, off which lies a small rocky
island, the direction of the coast is nearly S.E.; but to Cape Noir,
for which we steered, the course is S.S.E., distant about ten
leagues.

At three o'clock we passed Cape Noir, which is a steep rock of
considerable height, and the S.W. point of a large island that seemed
to lie detached, a league, or a league and a half, from the main
land. The land of the cape, when at a distance from it, appeared to
be an island disjoined from the other; but, on a nearer approach, we
found it connected by a low neck of land. At the point of the cape
are two rocks; the one peaked like a sugar- loaf, the other not so
high, and shewing a rounder surface; and S. by E., two leagues from
the cape, are two other rocky islets. This cape is situated in the
latitude of 54° 30' S., longitude 73° 33' W.

After passing the two islets, we steered E.S.E., crossing the
great bay of St Barbara. We but just saw the land in the bottom of
it, which could not be less than seven or eight leagues from us.
There was a space, lying in the direction of E.N.E. from Cape Noir,
where no land was to be seen: this may be the channel of St Barbara,
which opens into the straits of Magalhaens, as mentioned by Frezier.
We found the cape to agree very well with his description, which
shews that he laid down the channel from good memoirs. At ten
o'clock, drawing near the S.E. point of the bay, which, lies nearly
in the direction of S. 60° E. from Cape Noir, eighteen leagues
distant, we shortened sail, and spent the night standing off and
on.

At two o'clock in the morning of the 19th, having made sail, we
steered S.E. by E. along the coast, and soon passed the S.E. point of
the bay of St Barbara, which I called Cape Desolation, because near
it commenced the most desolate and barren country I ever saw. It is
situated in the latitude of 54° 55' S., longitude 72° 12' W.
About four leagues to the east of this cape is a deep inlet, at the
entrance of which lies a pretty large island, and some others of less
note. Nearly in this situation some charts place a channel leading
into the straits of Magalhaens, under the name of straits of
Jelouzel. At ten o'clock, being about a league and a half from the
land, we sounded, and found sixty fathoms water, a bottom of small
stones and shells.

The wind, which had been fresh at N. by W., began to abate, and at
noon it fell calm, when we observed in latitude 55° 20' S.,
longitude made from Cape Deseada 3° 24' E. In this situation we
were about three leagues from the nearest shore, which was that of an
island. This I named Gilbert Isle, after my master. It is nearly of
the same height with the rest of the coast, and shews a surface
composed of several peaked rocks unequally high. A little to the S.E.
of it are some smaller islands, and, without them, breakers.

I have before observed that this is the most desolate coast I ever
saw. It seems entirely composed of rocky mountains without the least
appearance of vegetation. These mountains terminate in horrible
precipices, whose craggy summits spire up to a vast height, so that
hardly any thing in nature can appear with a more barren and savage
aspect than the whole of this country. The inland mountains were
covered with snow, but those on the sea-coast were not. We judged the
former to belong to the main of Terra del Fuego, and the latter to be
islands, so ranged as apparently to form a coast.

After three hours calm we got a breeze at S.E. by E., and having
made a short trip to south, stood in for the land; the most advanced
point of which, that we had in sight, bore east, distant ten leagues.
This is a lofty promontory, lying E.S.E, nineteen leagues from
Gilbert isle, and situated in latitude 55° 26' S, longitude
70° 25' W. Viewed from the situation we now were in, it
terminated in two high towers; and, within them, a hill shaped like a
sugar-loaf. This wild rock, therefore, obtained the name of York
Minster. Two leagues to the westward of this head appeared a large
inlet, the west point of which we fetched in with by nine o'clock,
when we tacked in forty-one fathoms water, half a league from the
shore; to the westward of this inlet was another, with several
islands lying in the entrance.

During the night between the 19th and 20th we had little wind
easterly, which in the morning veered to N.E. and N.N.E., but it was
too faint to be of use; and at ten we had a calm, when we observed
the ship to drive from off the shore out to sea. We had made the same
observation the day before. This must have been occasioned by a
current; and the melting of the snow increasing, the inland waters
will cause a stream to run out of most of these inlets. At noon we
observed in latitude 55° 39' 30" S., York Minster then bearing N.
15° E., distant five leagues; and Round-hill, just peeping above
the horizon, which we judged to belong to the isles of St Ildefonso,
E. 25° S., ten or eleven leagues distant. At ten o'clock, a
breeze springing up at E. by S., I took this opportunity to stand in
for the land, being desirous of going into one of the many ports
which seemed open to receive us, in order to take a view of the
country, and to recruit our stock of wood and water.

In standing in for an opening, which appeared on the east side of
York Minster, we had forty, thirty-seven, fifty, and sixty fathoms
water, a bottom of small stones and shells. When we had the last
soundings, we were nearly in the middle between the two points that
form the entrance to the inlet, which we observed to branch into two
arms, both of them lying in nearly north, and disjoined by an high
rocky point. We stood for the eastern branch as being clear of
islets; and after passing a black rocky one, lying without the point
just mentioned, we sounded, and found no bottom with a line of an
hundred and seventy fathoms. This was altogether unexpected, and a
circumstance that would not have been regarded if the breeze had
continued; but at this time it fell calm, so that it was not possible
to extricate ourselves from this disagreeable situation. Two boats
were hoisted out, and sent a-head to tow; but they would have availed
little, had not a breeze sprung up about eight o'clock at S.W., which
put it in my power either to stand out to sea, or up the inlet.
Prudence seemed to point out the former, but the desire of finding a
good port, and of learning something of the country, getting the
better of every other consideration, I resolved to stand in; and, as
night was approaching, our safety depended on getting to an anchor.
With this view we continued to sound, but always had an unfathomable
depth.

Hauling up under the east side of the land which divided the two
arms, and seeing a small cove ahead, I sent a boat to sound; and we
kept as near the shore as the flurries from the land would permit, in
order to be able to get into this place, if there should be
anchorage. The boat soon returned, and informed us that there was
thirty and twenty-five fathoms water, a full cable's length from the
shore; here we anchored in thirty fathoms, the bottom sand and broken
shells; and carried out a kedge and hawser to steady the ship for the
night.

SECTION II.

Transactions in Christmas Sound, with an Account of the Country
and its Inhabitants.

The morning of the 21st was calm and
pleasant. After breakfast I set out with two boats to look for a more
secure station. We no sooner got round, or above the point, under
which the ship lay, than we found a cove in which was anchorage in
thirty, twenty, and fifteen fathoms, the bottom stones and sand. At
the head of the cove was a stony beach, a valley covered with wood,
and a stream of fresh water, so that there was every thing we could
expect to find in such a place, or rather more; for we shot three
geese out of four that we saw, and caught some young ones, which we
afterwards let go.

After discovering and sounding this cove, I sent Lieutenant
Clerke, who commanded the other boat, on board, with orders to remove
the ship into this place, while I proceeded farther up the inlet. I
presently saw that the land we were under, which disjoined the two
arms, as mentioned before, was an island, at the north end of which
the two channels united. After this I hastened on board, and found
every thing in readiness to weigh, which was accordingly done, and
all the boats sent ahead to tow the ship round the point. But at that
moment a light breeze came in from the sea too scant to fill our
sails, so that we were obliged to drop the anchor again, for fear of
falling upon the point, and to carry out a kedge to windward. That
being done, we hove up the anchor, warped up to, and weighed the
kedge, and proceeding round the point under our stay-sails; there
anchored with the best bower in twenty fathoms; and moored with the
other bower, which lay to the north, in thirteen fathoms. In this
position we were shut in from the sea by the point above-mentioned,
which was in one with the extremity of the inlet to the east. Some
islets, off the next point above us, covered us from the N.W., from
which quarter the wind had the greatest fetch, and our distance from
the shore was about one-third of a mile.

Thus situated we went to work, to clear a place to fill water, to
cut wood, and to set up a tent for the reception of a guard, which
was thought necessary, as we had already discovered that, barren as
this country is, it was not without people, though we had not yet
seen any. Mr Wales also got his observatory and instruments on shore;
but it was with the greatest difficulty he could find a place of
sufficient stability, and clear of the mountains, which every where
surrounded us, to set them up in; and at last he was obliged to
content himself with the top of a rock not more than nine feet
over.

Next day I sent Lieutenants Clerke and Pickersgill, accompanied by
some of the other officers, to examine and draw a sketch of the
channel on the other side of the island; and I went myself in another
boat, accompanied by the botanists, to survey the northern parts of
the sound. In my way I landed on the point of a low isle covered with
herbage, part of which had been lately burnt: We likewise saw a hut,
signs sufficient that people were in the neighbourhood. After I had
taken the necessary bearings, we proceeded round the east end of
Burnt Island, and over to what we judged to be the main of Terra del
Fuego, where we found a very fine harbour encompassed by steep rocks
of vast height, down which ran many limpid streams of water; and at
the foot of the rocks some tufts of trees, fit for little else but
fuel.[1]

[1] "We found many little clefts, which cannot properly
be called vallies, where a few shrubs of different species sprang up
in a thin layer of swampy soil, being defended against the violence
of storms, and exposed to the genial influence of reverberated
sun-beams. The rock, of which the whole island consisted, is a coarse
granite, composed of feld-spath, quartz, and black mica or glimmer.
This rock is in most places entirely naked, without the smallest
vegetable particle; but wherever the rains, or melted snows, have
washed together some little rubbish, and other particles in decay, it
is covered with a coating of minute plants, in growth like mosses,
which, forming a kind of turf, about an inch or more in thickness,
very easily slip away under the foot, having no firm hold on the
rock. In sheltered places a few other plants thrive among these mossy
species, and these at last form a sufficient quantity of soil for the
nutriment of shrubs. Here we found the species which affords what has
been called Winter's Bark; but in this unfriendly situation it was
only a shrub about ten feet high, crooked and shapeless. Barren as
these rocks appeared, yet almost every plant which we gathered on
them was new to us, and some species were remarkable for the beauty
of their flowers, or their smell."--G.F.

This harbour, which I shall distinguish by the name of the Devil's
Bason, is divided, as it were, into two, an inner. and an outer one;
and the communication between them is by a narrow channel five
fathoms deep. In the outer bason I found thirteen and seventeen
fathoms water, and in the inner seventeen and twenty-three. This last
is as secure a place as can be, but nothing can be more gloomy. The
vast height of the savage rocks which encompass it, deprived great
part of it, even on this day, of the meridian sun. The outer harbour
is not quite free from this inconvenience, but far more so than the
other; it is also rather more commodious, and equally safe. It lies
in the direction of north, a mile and a half distant from the east
end of Burnt Island. I likewise found a good anchoring-place a little
to the west of this harbour, before a stream of water, that comes out
of a lake or large reservoir, which is continually supplied by a
cascade falling into it.

Leaving this place, we proceeded along the shore to the westward,
and found other harbours which I had not time to look into. In all of
them is fresh water, and wood for fuel; but, except these little
tufts of bushes, the whole country is a barren rock, doomed by nature
to everlasting sterility. The low islands, and even some of the
higher, which lie scattered up and down the sound, are indeed mostly
covered with shrubs and herbage, the soil a black rotten turf,
evidently composed, by length of time, of decayed vegetables.

I had an opportunity to verify what we had observed at sea, that
the sea- coast is composed of a number of large and small islands,
and that the numerous inlets are formed by the junction of several
channels; at least so it is here. On one of these low islands we
found several huts, which had lately been inhabited; and near them
was a good deal of celery, with which we loaded our boat, and
returned on board at seven o'clock in the evening. In this expedition
we met with little game; one duck, three or four shags, and about
that number of rails or sea-pies, being all we got. The other boat
returned on board some hours before, having found two harbours on the
west side of the other channel; the one large, and the other small,
but both of them safe and commodious; though, by the sketch Mr
Pickersgill had taken of them, the access to both appeared rather
intricate.[2]

I was now told of a melancholy accident which had befallen one of
our marines. He had not been seen since eleven or twelve o'clock the
preceding night. It was supposed that he had fallen overboard, out of
the head, where he had been last seen, and was drowned.

Having fine pleasant weather on the 23d, I sent Lieutenant
Pickersgill in the cutter to explore the east side of the sound, and
went myself in the pinnace to the west side, with an intent to go
round the island, under which we were at anchor (and which I shall
distinguish by the name of Shag Island), in order to view the passage
leading to the harbours Mr Pickersgill had discovered the day before,
on which I made the following observations. In coming from sea, leave
all the rocks and islands, lying off and within York Minster, on your
larboard side; and the black rock, which lies off the south end of
Shag Island, on your starboard; and when abreast of the south end of
that island, haul over for the west shore, taking care to avoid the
beds of weeds you will see before you, as they always grow on rocks;
some of which I have found twelve fathoms under water; but it is
always best to keep clear of them. The entrance to the large harbour,
or Port Clerke, is just to the north of some low rocks lying off a
point on Shag Island. This harbour lies in W. by S., a mile and a
half, and hath in it from twelve to twenty-four fathoms depth, wood
and fresh water. About a mile without, or to the southward of Port
Clerke, is, or seemed to be, another which I did not examine. It is
formed by a large island which covers it from the south and east
winds. Without this island, that is, between it and York Minster, the
sea seemed strewed with islets, rocks, and breakers. In proceeding
round the south end of Shag Island, we observed the shags to breed in
vast numbers in the cliffs of the rock. Some of the old ones we shot,
but could not come at the young ones, which are by far the best
eating. On the east side of the island we saw some geese; and having
with difficulty landed, we killed three, which, at this time, was a
valuable acquisition.

About seven, in the evening, we got on board, where Mr Pickersgill
had arrived but just before. He informed me that the land opposite to
our station was an island, which he had been round; that on another,
more to the north, be found many terns eggs; and that without
the great island, between it and the east-head, lay a cove in which
were many geese; one only of which he got, beside some young
goslings.

This information of Mr Pickersgill's induced me to make up two
shooting parties next day; Mr Pickersgill and his associates going in
the cutter, and myself and the botanists in the pinnace. Mr
Pickersgill went by the N.E. side of the large island
above-mentioned, which obtained the name of Goose Island; and I went
by the S.W. side. As soon as we got under the island we found plenty
of shags in the cliffs, but, without staying to spend our time and
shot upon these, we proceeded on, and presently found sport enough,
for in the south side of the island were abundance of geese. It
happened to be the moulting season; and most of them were on shore
for that purpose, and could not fly. There being a great surf, we
found great difficulty in landing, and very bad climbing over the
rocks when we were landed; so that hundreds of the geese escaped us,
some into the sea, and others up into the island. We, however, by one
means or other, got sixty- two, with which we returned on board all
heartily tired; but the acquisition we had made overbalanced every
other consideration, and we sat down with a good appetite to supper
on part of what the preceding day had produced. Mr Pickersgill and
his associates had got on board some time before us with fourteen
geese; so that I was able to make distribution to the whole crew,
which was the more acceptable on account of the approaching festival.
For had not Providence thus singularly provided for us, our Christmas
cheer must have been salt beef and pork.

I now learnt that a number of the natives, in nine canoes, had
been alongside the ship, and some on board. Little address was
required to persuade them to either; for they seemed to be well
enough acquainted with Europeans, and had, amongst them, some of
their knives.

The next morning, the 25th, they made us another visit. I found
them to be of the same nation I had formerly seen in Success Bay, and
the same which M. de Bougainville distinguishes by the name of
Pecheras; a word which these had, on every occasion, in their mouths.
They are a little, ugly, half-starved, beardless race. I saw not a
tall person amongst them. They are almost naked; their clothing was a
seal-skin; some had two or three sewed together, so as to make a
cloak which reached to the knees; but the most of them had only one
skin, hardly large enough to cover their shoulders, and all their
lower parts were quite naked. The women, I was told, cover their
nakedness with the flap of a seal-skin, but in other respects are
clothed like the men. They, as well as the children, remained in the
canoes. I saw two young children at the breast entirely naked; thus
they are inured from their infancy to cold and hardships. They had
with them bows and arrows, and darts, or rather harpoons, made of
bone, and fitted to a staff. I suppose they were intended to kill
seals and fish; they may also kill whales with them, as the Esquimaux
do. I know not if they resemble them in their love of train-oil; but
they and every thing they had smelt most intolerably of it. I ordered
them some biscuit, but did not observe them so fond of it as I had
been told. They were much better pleased when I gave them some
medals, knives, &c.[3]

The women and children, as before observed, remained in their
canoes. These were made of bark; and in each was a fire, over which
the poor creatures huddled themselves. I cannot suppose that they
carry a fire in their canoes for this purpose only, but rather that
it may be always ready to remove ashore wherever they land; for let
their method of obtaining fire be what it may, they cannot be always
sure of finding dry fuel that will kindle from a spark. They likewise
carry in their canoes large seal hides, which I judged were to
shelter them when at sea, and to serve as covering to their huts on
shore, and occasionally to be used for sails.

They all retired before dinner, and did not wait to partake of our
Christmas cheer. Indeed I believe no one invited them, and for good
reasons; for their dirty persons, and the stench they carried about
them, were enough to spoil the appetite of any European; and that
would have been a real disappointment, as we had not experienced such
fare for some time. Roast and boiled geese, goose-pye, &c. was a
treat little known to us; and we had yet some Madeira wine left,
which was the only article of our provision that was mended by
keeping. So that our friends in England did not, perhaps, celebrate
Christmas more cheerfully than we did.

On the 26th, little wind next to a calm, and fair weather, except
in the morning, when we had some showers of rain. In the evening,
when it was cold, the natives made us another visit; and it being
distressing to see them stand trembling and naked on the deck, I
could not do less than give them some baize and old canvas to cover
themselves.

Having already completed our water, on the 27th I ordered the
wood, tent, and observatory to be got on board; and, as this was work
for the day, a party of us went in two boats to shoot geese, the
weather being fine and pleasant. We proceeded round by the south side
of Goose Island, and picked up in all thirty-one. On the east side of
the island, to the north of the east point, is good anchorage, in
seventeen fathoms water, where it is entirely land-locked. This is a
good place for ships to lie in that are bound to the west. On the
north side of this isle I observed three fine coves, in which were
both wood and water; but it being near night, I had no time to sound
them, though I doubt not there is anchorage. The way to come at them
is by the west end of the island.

When I returned on board I found every thing got off the shore,
and the launch in; so that we now only waited for a wind to put to
sea. The festival, which we celebrated at this place, occasioned my
giving it the name of Christmas Sound. The entrance, which is three
leagues wide, is situated in the latitude of 55° 27' S.,
longitude 70° 16' W.; and in the direction of N. 37° W. from
St Ildefonso Isles, distant ten leagues. These isles are the best
landmark for finding the sound. York Minster, which is the only
remarkable land about it, will hardly be known by a stranger, from
any description that can be given of it, because it alters its
appearance according to the different situations it is viewed from.
Besides the black rock, which lies off the end of Shag Island, there
is another about midway between this and the east shore. A copious
description of this sound is unnecessary, as few would be benefited
by it. Anchorage, tufts of wood, and fresh-water, will be found in
all the coves and harbours. I would advise no one to anchor very near
the shore for the sake of having a moderate depth of water, because
there I generally found a rocky bottom.

[2] Mr G.F. has given a pretty minute description of the
country around this sound, and its annual and vegetable productions;
but for a reason afterwards stated by Captain Cook, there seems
little inducement to copy from it. Those who think otherwise, but
who, perhaps, are very few in number, will have recourse to that
gentleman's narrative.--E.

The refreshments to be got here are precarious, as they consist
chiefly of wild fowl, and may probably never be found in such plenty
as to supply the crew of a ship; and fish, so far as we can judge,
are scarce. Indeed the plenty of wild-fowl made us pay less attention
to fishing. Here are, however, plenty of muscles, not very large, but
well tasted; and very good celery is to be met with on several of the
low islets, and where the natives have their habitations. The
wild-fowl are geese, ducks, sea-pies, shags, and that kind of gull so
often mentioned in this journal under the name of Port Egmont hen.
Here is a kind of duck, called by our people race- horses, on account
of the great swiftness with which they run on the water; for they
cannot fly, the wings being too short to support the body in the air.
This bird is at the Falkland Islands, as appears by Pernety's
Journal. The geese too are there, and seem to be very well described
under the name of bustards. They are much smaller than our English
tame geese, but eat as well as any I ever tasted. They have short
black bills and yellow feet. The gander is all white; the female is
spotted black and white, or grey, with a large white spot on each
wing. Besides the bird above-mentioned, here are several other
aquatic, and some land ones; but of the latter not many.

From the knowledge which the inhabitants seem to have of
Europeans, we may suppose that they do not live here continually, but
retire to the north during the winter. I have often wondered that
these people do not clothe themselves better, since Nature has
certainly provided materials. They might line their seal-skin cloaks
with the skins and feathers of aquatic birds; they might make their
cloaks larger, and employ the same skins for other parts of clothing,
for I cannot suppose they are scarce with them. They were ready
enough to part with those they had to our people, which they hardly
would have done, had they not known where to have got more. In short,
of all the nations I have seen, the Pecheras are the most wretched.
They are doomed to live in one of the most inhospitable climates in
the world, without having sagacity enough to provide themselves with
such conveniences as may render life in some measure more
comfortable.

[3] The reader who is not satisfied with the picture now
given of these wretched and disgusting beings, may turn to the
abstract of Bougainville's Voyage, quoted in the preceding volume of
this collection, which surely ought to suffice.--E.

Barren as this country is, it abounds with a variety of unknown
plants, and gave sufficient employment to Mr Forster and his party.
The tree, which produceth the winter's bark; is found here in the
woods, as is the holy- leaved barberry; and some other sorts, which I
know not, but I believe are common in the straits of Magalhaens. We
found plenty of a berry, which we called the cranberry, because they
are nearly of the same colour, size, and shape. It grows on a bushy
plant, has a bitterish taste, rather insipid; but may he eaten either
raw or in tarts, and is used as food by the natives.[4]

[4] In the cavities and crevices of the huge piles of
rocks, forming Terra del Fuego and Staten-land, so very like each
other, where a little moisture is preserved by its situation, and
where from the continued friction of the loose pieces of rocks,
washed and hurried down the steep sides of the rocky masses, a few
minute particles form a kind of sand; there in the stagnant water
gradually spring up a few algaceous plants from seeds carried thither
on the feet, plumage, and bills of birds; these plants form at the
end of each season a few atoms of mould which yearly increases; the
birds, the sea, or the wind carries from a neighbouring isle, the
seeds of some of the mossy plants to this little mould, and they
vegetate in it daring the proper season. Though these plants be not
absolute mosses, they are however nearly related to them in their
habit. We reckon among them the IXIA pumila; a new plant which
we called DONATIA; a small MELANTHIUM; a minute OXALIS and CALENDULA;
another little dioicous plant, called by us PHYLLACHNE, together with
the MNIARUM, (see Forster, Nova Genera Plantarum). These plants, or
the greater part of them, have a peculiar growth, particularly
adapted to these regions, and fit for forming soil and mould on
barren rocks. In proportion as they grow up, they spread into various
stems and branches, which lie as close together as possible; they
spread new seeds, and at last a large spot is covered; the lowermost
fibres, roots, stalks, and leaves, gradually decay and push forth on
the top new verdant leaves: The decaying lower parts form a kind of
peat, or turf, which gradually changes into mould and soil. The close
texture of these plants hinders the moisture below from evaporating,
and thus furnishes nutriment to the vegetation above, and clothes at
last whole hills and isles with a constant verdure. Among these
pumilous plants, some of a greater stature begin to thrive, without
in the least prejudicing the growth of these creators of mould and
soil. Among these plants we reckon a small ARBUTUS, a diminutive
myrtle, a little dandelion, a small creeping CRASSULA, the common
PINGUICULA alpina, a yellow variety of the VIOLA
palustris, the STATICE armeria, or sea pink, a kind of
burnet, the RANUNCULUS lapponicus, the HOLCUS odoratus,
the common celery, with the ARABIS heterophylla. Soon after we
observed, in places that are still covered with the above-mentioned
mossy plant, a new rush (JUNCUS triglumis,) a fine AMELLUS, a
most beautiful scarlet CHELONE, and lastly, even shrubby plants, viz.
a scarlet- flowered shrubby plant of a new genus, which we called
EMBOTHRIUM coccineum; two new kinds of berberis, (BERBERIS
ilicifolia et mitior;) an arbutus with cuspidated leaves
(ARBUTUS mucronata;) and lastly, the tree bearing the winter's
bark (DRYMIS winteri,) which, however, in these rocky barren
parts of Terra del Fuego never exceeds the size of a tolerable shrub;
whereas in Success Bay, on a gentle sloping ground, in a rich and
deep soil, it grows to the size of the largest timber. The falling
leaves, the rotting mossy plants, and various other circumstances,
increase the mould and form a deeper soil, more and more capable of
bearing larger plants. Thus they all enlarge the vegetable system,
and rescue new animated parts of the creation from their inactive
chaotic state."--F.

END OF VOLUME FOURTEENTH.

*** END OF THE PROJECT GUTENBERG EBOOK A GENERAL HISTORY AND COLLECTION OF VOYAGES AND TRAVELS — VOLUME 14 ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/3965832146152245239_13381-cover.png
A General History and Collection of Voyages
and Travels — Volume 14

Robert Kerr

ProjéctGutenberg

