

 [image:]

 The Project Gutenberg eBook of A voyage round the world

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 voyage round the world

 Perfomed by order of His most Christian Majesty, in the years 1766, 1767, 1768, and 1769.

Author: comte Louis-Antoine de Bougainville

Translator: Johann Reinhold Forster

Release date: April 19, 2024 [eBook #73429]

Language: English

Original publication: London: J. Nourse, 1772

Credits: Peter Becker, KD Weeks and the Online Distributed Proofreading Team at https://www.pgdp.net (This file was produced from images generously made available by The Internet Archive)

*** START OF THE PROJECT GUTENBERG EBOOK A VOYAGE ROUND THE WORLD ***

 Transcriber’s Note:

Footnotes have been collected at the end of each chapter, and are
linked for ease of reference.

There are several multipage charts (p. xxvii, p. 126,
p. 204, p. 302, p. 380).
They have each been linked to a larger, more readable map. Simply click on the map image.

The editor has provided a list of errata at the end of the text.
These have been applied to the text. The corrected words are
underlined in red, and the original text can be viewed by placing
the cursor over the correction.

The editor has provided a list of errata at the end of the text.
These have been applied to the text. The corrected words are
underlined in red.

Other errors, attributable to the printer, have been corrected. Please
see the transcriber’s note at the end of this text
for details regarding the handling of any textual issues encountered
during its preparation.

Any corrections are indicated using an underline
highlight. Placing the cursor over the correction will produce the
original text in a small popup.

Any corrections are indicated as hyperlinks, which will navigate the
reader to the corresponding entry in the corrections table in the
note at the end of the text.

 A
 VOYAGE
 ROUND THE
 WORLD.

 Performed by Order of

 HIS MOST CHRISTIAN MAJESTY,

 In the Years 1766, 1767, 1768, and 1769.

 BY

 LEWIS DE BOUGAINVILLE,

 Colonel of Foot, and Commodore of the Expedition, in the

 Frigate La Boudeuse, and the Store-ship L’Etoile.

 Translated from the French

 By JOHN REINHOLD FORSTER, F. A. S.

 LONDON,

 Printed for J. Nourse, Bookseller to HIS MAJESTY, in the Strand; and

 T. Davies, Bookseller to the Royal Academy, in Russel-street, Covent-garden.

 M DCC LXXII.

 TO

 JAMES WEST, Esq.

 High Steward of St. Alban’s, Recorder of Pool,

 AND

 President of the Royal Society.

SIR,

I Beg leave to offer you the Translation
of a Work written by a learned, intelligent,
and judicious Traveller, which
abounds with remarkable events and curious
observations; equally instructive to
future navigators, and interesting to science
in general, and Geography in particular.

The place you occupy with great honour
in the Royal Society, the zeal with
which you promote and countenance whatever
has a tendency towards the advancement
of Science, and the remarkable kindness
and favour you always have treated
me with, encourage me to prefix your
name to this publication.

Accept then, Sir, this public acknowledgement
of the deep sense of gratitude
and attachment your benevolence has raised,
with the sincerest wishes for your health,
prosperity, and the enjoyment of every intellectual
and moral pleasure. Believe me
to be, with the truest esteem,

 SIR,

 Your most obliged,

 and obedient

 humble servant,

 JOHN REINHOLD FORSTER.

 THE
 TRANSLATOR’s PREFACE.

The present translation of Mr. de Bougainville’s
Voyage round the World merits, in more
than one respect, the attention of the public.

Circumnavigations of the globe have been of late
the universal topics of all companies: every one takes
upon him to be a competent judge in matters which
very few understand, mostly for want of good and
authentic information: this work will enable the
reader to judge with greater precision of the vague
discourses held on this subject.

Nautical advices and observations are always interesting,
from whatever quarter they may happen to
come, provided they are communicated by a man of
known abilities; and nobody, we think, will question
those of Mr. de Bougainville.

The superiority of the British discoveries in the
great ocean, between America and Asia, cannot be
ascertained, unless by an authentic account of the discoveries
of the rival nation; who, after a great exertion,
and the advantage of being supplied by the Spaniards
with all the necessaries at a great distance from
home, before they entered the South Pacific Ocean,
however discovered very little; and what they discovered,
had partly been seen by English navigators, or
some Spanish ones of older date; so that the honour
of the greatest discoveries made within two centuries,
in those remote seas, is entirely reserved to the British
nation, and their spirit and perseverance in conducting
this great and interesting event.

The envious and scandalous behaviour of the Portuguese
viceroy, at Rio de Janeiro, towards our philosophers,
which will for ever brand that mean barbarian
with indelible ignominy, is confirmed by a similar
act of despotic barbarism towards another nation,
related in this work.

The French, who are so remarkable for the gravings
with which they ornament their principal
publications, will find, that the charts joined to
this translation, though reduced to a sixteenth part of
the surface of the originals, are, however, infinitely
superior to them in point of neatness, convenience, and
accuracy. Without being less useful, we have connected,
in our charts, the whole run of their ships,
from the beginning of their discoveries to Batavia.
The chart of the Magellanic Straits is of the same
size, and upon the same scale as in the original, but
more accurate; and the names by which the English
call the several points of land, the bays and the
reaches, are all added to the French names. The
omission of the charts of Rio de la Plata, and of
the Falkland Isles, is by no means an imperfection;
because, very lately, two charts have been published in
England, one equally good of the first, and a better
one of the latter; it would therefore be needless to
multiply the identical charts, or to give the public
some imperfect ones.

Though Mr. de Bougainville is a man of undoubted
veracity and abilities, he has, however, in a few
instances, been misled by false reports, or prejudiced
in favour of his nation: we have, in some additional
notes, corrected as far as it was in our power these
mistakes, and impartially vindicated the British
nation, where we thought the author had been unjustly
partial; for the love of one’s country is, in our
opinion, very consistent with common justice and good
breeding; qualities which never should be wanting in a
philosopher.

Our author endeavours to make it highly probable,
that the spice-trade, which has hitherto been the
great source of the grandeur and wealth of the Dutch
East India Company, will soon be divided among
them, the French, and the English. We have reason
to believe the French to be in a fair way of getting
the spices in their plantations, as Mr. de Poivre has
actually planted at Isle de France some hundreds of
clove and nutmeg-trees. Every true patriot will join
in the wish, that our English East India Company,
prompted by a noble zeal for the improvement of natural
history, and every other useful branch of knowledge,
might send a set of men properly acquainted
with mathematics, natural history, physic, and other
branches of literature, to their vast possessions in the
Indies, and every other place where their navigations
extend, and enable them to collect all kinds of useful
and curious informations; to gather fossils, plants,
seeds, and animals, peculiar to these regions; to observe
the manners, customs, learning, and religion of
the various nations of the East; to describe their agriculture,
manufactures, and commerce; to purchase
Hebrew, Persian, Braminic manuscripts, and such
as are written in the various characters, dialects, and
languages of the different nations; to make observations
on the climate and constitution of the various
countries; the heat and moisture of the air, the salubrity
and noxiousness of the place, the remedies usual
in the diseases of hot countries, and various other subjects.
A plan of this nature, once set on foot in a
judicious manner, would not only do honour to the
East India Company, but it must at the same time
become a means of discovering many new and useful
branches of trade and commerce; and there is likewise
the highest probability, that some unsearched
island, with which the Eastern Seas abound, might
produce the various spices, which would greatly add
to the rich returns of the Indian cargoes, and
amply repay the expences caused by such an expedition.

Mr. de Bougainville’s work abounds in marine phrases,
which makes the translation of it very difficult,
even to a native; but a foreigner, and a man unacquainted
with nautical affairs, must be under still
greater difficulties: we should have been under this
predicament, had it not been for the kind assistance
of two worthy friends, who not only enabled us
to do justice to the original, but also to make the whole
intelligible to men conversant with navigation: it is
therefore no more than justice to acknowledge this
favour publicly[1].

 INTRODUCTION.

I think it would be of use to give, at the head of
my relation, an account of all the voyages that
ever were performed round the world, and of the
different discoveries which have hitherto been made in
the South Sea or Pacific Ocean.

Ferdinand Magalhaens, a Portuguese, commanding
five Spanish ships, left Seville in 1519, discovered the
straits which bear his name, and through them he
came into the Pacific Ocean, where he first discovered
two little desart isles, on the south side of the Line,
afterwards the Ladrones, and last of all the Philippines.
His ship, called la Victoria, was the only one out of the
five that returned to Spain by the Cape of Good Hope:
On her return she was carried on shore at Seville, and
set up as a monument of this expedition, which was
the boldest that had hitherto been undertaken by men.
Thus it was for the first time physically demonstrated,
that the earth was of a spherical figure, and its circumference
ascertained.

Sir Francis Drake, an Englishman, set sail from
Plymouth, with five ships, the 15th of September, 1577,
and returned thither with only one, the 3d of November,
1580. He was the second that sailed round the
world. Queen Elizabeth dined on board his ship, called
the Pelican, which was afterwards preserved in a dock
at Deptford, with a very honourable inscription on the
main-mast. The discoveries attributed to Drake are
very precarious. The charts of the South Seas contain
a coast which is placed below the polar circle, some
isles to the north of the Line, and likewise New Albion
to the north.

Sir Thomas Cavendish, an Englishman, left Plymouth
the 21st of July, 1586, with three ships, and returned
with two on 9th of September, 1588. This voyage,
which was the third round the world, was productive
of no new discoveries.

Oliver Van Noort, a Dutchman, sailed from Rotterdam
the 2d of July, 1598, with four ships, passed
through the straits of Magalhaens, sailed along the
western coasts of America, from whence he went to the
Ladrones, the Philippines, the Moluccas, the Cape of
Good Hope, and returned to Rotterdam with one ship
the 26th of August, 1601. He made no discoveries in
the South Seas.

George Spilberg, a Dutchman, sailed from Zeeland
the 8th of August, 1614, with six ships; he lost two
ships before he came to the straits of Magalhaens, passed
through them, attacked several places on the coasts of
Peru and Mexico; from whence, without discovering any
thing on his course, he sailed to the Ladrones and Moluccas.
Two of his ships re-entered the ports of Holland,
on the first of July, 1617.

James Lemaire and William Cornelius Schouten immortalized
their names much about the same time.
They sailed from the Texel the 14th of June, 1615, with
the ships Concord and Horn, discovered the straits that
bear the name of Lemaire, and were the first that ever
entered the South Seas by doubling Cape Horn. In
that ocean they discovered the Isle of Dogs, in 15° 15′
south latitude, and about 142° west longitude from
Paris; the Isle without Bottom (Zonder Grond) in 15° south
latitude, one hundred leagues westward: Water Island
in 14° 46′ south latitude, and fifteen leagues more to
the west; at twenty leagues westward of this, Fly
Island, in 16° 10′ south latitude; and between 173° and
175° west longitude from Paris, two isles, which they
called Cocos and Traitor’s; fifty leagues more westward,
the Isle of Hope; next the Isle of Horn, in 14°
56′ south latitude, and about 179° east longitude from
Paris; they then coasted New Guinea, passed between
its western extremity and the Isle of Gilolo, and arrived
at Batavia in October 1616. George Spilberg stopped
them there, and they were sent to Europe, on board the
East India company’s ships; Lemaire died of a sickness
at the Isle of Mauritius; Schouten returned to his country;
the Concord and Horn came back in two years
and ten days.

James l’Hermite, a Dutchman, commanding a fleet
of eleven ships, sailed in 1623, with the scheme of
making the conquest of Peru; he got into the South
Seas round Cape Horn, and harrassed the Spanish coasts,
from whence he went to the Ladrones, and thence to
Batavia, without making any discoveries in the South
Seas. He died, after clearing the straits of Sonda; and
his ship, almost the only one of the whole fleet, arrived
in the Texel the 9th of July, 1626.

In 1683, Cowley, an Englishman, sailed from Virginia,
doubled Cape Horn, made several attacks upon
the Spanish coasts, came to the Ladrones, and returned
to England by the Cape of Good Hope, where he arrived
on the 12th of October, 1686. This navigator
has made no discoveries in the South Seas; he pretends
to have found out the Isle of Pepis in the North Sea[2],
in 47° southern latitude, about eighty leagues from the
coast of Patagonia; I have sought it three times, and
the English twice, without finding it.

Woodes Rogers, an Englishman, left Bristol the 2d
of August, 1708, doubled Cape Horn, attacked the
Spanish coast up to California, from whence he took
the same course which had already been taken several
times before him, went to the Ladrones, Moluccas, Batavia,
and doubling the Cape of Good Hope, he arrived
in the Downs the first of October, 1711.

Ten years after, Roggewein, a Dutchman, left the
Texel, with three ships; he came into the South Seas
round Cape Horn, fought for Davis’s Land without
finding it; discovered to the south of the Tropic of Capricorn,
an isle which he called Easter Island, the latitude
of which is uncertain; then, between 15° and 16°
south latitude, the Pernicious Isles, where he lost one of
his ships; afterwards, much about the same latitude,
the isles Aurora, Vesper, the Labyrinth composed of six
islands, and Recreation Island, where he touched at.
He next discovered three isles in 12° south, which he
called the Bauman’s Isles; and lastly, in 11° south, the
Isles of Tienhoven and Groningen; then sailing along
New Guinea and Papua, he came at length to Batavia,
where his ships were confiscated. Admiral Roggewein
returned to Holland, on board a Dutch India-man, and
arrived in the Texel the 11th of July, 1723, six hundred
and eighty days after his departure from the
same port.

The taste for great navigations seemed entirely extinct,
when, in 1741, Admiral Anson made a voyage round
the world, the excellent account of which is in every
body’s hands, and has made no new improvement in
geography.

After this voyage of Lord Anson’s, there was no considerable
one undertaken for above twenty years. The
spirit of discovery seems to have been but lately revived.
Commodore Byron sailed from the Downs the 20th of
June, 1764, passed through the straits of Magalhaens;
discovered some isles in the South Sea, sailing almost
due north-west, arrived at Batavia the 28th of November,
1765, at the Cape the 24th of February,
1766, and in the Downs the 9th of May, having
been out upon this voyage six hundred and forty-eight
days.

Two months after commodore Byron’s return, captain
Wallace sailed from England, with the Dolphin and
Swallow sloops; he went through the straits of Magalhaens,
and as he entered the South Seas, he was separated
from the Swallow, commanded by captain Carteret;
he discovered an isle in about 18°, some time in
August, 1767: he sailed up to the Line, passed near
Papua, arrived at Batavia in January, 1768, touched at
the Cape of Good Hope, and returned to England in
May the same year.

His companion Carteret, after having suffered many
misfortunes in the South Sea, and lost almost all his
crew, came to Macassar in March 1768, to Batavia the
15th of September, and to the Cape of Good Hope towards
the end of December. It will appear in the
sequel, that I overtook him on the 18th of February,
1769, in 11° north latitude. He arrived in England
in June.

It appears, that of these thirteen voyages which have
been made round the world[3], none belongs to the
French nation, and that only six of them have been
made with the spirit of discovery; viz. those of Magalhaens,
Drake, Le Maire, Roggewein, Byron, and Wallace;
the other navigators, who had no other view than
to enrich themselves by their attacks upon the Spaniards,
followed the known tracks, without increasing
the knowledge of geography.

In 1714, a Frenchman, called la Barbinais le Gentil,
sailed, on board a private merchant ship, in order to
carry on an illicit trade, upon the coast of Chili and
Peru. From thence he went to China, where, after staying
some time in various factories, he embarked in another
ship than that which had brought him, and returned
to Europe, having indeed gone in person round
the world, though that cannot be considered as a circumnavigation
by the French nation[4].

Let us now speak of those who going out either from
Europe, or from the western coasts of South-America,
or from the East-Indies, have made discoveries in the
South Seas, without sailing round the world.

It appears that one Paulmier de Gonneville, a Frenchman,
was the first who discovered any thing that way,
in 1503 and 1504. The countries which he visited
are not known; he brought however with him a native
of one of them, whom the government did not send
back, for which reason, Gonneville, thinking himself
personally engaged, gave him his heiress in marriage.

Alfonzo de Salazar, a Spaniard, discovered in 1525
the Isle of St. Bartholomew, in 14° north latitude, and
158° east longitude from Paris.

Alvaro de Saavedra, left one of the ports of Mexico
in 1526, discovered, between 9° and 10° north, a heap
of isles, which he called the King’s Isles, much about
the same longitude with the Isle St. Bartholomew; he
then went to the Philippines, and to the Moluccas, and
on his return to Mexico, he was the first that had any
knowledge of New Guinea and Papua. He discovered
likewise, in twelve degrees north, about eighty leagues
east of the King’s Isles, a chain of low islands, which he
called Islas de los Barbudos.

Diego Hurtado and Hernando de Grijalva, who sailed
from Mexico in 1533, to search the South Seas, discovered
only one isle, situated in 20° 30′ north latitude,
and about 100° west longitude from Paris; they called
it St. Thomas Island.

Juan Gaëtan sailed from Mexico in 1542, and likewise
kept to the north of the æquator. He there discovered,
between 20° and 9° in various longitudes, several
isles; viz. Rocca Partida, the Coral Isles, the Garden
Isles, the Sailor Isles, the Isle of Arezisa, and at last
he touched at New Guinea, or rather, according to his
report, at the isles that were afterwards called New Britain;
but Dampier had not yet discovered the passage
which bears his name.

The following voyage is more famous than all the
preceding ones.

Alvaro de Mendoça and Mindaña, leaving Peru in
1567, discovered those celebrated isles, which obtained
the name of Solomon’s Islands, on account of their
riches; but supposing that the accounts we have of the
riches of these isles be not fabulous, yet their situation
is not known, and they have been sought for since
without any success. It appears only, that they are on
the south side of the Line, between 8° and 12°. The
Isle Isabella, and the land of Guadalcanal, which those
voyages mention, are not better known.

In 1595, Alvaro de Mindaña, the companion of Mendoça,
in the preceding voyage, sailed again from Peru,
with four ships, in search of the Solomon’s Isles: he
had with him Fernando de Quiros, who afterwards became
celebrated by his own discoveries. Mindaña discovered between
9° and 11° south latitude, about 108°
west from Paris, the isles of San Pedro, Magdalena, Dominica
St. Christina, all which he called las Marquesas
de Mendoça, in honour of Donna Isabella de Mendoça,
who made the voyage with him: about twenty-four
degrees more to the westward, he discovered the Isle of
San Bernardo; almost two hundred leagues to the west
of that, the Solitary Isle; and lastly, the Isle of Santa
Cruz, situated nearly in 140° east longitude from Paris.
The fleet sailed from thence to the Ladrones, and lastly
to the Philippines, where general Mindaña did not arrive,
nor did any one know since what became of him.

Fernando de Quiros, the companion of the unhappy
Mindaña, brought Donna Isabella back to Peru. He
sailed from thence again with two ships, on the 21st of
December, 1605, and steered his course almost west-south-west.
He discovered at first a little isle, in about
25° south latitude, and about 124° west longitude from
Paris; then, between 18° and 19° south, seven or eight
low, and almost inundated islands, which bear his name,
and in 13° south lat. about 157° west from Paris, the
isle which he called Isle of Beautiful People. Afterwards
he sought in vain for the Isle of Santa Cruz,
which he had seen on his first voyage, but discovered,
in 13° south lat. and near 176° east longitude from
Paris, the Isle of Taumaco; likewise, about a hundred
leagues west of that isle, in 15° south lat. a great continent,
which he called Tierra austral del Espiritù Santo
and which has been differently placed by the several
geographers. There he ceased to go westward, and
sailed towards Mexico, where he arrived at the end of
the year 1606, having again unsuccessfully sought the
Isle of Santa Cruz.

Abel Tasman sailed from Batavia the 14th of August,
1642, discovered land in 42° south latitude, and
about 155° east longitude from Paris, which he called
Van Diemen’s land: he sailed from thence to the eastward,
and in about 160° of our east longitude, he discovered
New Zeeland, in 42° 10′ south. He coasted it
till to 34° south lat. from whence he sailed N. E. and
discovered, in 22° 35′ south lat. and nearly 174° east of
Paris, the Isles of Pylstaart, Amsterdam, and Rotterdam.
He did not extend his researches any farther, and returned
to Batavia, sailing between New Guinea and
Gilolo.

The general name of New Holland has been given
to a great extent of continent, or chain of islands, reaching
from 6° to 34° south lat. between 105° and 140°
east longitude from Paris. It was reasonable to give it
the name of New Holland, because the different parts of
it have chiefly been discovered by Dutch navigators.
The first land which was found in these parts, was
called the Land of Eendraght, from the person[5] that
discovered it in 1616, in 24° and 25° south latitude.
In 1618, another part of this coast, situated nearly in
15° south, was discovered by Zeachen, who gave it the
name of Arnhem and Diemen; though this is not the
same with that which Tasman called Diemen’s land
afterwards. In 1619, Jan van Edels gave his name to
a southern part of New Holland. Another part, situated
between 30° and 33°, received the name of Leuwen.
Peter van Nuitz communicated his name in 1627 to a
coast which makes as it were a continuation of Leuwen’s
land to the westward. William de Witts called
a part of the western coast, near the tropic of Capricorn,
after his own name, though it should have born that
of captain Viane, a Dutchman, who paid dear for the
discovery of this coast in 1628, by the loss of his ship,
and of all his riches.

In the same year 1628, Peter Carpenter, a Dutchman,
discovered the great Gulph of Carpentaria, between
10° and 20° south latitude, and the Dutch have
often since sent ships to reconnoitre that coast.

Dampier, an Englishman, setting out from the great
Timor Isle, made his first voyage in 1687, along the
coasts of New Holland; and touched between the land
of Arnhem and of Diemen: this short expedition was
productive of no discovery. In 1699 he left England,
with an express intention of visiting all that region,
concerning which, the Dutch would not publish the
accounts they had of it. He sailed along the western
coast of it, from 28° to 15°. He saw the land of Eendraght,
and of De Witt, and conjectured that there might
exist a passage to the south of Carpentaria. He then
returned to Timor, from whence he went out again,
examined the Isles of Papua, coasted New Guinea, discovered
the passage that bears his name, called a great
isle which forms this passage or strait on the east side,
New Britain, and sailed back to Timor along New Guinea.
This is the same Dampier who between 1683
and 1691, partly as a free-booter or privateer, and
partly as a trader, sailed round the world, by changing
his ships.

This is the short abstract of the several voyages round
the world, and of the various discoveries made in that
vast Pacific Ocean before our departure from France[6].
Before I begin the narrative of the expedition, with
which I was charged, I must beg leave to mention,
that this relation ought not to be looked upon as a work
of amusement; it has chiefly been written for seamen.
Besides, this long navigation round the globe does not
offer such striking and interesting scenes to the polite
world, as a voyage made in time of war. Happy, if
by being used to composition, I could have learnt to
counterbalance, the dulness of the subject by elegance of
stile! But, though I was acquainted with the sciences
from my very youth, when the lessons which M. d’Alembert
was so kind to give me, enabled me to offer to the
indulgent public, a work upon geometry, yet I am now
far from the sanctuary of science and learning; the
rambling and savage life I have led for these twelve
years past, have had too great an effect upon my ideas
and my stile. One does not become a good writer in
the woods of Canada, or on the seas, and I have lost
a brother, whose productions were admired by the public,
and who might have assisted me in that respect.

Lastly, I neither quote nor contradict any body, and
much less do I pretend to establish or to overthrow any
hypothesis; and supposing that the great differences
which I have remarked in the various countries where
I have touched at, had not been able to prevent my embracing
that spirit of system-making, so peculiar in our
present age, and however so incompatible with true
philosophy, how could I have expected that my whim,
whatever appearance of probability I could give it,
should meet with success in the world? I am a voyager
and a seaman; that is, a liar and a stupid fellow, in
the eyes of that class of indolent haughty writers, who
in their closets reason in infinitum on the world and its
inhabitants, and with an air of superiority, confine nature
within the limits of their own invention. This
way of proceeding appears very singular and inconceivable,
on the part of persons who have observed
nothing themselves, and only write and reason upon
the observations which they have borrowed from those
same travellers in whom they deny the faculty of seeing
and thinking.

I shall conclude this preliminary discourse by doing
justice to the zeal, courage, and unwearied patience of
the officers and crew of my two ships[7]. It has not
been necessary to animate them by any extraordinary
incitement, such as the English thought it necessary to
grant to the crew of commodore Byron. Their constancy
has stood the test of the most critical situations,
and their good will has not one moment abated. But
the French nation is capable of conquering the greatest
difficulties, and nothing is impossible to their efforts, as
often as she will think herself equal at least to any nation
in the world[8].

[image:]

CHART
 shewing the Track round
 the World
 of the
 Boudeuse and Etoile
 under the Command
 OF
 M. de Bougainville

 1766-1769

 A

 VOYAGE

 ROUND THE

 WORLD.

 PART the FIRST.

 Departure from France——clearing the Straits of

 Magalhaens.

CHAP. I.

Departure of the Boudeuse from Nantes; puts in at Brest;
run from Brest to Montevideo; junction with the Spanish
frigates, intended for taking possession of the Malouines, or
Falkland’s islands.

In February 1764, France began to make a settlement
on the Isles Malouines. |Object of the voyage.

1766, November.| Spain reclaimed
these isles as belonging to the continent of South
America; and her right to them having been acknowledged
by the king, I received orders to deliver
our settlement to the Spaniards, and to proceed to
the East Indies by crossing the South Seas between the
Tropics. For this expedition I received the command
of the frigate la Boudeuse, of twenty-six twelve-pounders,
and I was to be joined at the Malouines
by the store-ship[9] l’Etoile, which was intended to
bring me the provisions necessary for a voyage of such
a length, and to follow me during the whole expedition.
Several circumstances retarded the junction of
this store-vessel, and consequently made my whole
voyage near eight months longer than it would
otherwise have been.

Departure from Nantes.

In the beginning of November, 1766, I went to
Nantes, where the Boudeuse had just been built, and
where M. Duclos Guyot, a captain of a fireship, my
second officer, was fitting her out. The 5th of this
month we came down from Painbeuf to Mindin, to
finish the equipment of her; and on the 15th we sailed
from this road for the river de la Plata. There I was
to find the two Spanish frigates, called la Esmeralda and
la Liebre, that had left Ferrol the 17th of October,
and whose commander was ordered to receive the Isles
Malouines, or Falkland’s islands, in the name of his
Catholic majesty.

Squall of wind.

The 17th in the morning we suffered a sudden gust
of wind from W. S. W. to N. W. it grew more violent
in the night, which we passed under our bare poles,
with our lower-yardslower-yards lowered, the clue of the fore-sail,
under which we tried before, having been carried
away. The 18th, at four in the morning, our fore-top-mast
broke about the middle of its height; the
main-top-mast resisted till eight o’clock, when it broke
in the cap, and carried away the head of the main-mast.
|Putting in at Brest.| This last event made it impossible for us to continue
our voyage, and I determined to put into Brest,
where we arrived the 21st of November.

This squall of wind, and the confusion it had occasioned,
gave me room to make the following observations
upon the state and qualities of the frigate
which I commanded.

1. The prodigious tumbling home of her top-timbers,
leaving too little opening to the angles which
the shrouds make with the masts, the latter were not
sufficiently supported.

2. The preceding fault became of more consequence
by the nature of the ballast, which we had
been obliged to take in, on account of the prodigious
quantity of provisions we had stowed. Forty
tuns of ballast, distributed on both sides of the kelson,
and at a short distance from it, and a dozen twelve-pounders
placed at the bottom of the pump-well (we
had only fourteen upon deck) added a considerable
weight, which being much below the center of gravity,
and almost entirely rested upon the kelson,
put the masts in danger, if there had been any
rolling.

These reflections induced me to get the excessive
height of our masts shortened, and to exchange the
cannon, which were twelve-pounders, for eight-pounders.
Besides the diminution of near twenty ton
weight, both in the hold and upon deck, gained by
exchanging the artillery, the narrow make of the
frigate alone was sufficient to render it necessary. She
wanted about two feet of the beam which such frigates
have as are intended to carry twelve-pounders.

Notwithstanding these alterations, which I was allowed
to make, I could not help observing that my ship was not
fit for navigating in the seas round Cape Horn. I had
found, during the squall of wind, that she made water
from all her upper-works, which might expose
part of my biscuit to be spoiled by the water getting
into the store-rooms in bad weather; an inconvenience,
the consequences of which we should not be able to remedy
during the voyage. I therefore asked leave to send
the Boudeuse back to France from the Falkland’s
islands, under the command of the chevalier Bournand,
lieutenant of a ship, and to continue the voyage
with the store-ship l’Etoile alone, if the long winter
nights should prevent my passing the Straits of
Magalhaens[10]. I obtained this permission, and the 4th
of December, our masts being repaired, the artillery exchanged,
and the frigate entirely caulked in her upper-works,
we went out of the port and anchored in the
road, where we continued a whole day, in order to
embark the powder, and to set up the shrouds.

December. Departure from Brest.

The 5th at noon we got under sail in the road of
Brest. I was obliged to cut my cable, because the
fresh east-wind and the ebb prevented my tacking
about, as I was apprehensive of falling off too near the
shore. I had eleven commissioned officers, and three
volunteers; and the crew consisted of two hundred
sailors, warrant-officers, soldiers, boys, and servants.
The prince of Nassau-Sieghen had got leave from the
king to go upon this expedition. At four o’clock in
the afternoon, the middle of the isle of Ushant bore
N. by E. and from thence I took my departure.

Description of the Salvages.

During the first days, we had the wind pretty constant
from W. N. W. to W. S. W. and S.W., very fresh.
The 17th, afternoon, we got sight of the Salvages;
the 18th, of the Isle of Palma; and the 19th, of the Isle
of Ferro. What is called the Salvages, is a little isle of
about a league in extent from E. to W. it is low in the
middle, and at each end a little hillock; a chain
of rocks, some of which appear above water, extend to
the westward about two leagues off the island; there
are likewise some breakers on the east-side, but they are
not far from the shore.

Error in the calculation of the course.

The sight of these rocks convinced us of a great
error in our reckoning; but I would not make a computation
before I had seen the Canaries, whose position
is exactly determined. The sight of the Isle of Ferro
gave me with certainty the correction which I was desirous
to make. The 19th, at noon, I took the latitude,
and comparing it with the bearings of the Isle
of Ferro taken that same hour, I found a difference of
four degrees and seven minutes, which I was more to
the eastward, than by my reckoning. This error is
frequent in crossing from Cape Finisterre to the Canaries,
and I had found it on other voyages, as the currents
opposite the straits of Gibraltar set to the eastward
with great rapidity.

Position of the Salvages rectified.

I had, at the same time, an opportunity of remarking,
that the Salvages are improperly placed on M. de Bellin’s
Chart. Indeed, when we got sight of them the 17th,
after noon, the longitude which their bearings gave us
differed from our calculation by three degrees seventeen
minutes to the eastward. However, this same difference
appeared the 19th of four degrees seven minutes,
by correcting our place, according to the bearings
of the isle of Ferro, whose longitude has been determined
by astronomical observations. It must be observed,
that during the two days which passed between our getting
sight of the Salvages and of Ferro, we sailed
with a fair wind; and consequently there can be very
little miscalculation in that part of the course. Besides,
the 18th, we set the Isle of Palma, bearing S. W. by W.
corrected; and, according to M. Bellin, it was to bear
S. W. I concluded, from these two observations, that
M. Bellin has placed the Isle of Salvages about 32′
more to the W. than it really is.

I therefore took a fresh departure the 19th of
December at noon. We met with no remarkable
occurrences on our voyage, till we came to the Rio de
la Plata; our course furnished us only with the following
observations, which may be interesting to navigators.

1767.

January.

Nautical observations.

1. The 6th and 7th of January 1767, being between
1° 40′ and 0° 38′ north latitude; and about 28° longitude,
we saw many birds, which induced me to believe,
that we were near the rock of Penedo San Pedro;
though M. Bellin does not mark it on his chart.

Passing the line.

2. The 8th of January, in the afternoon, we passed
the line between 27° and 28° of longitude.

Remark on the variations.

3. Since the 2nd of January we could no longer observe
the variations; and I only reckoned them by the charts
of William Mountain and James Obson. The 11th, at
sun-set, we observed 3° 17′ of N. W. variation; and the
14th, in the morning, I observed again 10′ of N. W.
variation with an azimuth-compass, the ship then being
in 10° 30′ or 40′ S. latitude, and about 33° 20′
W. longitude, from Paris. Therefore it is certain, that,
if my estimated longitude is exact, and I verified it as
such at the land-fall[11], the line of no variation is still
further advanced to the westward since the observation
of Mountain and Obson; and it seems the progress of
this line westward is pretty uniform. Indeed, upon
the same degree of latitude, where Mountain and Obson
found 12° or 13° of difference in the space of forty-four
years, I have found a little more than 6° after an interval
of 22 years. This progression deserves to be confirmed by
a chain of observations. The discovery of the law by which
these changes happen that are observed in the declination
of the magnetic needle, besides furnishing us with a
method of finding out the longitude at sea, might
perhaps lead us to the causes of this variation, and
perhaps even to that of the magnetic power.

Causes of the variations found in going to the Brasils.

4. About the line we have almost always observed
very great variations on the north-side, though it is
more common to observe them on the south-side. We
had an opportunity of guessing at the cause of it, the
18th of January passing over a bank with young fish,
which extended beyond the reach of our sight, from
S. W. byby W. to N. E. byby E. upon a
line of reddish white, about two fathoms broad. Our
meeting with it, taught us that since some days the
currents set in to the N. E. byby E. for all fish
spawn upon the coasts, whence the currents detach the
fry and carry them into the open sea. On observing
these variations N. of which I have spoken, I did not
infer from thence, that it was necessary there should
be variations westward together with them; likewise
the 29th of January, in the evening, when we saw
land, I had calculated at noon that it was ten or twelve
leagues off, which gave rise to the following observations.

It has long ago been a complaint among navigators,
and still continues, that the charts, and
especially those of M. Bellin, lay down the coasts of
Brasil too much to the eastward. They ground this
complaint upon their having got sight of these coasts
in their several voyages, when they thought themselves
at least eighty or a hundred leagues off. They add, that
they have several times observed on these coasts,
that the currents had carried them S. W. and they rather
choose to tax the charts and astronomical observations
as erroneous, than suspect their ships reckoning
subject to mistakes.

Upon the like reasonings we might have concluded
the contrary on our course to Rio de la Plata, if by
chance we had not discovered the reason of the variationsvariations
N. which we met with. It was evident that the
bank with the fry of fish, that we met with the 29th, was
subject to the direction of a current; and its distance
from the coast proved, that the current had already
existed several days. It was therefore the cause of
constant errors in our course; and the currents
which navigators have often found to set in to the S.
W. on these shores, are subject to variations, and sometimes
take contrary directions.

This observation being well confirmed, and our course
being nearly S. W. were my authorities for correcting
our mistakes as to the distances, making them agree
with the observations of the latitude, and not to correct
the points of the compass. By this method I
got sight of the land, almost the same moment
when I expected to see it by my calculation. Those
amongst us, who always reckoned our course to the
westward, according to the ship’s journals, being contented
to correct the difference of latitude by the observations
at noon, expected to be close to the shore, according
to their calculation, long before we had so much as
got sight of it: but can this give them reason to conclude,
that the coast of the Brasils is much more westward
than Mr. Bellin has laid it down?

Observations on the currents.

In general it seems, that in this part the currents
vary, and sometimes set to the N. E. but more frequently
to S. W. One glance at the bearings and position of
the coast is sufficient to prove that they can only follow
one or the other of these directions; and it is always
easy to distinguish which of the two then takes place by
the differences north or south, which the latitude gives.
To these currents we may impute the frequent errors
of which navigators complain; and I am of opinion
Mr. Bellin has laid down the coasts of the Brasils with
exactness. I believe it the more readily, as the longitude
of Rio Janeiro has been determined by Messrs. Godin,
and the Abbé de la Caille, who met there in 1751;
and as some observations of the longitude have likewise
been made at Fernambuco and Buenos Ayres.
These three points being determined, there can be no
considerable error in regard to the longitude of the
eastern coasts of America, from 8° to 35° S. latitude;
and this has been confirmed to us by experience.

Entry into Rio de la Plata.

Since the 27th of January we found ground, and
on the 29th, in the evening, we saw the land, though
we could not take the bearings, as night was coming
on, and the shore very low. The night was dark,
with rain and thunder. We lay-to under our reefed
top-sails, the head towards the offing. On the
30th, by break of day, we perceived the mountains
of Maldonado: it was then easily discovered that the
land we saw the evening before, was the isle of Lobos.
|Necessary correction in M. Bellin’s chart.| However, as our latitude, when we arrived, was 35°
16′ 20″ we must have taken it for cape Santa Maria,
which Mr. Bellin places in 35° 15′, though its true
latitude is 34° 55′; I take notice of this false position,
because it might prove dangerous. A ship sailing in 35°
15′ S. latitude, and expecting to find cape Santa Maria,
might run the risk of getting upon the English Bank
without having seen any land. However, the soundings
would caution them against the approaching danger;
for, near the sand, you find no more than six or seven
fathoms of water. The French Bank, or Sand, which
is no more than a prolongation of cape San Antonio,
would be more dangerous; just before you come to
the northern point of it, you find from twelve to fourteen
fathoms of water.

Anchoring-place at the Maldonados.

The Maldonados are the first high lands one sees on
the north-side after entering the Rio de la Plata, and
almost the only ones till you come to Montevideo.
East of these mountains there is an anchorage upon a
very low coast; it is a creek sheltered by a little island.
The Spaniards have a little town at the Maldonados,
with a garrison. In its neighbourhood is a poor gold
mine, that has been worked these few years; in it
they likewise find pretty transparent stones. About two
leagues inland is a town newly built, and entirely
peopled with Portugueze deserters; it is called Pueblo
Nuevo.

Anchoring at Montevideo.

The 31st, at eleven in the morning, we anchored in
Montevideo bay, having four fathom water, with a
black, soft, muddy bottom. We had passed the night
between the 30th and 31st in nine fathoms, the
same bottom, five or six leagues east of the isle of
Flores. The two Spanish frigates, which were to take
possession of the Isles Malouines (Falkland’s Island) had
lain in the road a whole month. |February.| Their commander,
Don Philip Ruis Puente, captain of a man of war,
was appointed governor of those islands; we went together
to Buenos Ayres, in order to concert the necessary
measures with the governor-general, for the cession
of the settlement, which I was to deliver up to
the Spaniards. We did not make a long stay there,
and I returned to Montevideo on the 16th of February.

Journey from Buenos Ayres to Montevideo.

The prince of Nassau went with me, and as a contrary
wind prevented our returning in a schooner, we
landed opposite Buenos Ayres, above the colony of San
Sacramento, and made this tour by land. We crossed
those immense plains, in which travellers are guided
by the eye, taking care not to miss the fords in
the rivers, and driving before themselves thirty or
forty horses, among which they must take some with
nooses, in order to have relays, when those on which
they ride are fatigued. We lived upon meat which
was almost raw; and passed the nights in huts made
of leather, in which our sleep was constantly interrupted
by the howlings of tygers that lurk around
them. I shall never forget in what manner we crossed
the river St. Lucia, which is very deep, rapid, and wider
than the Seine opposite the Hospital of Invalids at Paris.
You get into a narrow, long canoe, one of
whose sides is half as high again as the other; two
horses are then forced into the water, one on the starboard,
and the other on the larboard side of the canoe,
and the master of the ferry, being quite naked,
(which, though a very wise precaution, is insufficientinsufficient
to encourage passengers that cannot swim)
holds up the horses heads as well as he can above the
water, obliging them to swim over the river, and to
draw the canoe, if they be strong enough for it.

Don Ruis arrived at Montevideo a few days after
us. There arrived at the same time two boats laden,
one with wood and refreshments, the other with biscuit
and flour, which we took on board, in place of
that which had been consumed on our voyage from
Brest. The Spanish frigates being likewise ready, we
prepared to leave Rio de la Plata.

CHAP. II.

 Account of the establishment of the Spaniards in Rio de

 la Plata.

1767.

Rio de la Plata, or the river of Plate, does not go
by that same name from its source. |Incertainty concerning the source of this river.|It is said to
spring from the lake Xaragès, near 16° 30′ south, under
the name of Paraguai, which it communicates to
the immense extent of land it passes through. In about
27° it joins with the river Parana, whose name it takes,
together with its waters. It then runs due south
to lat. 34°; where it receives the river Uraguai, and directs
its course eastward, by the name of la Plata,
which it keeps to the sea.

The Jesuit geographers, who were the first that attributed
the origin of this great river to the lake of
Xaragès, have been mistaken, and other writers have
followed their mistake in this particular. The existence
of this lake, which has been in vain sought for,
is now acknowledged to be fabulous. The marquis of
Valdelirais and Don George Menezès, having been appointed,
the one by Spain and the other by Portugal,
for settling the limits between the possessions of these
two powers in this country, several Spanish and Portuguese
officers went through the whole of this portion
of America, from 1751 till 1755. Part of the
Spaniards went up the river Paraguai, expecting by this
means to come into the lake of Xaragès; the Portuguese
on their part, setting out from Maragosso, a settlement
of theirs upon the inner boundaries of the
Brasils, in about 12° south latitude, embarked on a river
called Caourou, which the same maps of the Jesuits
marked, as falling into the lake of Xaragès. They
were both much surprised at meeting in the river Paraguai,
in 14° S. latitude, without having seen any lake.
They proved, that what had been taken for a lake, was
a great extent of very low grounds, which, during a
certain season, are covered by the inundations of the
river.

Sources of the river Plata.

The Paraguai, or Rio de la Plata, arises between 5°
and 6° S. latitude nearly in the middle between the two
oceans, and in the same mountains whence the Madera
comes, which empties itself into the river of Amazons.
The Parana and Uraguai arise both in the Brasils;
the Uraguai in the captainship of St. Vincent;
the Parana near the Atlantic ocean, in the mountains
that lie to the E. N. E. of Rio Janeiro, whence it
takes its course to the westward, and afterwards turns
south.

Date of the first settlements of the Spaniards there.

The abbé Prevost has given the history of the discovery
of the Rio de la Plata, and of the obstacles the Spaniards
met with, in forming the first settlements they
made there. It appears from his account that Diaz de
Solis first entered this river in 1515, and gave his name
to it, which it bore till 1526, when Sebastian Cabot
changed it to that of la Plata, or of Silver, on account
of the quantity of that metal he found among the natives
there. Cabot built the fort of Espiritù Santo, upon the
river Tercero, thirty leagues above the junction of the
Paraguai and Uraguai; but this settlement was destroyed
almost as soon as it was constructed.

Don Pedro de Mendoza, great cup-bearer to the emperor,
was then sent to the Rio de la PlataRio de la Plata in 1535. He
laid the first foundations of Buenos Ayres, under bad
auspices, on the right hand shore of the river, some
leagues below its junction with the Uraguai, and his
whole expedition was a chain of unfortunate events,
that did not even end at his death.

The inhabitants of Buenos Ayres, being continually
interrupted by the Indians, and constantly oppressed
by famine, were obliged to leave the place and
to retire to Assumption. This town, now the capital of
Paraguai, was founded by some Spaniards, attendants of
Mendoza, upon the western shore of the river, three
hundred leagues from its mouth, and was in a very
short space of time considerably enlarged. At length Don
Pedro Ortiz de Zarata, governor of Paraguay, rebuilt
Buenos Ayres in 1580, on the same spot where the unhappy
Mendoza had formerly laid it out, and fixed his residence
there: the town became the staple to which European
ships resorted, and by degrees the capital of all these
tracts, the see of a bishop, and the residence of a governor-general.

Situation of the town of Buenos Ayres.

Buenos Ayres is situated in 34° 35′ south latitude,
its longitude is 61° 5′ west from Paris, according to
the astronomical observations of father Feuillée. It
is built regular, and much larger than the number
of its inhabitants would require, which do not
exceed twenty thousand, whites, negroes, and mestizos.
The way of building the houses gives the
town this great extent; for, if we except the convents,
public buildings, and five or six private mansions,
they are all very low, and have no more than
a ground-floor, with vast court-yards, and most
of them a garden. The citadel, which includes
the governor’s palace, is situated upon the shore of
the river, and forms one of the sides of the great
square, opposite to which the town-hall is situated;
the cathedral and episcopal palace occupy the two
other sides of the square, in which a public market is
daily held.

This town wants a harbour.

There is no harbour at Buenos Ayres, nor so much
as a mole, to facilitate the landing of boats. The ships
can only come within three leagues of the town; there
they unload their goods into boats, which enter a little
river, named Rio Chuelo, from whence the merchandizes
are brought in carts to the town, which is
about a quarter of a league from the landing-place. The
ships which want careening, or take their lading at Buenos
Ayres, go to la Ençenada de Baragon, a kind of
port about nine or ten leagues E. S. E. of this town.

Religious establishments.

Buenos Ayres contains many religious communities
of both sexes. A great number of holidays
are yearly celebrated by processions and fireworks.
The monks have given the title of Majordomes
or Stewards of the founders of their orders, and of the
holy Virgin, to the principal ladies in this town. This
post gives them the exclusive charge of ornamenting
the church, dressing the statue of the tutelar saint,
and wearing the habit of the order. It is a singular
sight for a stranger to see ladies of all ages in the
churches of St. Francis and St. Dominique assist in officiating,
and wear the habit of those holy institutors.

The Jesuits have offered a much more austere mode
of sanctification than the former to the pious ladies. Adjoining
to their convent, they had a house, called Casa de
los Exercicios de las Mugeres, i. e. the House for the
Exercises of Women. Married and unmarried women,
without the consent of their husbands or parents, went
to be sanctified there by a retreat of twelve days.
They were lodged and boarded at the expence of the
community. No man was admitted into this sanctuary,
unless he wore the habit of St. Ignatius; even servant-maids
were not allowed to attend their mistresses thither.
The exercises practised in this holy place were meditation,
prayer, catechetical instructions, confession, and
flagellation. They shewed us the walls of the chapel,
yet stained with the blood, which, as they told
us, was dispersed by the rods wherewith penitence armed
the hands of these Magdalens.

All men are brothers, and religion makes no distinction
in regard to their colour. There are sacred ceremonies
for the slaves, and the Dominicans have established
a religious community of negroes. They have
their chapels, masses, holidays, and decent burials, and
all this costs every negro that belongs to the community
only four reals a year. This community of negroes
acknowledges St. Benedict of Palermo, and the
Virgin, as their patrons, perhaps on account of these
words of scripture; “Nigra sum, sed formosa filia Jerusalem.”
On the holidays of these tutelary saints, they
chuse two kings, one to represent the king of
Spain, the other the Portugueze monarch, and each of
them chooses a queen. Two bands, armed and well
dressed, form a procession, and follow the kings, marching
with the cross, banners, and a band of music. They
sing, dance, represent battles between the two parties,
and repeat litanies. This festivity lasts from morning
till night, and the sight of it is diverting.

Environs of Buenos Ayres, and their productions.

The environs of Buenos Ayres are well-cultivated.
Most of the inhabitants of that city have their country-houses
there, called Quintas, furnishing all the necessaries
of life in abundance. I except wine, which
they get from Spain, or from Mandoza, a vineyard
about two hundred leagues from Buenos Ayres. The
cultivated environs of this city do not extend very far;
for at the distance of only three leagues from the city,
there are immense fields, left to an innumerable multitude
of horses and black cattle. One scarce meets
with a few scattered huts, on crossing this vast country,
erected not so much with a view of cultivating the soil,
as rather to secure the property of the ground, or of the
cattle upon it to their several owners. Travellers,
who cross this plain, find no accommodations, and are
obliged to sleep in the same carts they travel in, and
which are the only kind of carriages made use of on
long journeys here. Those who travel on horseback
are often exposed to lie in the fields, without any covering.

Abundance of cattle.

The country is a continued plain, without other forests
than those of fruit trees. It is situated in the
happiest climate, and would be one of the most fertile
in the world in all kinds of productions, if it
were cultivated. The small quantity of wheat and
maize which is sown there, multiplies by far more
than in our best fields in France. Notwithstanding
these natural advantages, almost the whole country
lies neglected, as well in the neighbourhood of the
Spanish settlements, as at the greatest distance from
them; or, if by chance you meet with any improvements,
they are generally made by negro-slaves.
Horses and horned cattle are in such great abundance
in these plains, that those who drive the oxen before
the carts, are on horseback; and the inhabitants,
or travellers, when pressed by hunger, kill an ox, take
what they intend to eat of it, and leave the rest as a
prey to wild dogs and tygers[12], which are the only
dangerous animals in this country.

The dogs were originally brought from Europe: the
ease with which they are able to get their livelihood in
the open fields, has induced them to leave the habitations,
and they have encreased their species innumerably.
They often join in packs to attack a wild bull, and even a
man on horseback, when they are pressed by hunger. The
tygers are not numerous, except in woody parts, which
are only to be found on the banks of rivulets. The
inhabitants of these countries are known to be very
dexterous in using nooses; and it is fact, that some
Spaniards do not fear to throw a noose, even upon
a tyger; though it is equally certain that some of
them unfortunately became the prey of these ravenous
creatures. At Montevideo, I saw a species
of tyger-cat, whose hairs were pretty long, and of
a whitish grey. The animal is very low upon its legs,
about five feet long, fierce, and very scarce.

Scarcity of wood; means of remedying it.

Wood is very dear at Buenos Ayres, and at Montevideo.
In the neighbourhood of these places, are only
some little shrubs, hardly fit for fuel. All timber
for building houses, and constructing and refitting
the vessels that navigate in the river, comes from Paraguai
in rafts. It would, however, be easy to get all
the timber for constructing the greatest ships from the
upper parts of the country. From Montegrande, where
they have the finest wood, it might be transported in
single round stems, through the river Ybicui, into the
Uraguai, and from the Salto-Chico of the Uraguai,
some vessels made on purpose for this use, might bring
it to such places upon the river, where docks were
built.

Account of the natives of this country.

The Indians, who inhabit this part of America, north
and south of the river de la Plata, are of that race
called by the Spaniards Indios bravos.—They are
middle-sized, very ugly, and afflicted with the itch.
They are of a deep tawny colour, which they blacken still
more, by continually rubbing themselves with grease.
They have no other dress than a great cloak of roe-deer
skins, hanging down to their heels, in which
they wrap themselves up. These skins are very well
dressed; they turn the hairy side inwards, and paint
the outside with various colours. The distinguishing
mark of their cacique is a band or strap of
leather, which is tied round his forehead; it is
formed into a diadem or crown, and adorned with
plates of copper. Their arms are bows and arrows;
and they likewise make use of nooses and
of balls[13]. These Indians are always on horseback,
and have no fixed habitations, at least not near the
Spanish settlements. Sometimes they come with their
wives to buy brandy of the Spaniards; and they do not
cease to drink of it, till they are so drunk as not to be
able to stir. In order to get strong liquors, they sell
their arms, furs, and horses; and having disposed of
all they are possessed of, they seize the horses they can
meet with near the habitations, and make off. Sometimes
they come in bodies of two or three hundred men,
to carry off the cattle from the lands of the Spaniards,
or to attack the caravans of travellers. They plunder
and murder, or carry them into slavery. This evil cannot
be remedied: for, how is it possible to conquer a
nomadic nation, in an immense uncultivated country,
where it would be difficult even to find them: besides,
these Indians are brave and inured to hardships; and
those times exist no longer, when one Spaniard could
put a thousand Indians to flight.

Race of robbers, settled on the north side of the river.

A set of robbers united into a body, a few years
ago, on the north side of the river, and may become
more dangerous to the Spaniards than they are at present,
if efficacious measures are not taken to destroy
them. Some malefactors escaped from the hands of
justice, retired to the north of the Maldonadoes; some
deserters joined them; their numbers encreased insensibly;
they took wives from among the Indians,
and founded a race of men who live upon robberies.
They make inroads, and carry off the cattle
in the Spanish possessions, which they conduct
to the boundaries of the Brasils, where they
barter it with the Paulists[14], against arms and
clothes. Unhappy are the travellers that fall into their
hands. They are now, it is said, upwards of six hundred
in number, have left their first habitation, and
are retired much further to the north-west.

Extent of the government de la Plata.

The governor-general of the province de la Plata resides,
as I have already mentioned, at Buenos Ayres.
In all matters which do not concern the marine, he is
reckoned dependent upon the viceroy of Peru; but the
great distance between them almost annuls this dependency,
and it only exists in regard to the silver, which
he is obliged to get out of the mines of Potosi; this,
however, will no longer be brought over in shapeless pieces,
as a mint has been established this year at Potosi. The
particular governments of Tucuman and Paraguai (the
principal settlements of which are Santa-Fé, Corrientes,
Salta, Tujus, Cordoua, Mendoza, and Assumption) are
dependent, together with the famous missions of the
Jesuits, upon the governor-general of la Plata. This
vast province contains, in a word, all the possessions of
the Spaniards, east of the Cordilleras, from the river
of Amazons to the straits of Magalhaens. It is true, there
is no settlement south of Buenos Ayres; and nothing
but the necessity of providing themselves with salt, induces
the Spaniards to penetrate into those parts. For
this purpose a convoy of two hundred carts, escorted by
three hundred men, sets out every year from Buenos
Ayres, and goes to the latitude of forty degrees, to load
the salt in lakes near the sea, where it is naturally
formed. Formerly the Spaniards used to send schooners
to the bay of St. Julian, to fetch salt.

I shall speak of the missions in Paraguay when I come
to the second voyage, which some circumstances obliged
us to make again into the river of la Plata; I shall
then enter into the account of the expulsion of the Jesuits,
of which we were witnesses.

The commerce of the province de la Plata is less profitable
than any in Spanish America; this province produces
neither gold nor silver, and its inhabitants are not
numerous enough to be able to get at all the other
riches which the soil produces and contains. The
commerce of Buenos Ayres itself is not in the same
state it was in about ten years ago; it is fallen off considerably,
since the trade by land is no longer permitted;
that is, since it has been prohibited to carry European
goods by land from Buenos Ayres to Peru and
Chili; so that the only objects of the commerce with
these two provinces are, at present, cotton, mules, and
maté, or the Paraguay-herb[15]. The money and interest
of the merchants at Lima have obtained this order,
against which those of Buenos Ayres have complained.
The law-suit is carried on at Madrid, and I know not
how or when it will be determined. However, Buenos
Ayres is a very rich place: I have seen a register-ship
sail from thence, with a million of dollars on board;
and if all the inhabitants of this country could get rid
of their leather or skins in Europe, that article alone
would suffice to enrich them. |Colony of Santo Sacramento.| Before the last war, they
carried on a prodigious contraband-trade with the colony
of Santo Sacramento, a place in the possession of the
Portuguese, upon the left side of the river, almost directly
opposite Buenos Ayres. But this place is now so
much surrounded by the new works, erected by the
Spaniards, that it is impossible to carry on any illicit
trade with it, unless by connivance; even the
Portuguese, who inhabit the place, are obliged to get
their subsistence by sea from the Brasils. In short,
this station bears the same relation to Spain here, as
Gibraltar does in Europe; with this difference only,
that the former belongs to the Portuguese, and the latter
to the English.

Account of the town of Montevideo.

The town of Montevideo has been settled forty years
ago, is situated on the north side of the river, thirty
leagues above its mouth, and built on a peninsula,
which lies convenient to secure from the east wind, a
bay of about two leagues deep, and one league wide
at its entrance. At the western point of this isle, is a
single high mountain, which serves as a look out,
and has given a name to the town; the other lands,
which surround it, are very low. That side which
looks towards a plain, is defended by a citadel. Several
batteries guard the side towards the sea and the harbour.
There is a battery upon a very little isle, in the
bottom of the bay, called Isle au François, or French-Island.
|Anchorage in this bay.| The anchorage at Montevideo is safe, though
sometimes molested by pamperos, which are storms
from the south-west, accompanied by violent tempests.
There is no great depth of water in the whole bay;
and one may moor in three, four, or five fathoms of
water in a very soft mud, where the biggest merchant-ships
run a-ground, without receiving any damage;
but sharp-built ships easily break their backs, and are
lost. The tides do not come in regular; according as
the wind is, the water is high or low. It is necessary
to be cautious, in regard to a chain of rocks that extends
some cables-length off the east point of the bay;
the sea forms breakers upon them, and the people of
this country call them la Punta de las Carretas.

It is an excellent place to put in at for refreshments.

Montevideo has a governor of its own, who is immediately
under the orders of the governor-general of
the province. The country round this town is almost
entirely uncultivated, and furnishes neither wheat nor
maize; they must get flour, biscuit, and other provisions
for the ships from Buenos Ayres. In the gardens
belonging to the town, and to the adjoining houses,
they cultivate scarce any legumes; there is, however,
plenty of melons, calabashes, figs, peaches, apples,
and quinces. Cattle are as abundant there as in
any other part of this country; which, together with
the wholesomeness of the air, makes Montevideo an
excellent place to put in at for the crew; only good measures
must be taken to prevent desertion. Every thing
invites the sailor thither; it being a country, where the
first reflection which strikes him, on setting his feet
on shore, is, that they live there almost without working.
Indeed, how is it possible to resist the comparison
of spending one’s days in idleness and tranquility,
in a happy climate, or of languishing under the weight
of a constantly laborious life, and of accelerating the
misfortunes of an indigent old age, by the toils of
the sea?

 CHAP. III.

Departure from Montevideo; navigation to the Málouines; delivery
of them into the hands of the Spaniards; historical digression
on the subject of these islands.

1767. February.

Departure from

Montevideo.

The 28th of February, 1767, we weighed from
Montevideo, in company with two Spanish frigates,
and a tartane laden with cattle. I agreed with
Don Ruis, that whilst we were in the river, he should
lead the way; but that as soon as we were got out to
sea, I was to conduct the squadron. However, to obviate
the dangers in case of a separation, I gave each of
the frigates a pilot, acquainted with the coasts of the
Malouines. In the afternoon we were obliged to come
to an anchor, as a fog prevented our seeing either the
main-land, or the isle of Flores. The next morning we
had contrary wind; however, I expected that we should
have weighed, as the strong currents in the river favoured
us; but seeing the day almost at an end, without
any signal being given by the Spanish commodore,
I sent an officer to tell him, that having had a sight of
the isle of Flores, I found myself too near the English
sand-bank, and that I advised we should weigh the next
day, whether the wind was fair or not. Don Ruis
answered, that he was in the hands of the pilot of
the river, who would not weigh the anchor till we
had a settled fair wind. The officer then informed him
from me, that I should sail by day-break; and that I
would wait for him, by plying to windward, or by anchoring
more to the north, unless the tides or the violence
of the wind should separate us against my will.

The tartane had not cast anchor the last night; and
we lost sight of her, and never saw her again. She returned
to Montevideo three weeks after, without fulfilling
its intended expedition. |Storm in the

river.| The night was stormy;
the pamperos blew very violently, and made us drag
our anchor; however, we cast another anchor, and that
fixed us. By day-break we saw the Spanish ships, with
their yards and top-masts struckyards and top-masts struck, and had
dragged their anchors much further than ourselves.
|1767. March.| The wind was still contrary and violent, the sea very
high, and it was nine o’clock before we could proceed
under our courses and top-sailscourses and top-sails; at noon we lost sight of the
Spaniards, who remained at anchor, and the third of
March in the evening we were got out of the river.

Voyage from Montevideo to the Malouines.

During our voyage to the Malouines, we had variable
winds from N. W. to S. W. almost always stormy
weather and high seas: we were obliged to try
under our main-sail on the 16th, having suffered
some damage. Since the 17th in the afternoon,
when we came into soundings, the weather was very
foggy. The 19th, not seeing the land, though the
horizon was clear, and I was east of the Sebald’s isles
by my reckoning, I was afraid I had gone beyond the
Malouines, and therefore resolved to sail westward; the
wind, which is a rare circumstance, favoured my resolution.
I proceeded very fast in twenty-four hours,
and having then found the soundings off the coast of
Patagonia, I was sure as to my position, and so proceeded
again very confidently to the eastward. Indeed,
the 21st, at four o’clock in the afternoon, we discovered
the Sebald’s isles, remaining in N. E. by E.N. E. by E. eight or ten
leagues distant, and soon after we saw the coast of the
Malouines. |Fault committed in the direction of this course.| I could have spared myself all the trouble
I had been in, if I had in time sailed close-hauled, in
order to approach the coast of America, and so find the
islands by their latitude.

The 23d the evening we entered and anchored in
the great bay, where the two Spanish frigates likewise
came to an anchor on the 24th. They had suffered
greatly during their course; the storm on the 16th
having obliged them to bear away; and the commodore-ship,
having shipped a sea, which carried
away her quarter-badges, broke through the windows
of the great cabbin, and poured a great quantity
of water into her. Almost all the cattle they took
on board at Montevideo for the colony, died through
the badness of the weather. The twenty-fifth the three
vessels came into port, and moored.

The Spaniards take possession of our settlement at the

Malouines.

April.

The first of April I delivered our settlement to the
Spaniards, who took possession of it, by planting the
Spanish colours, which were saluted at sun-rising and
sun-setting from the shore and from the ships. I read
the king’s letter to the French inhabitants of this infant
colony, by which his majesty permits their remaining
under the government of his most catholic
majesty. Some families profited of this permission;
the rest, with the garrison, embarked on board the
Spanish frigates, which sailed for Montevideo the 27th
in the morning[16].

Historical details concerning the Malouines.

Some historical remarks concerning these isles,
will, I hope, not be deemed unnecessary.

Americo Vespucci discovers them.

It appears to me, that the first discovery of them
may be attributed to the celebrated Americo Vespucci,
who, in the third voyage for the discovery of America,
sailed along the northern coasts of them in 1502.
It is true, he did not know whether it belonged to an
isle, or whether it was part of the continent; but it is
easy to conclude, from the course he took, from the
latitudes he came to, and from the very description he
gives of the coasts, that it is that of the Malouines. |French and English

navigators visit them after him.| I
shall assert with equal right, that Beauchesne Gouin,
returning from the South Seas in 1700, anchored on
the east side of the Malouines, thinking he was at the
Sebald’s isles.

His account says, that after discovering the isle to
which he gave his own name, he anchored on the east
side of the most easterly of Sebald’s isles. I must first
of all observe, that the Malouines, being in the middle
between the Sebald’s isles and the isle of Beauchesne,
have a considerable extent, and that he must have necessarily
fallen in with the coast of the Malouines,
as is impossible not to see them, when at anchor
eastward of the Sebald’s isles. Besides, Beauchesne saw
a single isle of an immense extent; and it was not
till after he had cleared it, that he perceived two
other little ones: he passed through a moist country,
filled with marshes and fresh-water lakes, covered with
wild-geese, teals, ducks, and snipes; he saw no woods
there; all this agrees prodigiously well with the Malouines.
Sebald’s isles, on the contrary, are four little
rocky isles, where William Dampier, in 1683, attempted
in vain to water, and could not find a good
anchoring-ground.

Be this as it will, the Malouines have been but little
known before our days—Most of the relations report
them as isles covered with woods. Richard Hawkins,
who came near the northern coast of them, which
he called Hawkins’s Maiden-land, and who pretty
well described them, asserts that they were inhabited,
and pretends to have seen fires there. At the beginning
of this century, the St. Louis, a ship from St.
Malo, anchored on the south-east side, in a bad bay,
under the shelter of some little isles, called the isles of
Anican, after the name of the privateer; but he only
stayed to water there, and continued his course, without
caring to survey them.

The French settle there.

However, their happy position, to serve as a place of
refreshment or shelter to ships going to the South-Seas,
struck the navigators of all nations. In the beginning
of the year 1763, the court of France resolved to form
a settlement in these isles. I proposed to government,
that I would establish it at my own expence,
assisted by Messrs. de Nerville and d’Arboulin, one my
cousin-german, the other my uncle. I immediately
got the Eagle of twenty guns, and the Sphinx of
twelve, constructed and furnished with proper necessaries
for such an expedition, by the care of M. Duclos
Guyot, now my second. I embarked several Acadian
families, a laborious intelligent set of people, who
ought to be dear to France, on account of the inviolable
attachment they have shewn, as honest but unfortunate
citizens.

The 15th of September I sailed from St. Malo. M. de
Nerville was on board the Eagle with me. After
touching twice, once at the isle of St. Catharine, on the
coast of the Brasils, and once at Montevideo, where we took
in many horses and horned cattle, we made the land of
Sebald’s isles the 31st of January, 1764. I sailed into
a great bay, formed by the coast of the Malouines,
between its N. W. point, and Sebald’s isles; but not
finding a good anchoring ground, sailed along the
north coast; and, coming to the eastern extremity of
these isles, I entered a great bay on the third of February,
which seemed very convenient to me, for forming
the first settlement.

Account of the manner in which it was made.

The same illusion which made Hawkins, Woods,
Rogers, and others, believe that these isles were covered
with wood, acted likewise upon my fellow voyagers.
We were surprised, when we landed, to see that what
we took for woods as we sailed along the coast, was
nothing but bushes of a tall rush, standing very close
together. The bottom of its stalks being dried, got
the colour of a dead leaf to the height of about five
feet; and from thence springs a tuft of rushes, which
crown this stalk; so that at a distance these stalks together
have the appearance of a wood of middling
height. These rushes only grow near the sea side, and
on little isles; the mountains on the main land are, in
some parts, covered all over with heath, which are
easily mistaken for bushes.

In the various excursions, which I immediately
ordered, and partly made in the island myself, we
did not find any kind of wood; nor could we
discover that these parts had been frequented by
any nation.

I only found, and in great quantity too, an exceeding
good turf, which might supply the defect of wood,
both for fuel, and for the forge; and I passed through
immense plains, every where intersected by little rivulets,
with very good water. Nature offered no other
subsistence for men than fish and several sorts of land
and water fowl. It was very singular, on our arrival,
to see all the animals, which had hitherto been the only
inhabitants of the island, come near us without fear,
and shew no other emotions than those which curiosity
inspires at the sight of an unknown object. The birds
suffered themselves to be taken with the hand, and
some would come and settle upon people that stood
still; so true it is, that man does not bear a characteristic
mark of ferocity, which mere instinct is capable of
pointing out to these weak animals, the being that lives
upon their blood. This confidence was not of long
duration with them; for they soon learnt to mistrust
their most cruel enemies.

First year.

The 17th of March, I fixed upon the place of the
new colony, which at first was only composed of
twenty-seven persons, among whom were five women,
and three children. We set to work immediately to
build them huts covered with rushes, to construct a
magazine, and a little fort, in the middle of which a
small obelisk was erected. The king’s effigy adorned
one of its sides, and under its foundations we buried
some coins, together with a medal, on one side of
which was graved the date of the undertaking, and on
the other the figure of the king, with these words for
the exergue, “Tibi serviat ultima Thule.”[17]

However, to encourage the colonists, and encrease
their reliance on speedy assistance, which I promised
them, M. de Nerville consented to remain at their
head, and to share the risks to which this weak settlement
was exposed, at the extremity of the globe, where
it was at that time the only one in such a high southern
latitude. The fifth of April, 1764, I solemnly
took possession of the isles in the king’s name, and the
eighth I sailed for France.

Second year.

The fifth of January, 1765, I saw my colonists
again, and found them healthy and content. After
landing what I had brought to their assistance, I went
into the straits of Magalhaens, to get a cargo of timber,
palisadoes and young trees, and I began a navigation,
which is become necessary to the colony. Then I
found the ships of commodore Byron, who, after surveying
the Malouines for the first time, passed the
straits, in order to get into the South-seas. When I left
the Malouines the 27th of April following, the colony
consisted of twenty-four persons, including the officers.

In 1765 we sent back the Eagle to the Malouines,
and the king sent the Etoile, one of his store ships, with
her. These two vessels, after landing the provisions
and new colonists, sailed together to take in wood in
the straits of Magalhaens. The settlement now began
to get a kind of form. The governor and the ordonnateur[18]
lodged in very convenient houses built of
stone, and the other inhabitants lived in houses of
which the walls were made of sods. There were three
magazines, both for the public stores and those of
private persons. The wood out of the straits had
served to build several vessels, and to construct schooners
for the purpose of surveying the coast. The Eagle returned
to France from this last voyage, with a cargo of
train oil and seals-skins, tanned in the island. Several,
trials had been made towards cultivation, which gave
no reason to despair of success, as the greatest part of
the corn brought from Europe was easily naturalized
to the country. The encrease of the cattle could be
depended upon, and the number of inhabitants amounted
then to about one hundred and fifty.

However, as I have just mentioned, commodore
Byron came in January, 1765, to survey the Malouines.
He touched to the westward of our settlement, in a
port which we had already named Port de la Croisade,
and he took possession of these islands for the crown of
England, without leaving a single inhabitant there.
It was not before 1766, that the English sent a colony
to settle in Port de la Croisade, which they had named
Port Egmont; and captain Macbride, of the Jason frigate,
came to our settlement the same year, in the beginning
of December. He pretended that these parts
belonged to his Britannic majesty, threatened to land
by force, if he should be any longer refused that liberty,
visited the governor, and sailed away again the
same day.

Such was the state of the Malouines, when we put
them into the hands of the Spaniards, whose prior
right was thus inforced by that which we possessed by
making the first settlement[19]. The account of the productions
of these isles, and the animals which are to
be found there, will furnish matter for the following
chapter, and are the result of the observations of M. de
Nerville, during a residence of three years. I believed
it was so much more proper to enter upon this detail,
as M. de Commerçon has not been at the Malouines,
and as their natural history is in some regards important[20].

CHAP. IV.

 Detail of the natural history of the Isles Malouines.

A Country which has been but lately inhabited always
offers interesting objects, even to those who
are little versed in natural history; and though their remarks
may not be looked upon as authorities, yet they
may satisfy, in part, the curiosity of the investigators of
the system of nature.

First aspect they bear.

The first time we landed upon these isles, no inviting
objects came in sight, and, excepting the beauty
of the port in which we lay, we knew not what could
prevail upon us to stay on this apparently barren
ground: the horizon terminated by bald mountains,
the land lacerated by the sea, which seems to claim
the empire over it; the fields bearing a dead aspect,
for want of inhabitants; no woods to comfort those
who intended to be the first settlers; a vast silence, now
and then interrupted by the howls of marine monsters;
and, lastly, the sad uniformity which reigned throughout;
all these were discouraging objects, which seemed that in
such dreary places nature would refuse assistance to
the efforts of man. But time and experience taught
us, that labour and constancy would not be without
success even there. The resources with which nature
presented us, were immense bays, sheltered from the
violence of the winds by mountains, which poured
forth cascades and rivulets; meadows covered with
rich pastures, proper for the food of numerous flocks;
lakes and pools to water them; no contests concerning
the property of the place; no fierce, or poisonous, or
importune animals to be dreaded; an innumerable
quantity of the most useful amphibia; birds and fish
of the best taste; a combustible substance to supply
the defect of wood; plants known to be specifics against
the diseases common to sea-faring men; a
healthy and continually temperate climate, much more
fit to make men healthy and robust, than those enchant-countries,
where abundance itself becomes noxious,
and heat causes a total inactivity. These advantages
soon expunged the impressions which the
first appearance had made, and justified the attempt.

To this we may add, that the English in their relation
of Port-Egmont, have not scrupled to say, that the
countries adjacent furnished every thing necessary for a
good settlement. Their taste for natural history will,
without doubt, engage them to make and to publish
enquiries which will rectify these.

Geographical position of the Malouines.

The Malouines are situated between 51° and 52° 30′
S. lat. and 65° 30′ W. long. from Paris; and between 80
and 90 leagues distant from the coast of America or
Patagonia, and from the entrance of the straits of
Magalhaens.

The map whichwhich we give of these islands, has certainly
not a geographical accuracy, which must have been
the work of many years. It may, however, serve to indicate
nearly the extent of these isles from east to west,
and from north to south; the position of the coasts,
along which our ships have sailed; the figure and
depth of the great bays, and the direction of the principal
mountains[21].

Of the harbours.

The harbours, which we have examined, are both
extensive and secure; a tough ground, and islands happily
situated to break the fury of the waves, contribute
to make them safe and easily defensible; they have little
creeks, in which the smallest vessels can retire.
The rivulets come down into the sea; so that nothing
can be more easy, than to take in the provision of
fresh water.

Tides.

The tides are subject to all the emotions of the sea,
which surrounds the isles, and have never risen at
settled periods, which could have been calculated. It
has only been observed, that, just before high-water,
they have three determinate variations; the sea, at that
time, in less than a quarter of an hour, rises and falls
thrice, as if shaken up and down; and this motion is
more violent during the solstices, the equinoxes, and the
full moons.

Winds.

The winds are generally variable; but still those
between north and west, and between south and west, are
more prevalent than the others. In winter, when the
winds are between north and west, the weather is foggy
and rainy; if between west and south, they bring
snow, hail, and hoar frost; if from between south and
east, they are less attended with mists, but violent,
though not quite so much as the summer winds, which
blow between south-west and north-west: these latter,
which clear the sky and dry the soil, do not begin to
blow till the sun appears above the horizon; they encrease
as that luminary rises; are at the greatest height
when he crosses the meridian; and lose their force
when he goes to disappear behind the mountains. Besides
being regulated by the sun’s motion, they are
likewise subject to be governed by the tides, which encrease
their force, and sometimes alter their direction.
Almost all the nights throughout the year are calm,
fair, and star-light, especially in summer. The snow,
which is brought by the south-west winds in winter, is
inconsiderable; it lies about two months upon the tops
of the highest mountains; and a day or two, at most,
upon the surface of the other grounds. The rivers do
not freeze, and the ice of lakes and pools has not been
able to bear men upwards of twenty-four hours together.
The hoar-frosts in spring and autumn do no
damage to the plants, and at sun-rising are converted
into dew. In summer, thunder is seldom heard; and,
upon the whole, we felt neither great cold, nor great
heat; and the distinction of seasons appeared almost
insensible. In such a climate, where the revolutions
of the seasons affect by no means the constitution, it is
natural that men should be strong and healthy; and
this has been experienced during a stay of three years.

Water.

The few mineral substances found at the Malouines,
are a proof of the goodness of the water, which is
every where conveniently situated; no noxious plants
infect the places where it runs through; its bed is generally
gravel or sand, and sometimes turf, which give
it a little yellowish hue, without diminishing its goodness
and lightness.

Soil.

All the plains have much more depth of soil than is
necessary for the plough to go in. The soil is so much
interwoven with roots of plants, to the depth of near
twelve inches, that it was necessary, before it was possible
to proceed to cultivation, to take off this crust or
layer; and to cut it, that it might be dried and burnt.
It is known, that this process is excellent to make the
ground better, and we made use of it. Below this first
layer, is a black mould, never less than eight or ten
inches deep, and frequently much deeper; the next is
the yellow, or original virgin-soil, whose depth is undeterminate.
It rests upon strata of slate and stones;
among which no calcareous ones have ever been
found; as the trial has been made with aquafortis.
It seems, that the isles are without stones of this kind.
Journeys have been undertaken to the very tops of the
mountains, in order to find some; but they have never
procured any other than a kind of quartz, and a sandstone,
not friable; which produced sparks, and even a
kind of phosphorescent light, accompanied with a
smell of brimstone. Stones proper for building are not
wanting; for most of the coasts are formed of them.
There are strata of a very hard and small grained stone;
and likewise other strata, more or less sloping, which
consist of slates; and of a kind of stone containing particles
of talc. There are likewise stones, which divide
into shivers; and on them we observed impressions of
a kind of fossil shells, unknown in these seas; we
made grind-stones of it to sharpen our tools. The
stone taken out of the quarries was yellowish, and not
yet come to a sufficient degree of hardness, as it could
be cut with a knife; but it hardened in the air. Clay,
sand, and earth, fit for making potters-ware and bricks,
were easily found.

Turf and its qualities.

The turf, which is generally to be met with above
the clay, goes up a great way in the country. From,
whatever point one sets out, one could not go a league
without meeting with considerable strata of it, always
easy to be distinguished by the inequalities in the
ground, by which some of its sides were discovered. It
continually is formed from the remains of roots and
plants in marshy places; which are always known by
a sharp-pointed kind of rushes. This turf being taken
in a bay, near our habitation, where it shews a surface
of twelve feet high to the open air, gets a sufficient degree
of dryness there. This was what we made use
of; its smell was not disagreeable; it burnt well, and
its cinders, or embers, were superior to those of sea-coals;
because, by blowing them, it was as easy to
light a candle as with burning coals; it was sufficient
for all the works of the forge, excepting the joining of
great pieces.

Plants.

All the sea-shores, and the inner parts of the
isles are covered with a kind of gladiolus, or rather
a species of gramen. It is of an excellent
green, and is above six feet high, and serves for a retreat
to seals and sea-lions: on our journies it sheltered
us, as it did them. By its assistance we could take
up our quarters in a moment. Its bent and united
stalks, formed a thatch or roof, and its dry leaves a
pretty good bed. It was likewise with this plant that
we covered our houses; its stalk is sweet, nourishing,
and preferred to all other food by the cattle.

Next to this great plant, the heath, the shrubs, and
the gum-plant were the only objects that appeared in
the fields. The other parts are covered by small
plants, which, in moist ground, are more green and
more substantial. The shrubs were of great use to us
as fuel, and they were afterwards kept for heating the
ovens, together with the heath; the red fruit of the
latter attracted a great quantity of game in the season.

Resinous gum-plant.

The gum-plant, which is new and unknown in
Europe, deserves a more ample description. It is of a
bright green, and has nothing of the figure of a plant;
one would sooner take it to be an excrescence of the
earth of this colour; for it has neither stalk, branches,
nor leaves—Its surface, which is convex, is of so close
a texture, that nothing can be introduced between it,
without tearing it. The first thing we did, was to sit
down or stand upon it; it is not above a foot and a
half high. It would bear us up as safely as a stone,
without yielding under our weight. Its breadth is
very disproportionate to its height; and I have seen
some of more than six feet in diameter, without being
any higher than common. Its circumference is regular
only in the smaller plants, which are generally
hemispherical; but when they are grown up, they are
terminated by humps and cavities, without any regularity.
In several parts of its surface, are drops of the
size of pease, of a tough yellowish matter; which was
at first called gum; but as it could not be dissolved, except
by spirituous solvents, it was named a rosin. Its
smell is strong, aromatic, and like that of turpentine.
In order to know the inside of this plant, we cut it
close to the ground, and turned it down. As we broke
it, we saw that it comes from a stalk, whence an infinite
number of concentric shoots arise, consisting of
leaves like stars, enchased one within the other, by
means of an axis common to all.

These shoots are white within, except at a little distance
of the surface, where the air colours them green.
When they are broken, a milky juice comes out in
great abundance; which is more viscid than that of
spurge[22]. The stalk abounds with the juice, as do the
roots, which extend horizontally; and often at some
distance send forth new shoots, so that you never find
one of these plants alone. It seems to like the sides of
hills; and it thrives well in any exposure. It was not
before the third year that we endeavoured to know its
flower and seeds, both of which are very small, because
we had been disappointed in our attempts to bring
it over to Europe. At last, however, some seeds were
brought, in order to endeavour to get possession of so
singular and new a plant, which might even prove useful
in physic; as its rosin had already been successfully
applied to slight wounds by several sailors. One thing
deserves to be observed, namely, that this plant loses
its rosin by the air alone, and the washing of the rains.
How can we make this agree with its quality of dissolving
in spirits alone? In this state it was amazingly
light, and would burn like straw.

Beer-plant.

After this extraordinary plant, we met with one of
approved utility; it forms a little shrub, and sometimes
creeps under the plants, and along the coast. We
accidentally tasted it, and found it had a spruce taste,
which put us in mind of trying to make beer of it;
we had brought a quantity of melasses and malt with
us; the trials we made, answered beyond expectation;
and the settlers being once instructed in the
process, never were in want of this liquor afterwards,
which was anti-scorbutic, by the nature of the plant;
it was with good success employed in baths, which
were made for sick persons, who came from the sea.
Its leaves are small and dentated, and of a bright
green. When it is crushed between the fingers, it is
reduced into a kind of meal, which is somewhat glutinous,
and has an aromatic smell.

A kind of celery or wild parsley, in great quantities;
abundance of sorrel, water-cresses, and a kind of
maiden-hair[23], with undated leaves, furnished as much
as could be required against the scurvy, together with
the above plant.

Fruits.

Two small fruits, one of which is unknown, and
looks like a mulberry, the other no bigger than a pea,
and called lucet, on account of the similarity it bears
to that which is found in North-America, were the only
ones which were to be had in autumn. Those
which grew upon the bushes were good for nothing, excepting
for children, who will eat the worst of fruits,
and for wild-fowl. The plant on which the fruit, which
we called mulberry, grew, is creeping; its leaf resembles
that of the hornbeam; its branches are long, and
it is propagated like the strawberry.

The lucet is likewise a creeping plant, bearing the
fruit all along its branches, which are beset with little
shining round leaves, of the colour of myrtle leaves;
their fruits are white, and coloured red on that side
which is turned towards the sun; they have an aromatic
taste, and smell like orange-blossoms, as do the
leaves, of which the infusion drank with milk is
very pleasant to the taste. This plant is hidden among
the grass, and prefers a wet soil: a prodigious quantity
of it grows in the neighbourhood of lakes.

Flowers.

Among several other plants, which we found superfluous
to examine, there were many flowers, but all
without smell, one excepted, which is white, and has the
smell of the tuberose. We likewise found a true violet,
as yellow as a jonquil. It is worth notice that we
have never found any bulbous-rooted plant. Another
singularity is, that in the southern part of the isle we
inhabited, beyond a chain of hills which divides it
from east to west, it appeared that there were hardly
any of the resinous gum-plants, and that in their stead
we found abundance of another plant of the same
form, but of a different green, wanting the solidity
of the other, and not producing any rosin, but only
fine yellow flowers in the proper season. This plant,
which was easily opened, consisted as the other, of
shoots which all spring from the same stalk, and terminate
at its surface. Coming back over the hills, we
found a tall species of maiden hair; its leaves are not
waved, but in the form of sword blades. From the
plant arise two principal stalks, which bear their seeds
on the underside, like the other species of maiden hair.
There were likewise a great quantity of friable plants
growing upon stones, they seemed to partake of the
nature of stone, and of vegetables; they were thought
to be species of lichen, but the ascertaining whether they
would be of use in dying, was put off to another time.

Sea plants.

As to the submarine plants, they were more inconvenient
than of any use. The whole harbour is covered
with sea weeds, especially near the shore, by
which means the boats found it difficult to land; they
are of no other service than to break the force of the
waters when the sea runs very high. We hoped to
make a good use of them by employing them for a
manure. The tides brought us several species of
coralines, which were very much varied, and of the
finest colours; these, together with the spunges and
shells, have deserved places in the cabinets of the
curious. All the spunges have the figure of plants,
and are branched in so many different ways, that we
could hardly believe them to be the work of marine
insects. Their texture is so compact, and their fibres
so delicate, that it is inconceivable how these animals
can lodge in them.

The coasts of the Malouines have provided the collections
in Europe with several new shells; the most
curious of which, is that called la poulette. There are
three sorts of this bivalve; and among them the striated
one had never before been seen, except in the fossil state;
this may prove the assertion, that the fossil-shells,
found much below the level of the sea, are not lusus naturæ,
and accidentally formed; but that they have really
been inhabited by living animals, at the time when
the land was covered by the water. Along with this
shell, which is very common here, there are limpets[24];
esteemed on account of their fine colours; whelks[25], of
several kinds; scallops[26]; great striated and smooth
muscle-shells[27], and the finest mother of pearl.

Animals.

There is only a single species of quadruped upon
these islands; it is a medium between the wolf and
the fox. The land and water-fowls are innumerable.
The sea-lions and seals are the only amphibia. All the
coasts abound with fish, most of them little known.
The whales keep in the open sea; some of them happen
now and then to be stranded in the bays,
and their remains are sometimes seen there. Some
other bones of an enormous size, a good way up in the
country, whither the force of the waves could never
carry them, prove that either the sea is diminished, or
that the soil is encreased.

The wolf-fox, (loup-renard) thus called, on account
of its digging a kennel under ground, and having a
more bushy tail than a wolf, lives upon the downs
along the sea-shore. It attacks the wild fowls; and
makes its roads from one bay to another, with so much
sagacity, that they are always the shortest that can be
devised; and, at our first landing on the isle, we had almost
no doubt of their being the paths of inhabitants. It
seems this animal fasts during a time of the year; for
it is then vastly lean. Its size and make is that of a
common shepherd’s dog; and it barks in the same manner,
though not so loud. In what manner can it have
been transported to these islands[28]?

The birds and fish have enemies, which endanger
their tranquility. These enemies of the birds are the
above kind of wolf, which destroys many of their
eggs and young ones; the eagles, hawks, falcons, and
owls.

The fish are still worse used; without mentioning the
whales, which feeding, as is well known, upon fry only,
destroy prodigious numbers; they are likewise
exposed to the amphibious creatures, and to birds; some
of which are always watching on the rocks, whilst
others constantly skim along the surface of the sea.

It would require a great deal of time, and the eyes
of an able naturalist, in order to describe the following
animals well. I shall here give the most essential
observations, and extend them only to such animals as
were of some utility.

Web-footed birds.

Among the web-footed birds, the swan is the first
in order; it only differs from the European one by its
neck; which is of a velvet black, and makes an admirable
contrast with the whiteness of the rest of its body;
its feet are flesh-coloured. This kind of swan is likewise
to be found in Rio de la Plata, and in the straits of
Magalhaens.

Four species of wild-geese made part of our greatest
riches. The first only feeds on dry land; and has, improperly,
been called bustard[29]. Its high legs serve to
elevate it above the tall grass, and its long neck to observe
any danger. It walks and flies with great ease;
and has not that disagreeable cackling cry, peculiar to the
rest of its kind. The plumage of the male is white,
mixed with black and ash-colour on the wings. The
female is yellow; and its wings are adorned with changing
colours; it generally lays six eggs. Its flesh is
wholesome, nourishing, and palatable; it seldom happened
that we had any scarcity of this kind of geese; for,
besides these which are bred in the isle, they come in
great flocks in autumn, with the east wind, probably
from some uninhabited country. The sportsmen easily
distinguish these new-comers, by the little fear they
shew of men. The other three species are not so much
in request; for they feed on fish, and get a trainy taste.
Their figure is not so elegant as that of the first species;
one of these kinds seldom rises above the water, and is
very noisy. The colours of their feathers are chiefly
white, black, yellow, and ash-colour. All these species,
and likewise the swan, have a soft down under the
feathers; which is white or grey, and very thick.

Two kinds of ducks, and two of teals, frequent the
ponds and rivers. The former are but little different
from those of our climate; some of those which we
killed, were quite black, and others quite white. As
to the teals, the one has a blue bill, and is of the size
of the ducks; the other is much less. Some of them
had the feathers on the belly of a flesh colour.
These species are in great plenty, and of an excellent
taste.

Here are two kinds of Divers, of a small size. One
of them has a grey back, and white belly; the feathers
on the belly are so silky, shining, and close, that we
imagined these were the birds, of whose plumage the
fine muffs are made: this species is here scarce[30]. The
other, which is more common, is quite brown, but
somewhat paler on the belly than on the back. The
eyes of these creatures are like rubies. Their surprising
liveliness is heightened and set off still more by the circle
of white feathers that surrounds them; and has
caused the name of Diver with Spectacles to be given to
the bird. They breed two young ones at a time, which
are probably too tender to suffer the coldness of the water,
whilst they have nothing but their down; for then
the mother conveys them on her back[31]. These two
species have not webbed feet, as the other water-fowl;
but their toes are separate, with a strong membrane on
each side; in this manner, each toe resembles a leaf,
which is roundish towards the claw; and the lines,
which run from the toe to the circumference of the
membrane, together with its green-colour and thinness,
increase the resemblance.

Two species of birds, which were called by our people
saw-bills[32], I know not for what reason, only differed
from each other in size, and sometimes because there
were now and then some with brown bellies; whereas,
the general colour of that part, in other birds of the
kind, was white. The rest of the feathers are of a very
dark blueish-black; in consequence of their shape, and
the close texture and silkiness of their vent feathers, we
must rank them with the divers, though I cannot be
positive in this respect. They have a pointed bill, and
the feet webbed without any separation between the
toes; the first toe, being the longest of the three, and
the membrane which joins them, ending in nothing at
the third toe, gives a very remarkable character. Their
feet are flesh-coloured[33]. These birds destroy numbers
of fish; they place themselves upon the rocks, join together
by numerous families, and lay their eggs there.
As their flesh is very good to eat, we killed two or three
hundred of them at a time; and the abundance of their
eggs offered another resource to supply our wants. They
were so little afraid of our sportsmen, that it was sufficient
to go against them with no better arms than sticks.
Their enemy is a bird of prey, with webbed feet;
measuring near seven feet from tip to tip, and having a
long and strong bill, distinguished by two tubes of the
same substance as the bill itself, which are hollow
throughout. This is the bird which the Spaniards call
Quebrantahuessos[34].

A great quantity of mews, variously and prettily
marked, of gulls and of terns, almost all of them
grey, and living in families, come skimming along the
water, and fall upon the fish with extraordinary quickness;
they were so far of use to us, that they shewed
us the proper season of catching pilchards; they held
them suspended in the air for a moment only, and
then presently gave back entire, the fish they had
swallowed just before. At other seasons they feed upon
a little fish, called gradeau, and some other small fry.
They lay their eggs in great quantities round the
marshes, on some green plants, pretty like the water
lily[35], and they were very wholesome food.

We found three species of penguins: the first of them
is remarkable on account of its shape, and the beauty
of its plumage, and does not live in families as the
second species, which is the same with that described in
Lord Anson’s Voyage[36]. The penguin of the first class
is fond of solitude and retired places. It has a peculiar
noble and magnificent appearance, having an easy gait,
a long neck when singing or crying, a longer and more
elegant bill than the second sort, the back of a more
blueish cast, the belly of a dazzling white, and a kind
of palatine or necklace of a bright yellow, which
comes down on both sides of the head, as a boundary
between the blue and the white, and joins on the
belly[37]. We hoped to be able to bring one of them
over to Europe. It was easily tamed so far as to follow
and know the person that had the care of feeding it:
flesh, fish, and bread, were its food; but we perceived
that this food was not sufficient, and that it absorbed
the fatness of the bird; accordingly, when the bird was
grown lean to a certain degree, it died. The third sort
of penguins live in great flocks or families like the
second; they inhabit the high cliffs, where we found
the saw-bills (becs-scies), and they lay their eggs there.
Their distinguishing characters are, the smallness of
their size, their dark yellow colour, a tuft of gold-yellow
feathers, which are shorter than those of the
egret[38], and which they raise when provoked, and lastly,
some other feathers of the same colour, which stand in
the place of eye-brows; our people called them hopping
penguins, because they chiefly advance by hopping and
flapping. This species carries greater air of liveliness
in its countenance than the two others[39].

Three species of petrels, (alcyons) which appear but
seldom, did not forebode any tempests, as those do which
are seen at sea. They are however the same birds, as
our sailors affirmed, and the least species has all the
characters of it. Though this may be the true alcyons[40],
yet so much is certain, that they build their
nests on shore, whence we have had their young ones
covered only with down, but perfectly like their parents
in other respects. The second sort only differs
from them in size, being somewhat less than a pigeon.
These two species are black, with some white
feathers on the belly[41]. The third sort was at first
called white-pigeon, on account of its feathers being
all of that colour, and its bill being red: there is
reason to suppose it is a true white alcyon, on account
of its conformity with the other species.

Birds with cloven feet.

Three sorts of eagles, of which the strongest have a
dirty white, and the others a black plumage, with
yellow and white feet, attack the snipes and little
birds; neither their size nor the strength of their claws
allowing them to fall upon others. A number of
sparrow hawks and falcons, together with some owls,
are the other enemies of the fowl. Their plumage is
rich, and much varied in colour.

The snipes are the same as the European ones; they
do not fly irregularly when they rise, and are easy to
be shot. In the breeding season they soar to a prodigious
height; and after singing and discovering their
nest, which they form without precaution in the midst
of the fields, on spots where hardly any plants grow,
they fall down upon it from the height they had risen
to before; at this season they are poor; the best time
for eating them is in autumn.

In summer we saw many curlews, which were not
at all different from ours.

Throughout the whole year we saw a bird pretty
like a curlew on the sea-side; it was called a sea-pie[42],
on account of its black and white plumage; its other
characteristics are, a bill of the colour of red coral, and
white feet. It hardly ever leaves the rocks, which are
dry at low water, and lives upon little shrimps. It
makes a whistling noise, easy to be imitated, which
proved useful to our sportsmen, and pernicious to
the bird.

Egrets are pretty common here; at first we took
them for common herons, not knowing the value of
their plumes. These birds begin to feed towards
night; they have a harsh barking noise, which we
often took for the noise of the wolf we have mentioned
before.

Two sorts of stares or thrushes came to us every
autumn; a third species remained here constantly, it
was called the red bird[43]; its belly is quite covered with
feathers of a beautiful fiery red, especially during winter;
they might be collected, and would make very
rich tippets. One of the two remaining species is
yellow, with black spots on the belly, the other has
the colour of our common thrushes. I shall not give
any particular account of an infinite number of little
birds, that are pretty like those seen in the maritime
provinces of France.

Amphibious creatures.

The sea-lions and seals are already known; these
animals occupy the sea-shore, and lodge, as I have
before mentioned, among the tall plants, called gladioli[44].
They go up a league into the country in innumerable
herds, in order to enjoy the fresh herbs, and
to bask in the sun. It seems the sea-lion described in
Lord Anson’s Voyage ought, on account of its snout,
to be looked upon as a kind of marine elephant, especially
as he has no mane; is of an amazing size,
being sometimes twenty-two feet long, and as there is
another species much inferior in size, without any
snout, and having a mane of longer hairs than those
on the rest of the body, which therefore should be considered
as the true sea-lion[45]. The seal (loup marin)
has neither mane nor snout; thus all the three species
are easily distinguished. Under the hair of all these
creatures, there is no such down as is found in those
caught in North America and Rio de la Plata. Their
grease or train oil, and their skins, might form a branch
of commerce.

Fish.

We have not found a great variety of species of fish.
That sort which we caught most frequently, we called
mullet[46], to which it bears some resemblance. Some
of them were three feet long, and our people dried
them. The fish called gradeau is very common, and
sometimes found above a foot long. The sardine only
comes in the beginning of winter. The mullets being
pursued by the seals, dig holes in the slimy ground, on
the banks of the rivulets, where they take shelter, and
we took them without difficulty, by taking off the
layer of mud that covered their retreats. Besides these
species, a number of other very small ones were taken
with a hook and line, and among them was one which
was called a transparent pike[47]. Its head is shaped like
that of our pike, the body without scales, and perfectly
diaphanous. There are likewise some congers on the
rocks, and the white porpesse, called la taupe, or the
mole, appears in the bays during the fine season. If
we had had time, and men enough to spare, for the
fishery at sea, we should have found many other fish,
and certainly some soals, of which a few have been
found, thrown upon the sands. Only a single sort of
fresh water fish, without scales, has been taken; it is
of a green colour, and of the size of a common trout[48].
It is true, we have made but few researches in this particular,
we had but little time; and other fish in
abundance.

Crustaceous fish.

Here have been found only three small sorts of
crustacea; viz. the cray-fish, which is red, even before
it is boiled, and is properly a prawn; the crab, with
blue feet, resembling pretty much that called tourelourou,
and a minute species of shrimp. These three
crustacea, and all muscles, and other shell fish, were only
picked up for curiosity’s sake, for they have not so
good a taste as those in France.——This land seems
to be entirely deprived of oysters.

Lastly, by way of forming a comparison with some
cultivated isle in Europe, I shall quote what Puffendorf
says of Ireland, which is situated nearly in the same
latitude in the northern hemisphere, as the Malouines
in the southern one, viz. “that this island is pleasant
on account of the healthiness and serenity of the air,
and because heat and cold are never excessive there.
The land being well divided by lakes and rivers, offers
great plains, covered with excellent pasture, has no
venemous creatures, its lakes and rivers abound with
fish, &c.” See the Universal History.

 CHAP. V.

Navigation from the Malouines to Rio-Janeiro; junction of the
Boudeuse with the Etoile.—Hostilities of the Portuguese against
the Spaniards. Revenues of the king of Portugal from
Rio-Janeiro.

1767. June.

Departure from the Malouines for Rio-Janeiro.

I waited, in vain, for the Etoile, at the Malouines;
the months of March and April had passed, and that
store-ship did not arrive. I could not attempt to traverse
the Pacific Ocean with my frigate alone; as she
had no more room than what would hold six months
provision for the crew. I still waited for the store-ship,
during May. Then seeing that I had only two
months provisions, I left the Malouines the second of
June, in order to go to Rio-Janeiro; which I had pointed
out as a rendezvous to M. de la Giraudais, commander
of the Etoile, in case some circumstances should prevent
his coming to join me at the Malouines.

During this navigation, we had very fair weather.
The 20th of June, in the afternoon, we saw the high
head-lands of the Brasils; and, on the 21st, we discovered
the entrance of Rio-Janeiro. Along the coast we saw
several fishing-boats. I ordered Portuguese colours to be
hoisted, and fired a cannon: upon this signal one of
the boats came on board, and I took a pilot to bring
us into the road. He made us run along the coast,
within half a league of the isles which lie along it.
We found many shoals every where. The coast is high,
hilly, and woody; it is divided into little detached and
perpendicular hillocks, which vary their prospect. At
half an hour past five, in the afternoon, we were got within
the fort of Santa-Cruz; from whence we were hailed;
and at the same time a Portugueze officer came on
board, to ask the reason of our entering into port. I
sent the chevalier Bournand with him, to inform the
count d’ Acunha, viceroy of the Brasils, of it, and to
treat about the salute. At half an hour past seven, we
anchored in the road, in eight fathoms water, and black
muddy bottom.

Discussion concerning the salute.

The chevalier de Bournand returned soon after; and
told me, that, concerning the salute, the count d’ Acunha
had answered him, that if a person, meeting another
in a street, took off his hat to him, he did not
before inform himself, whether or no this civility would
be returned; that if we saluted the place, he would
consider what he should do. As this answer was not a
sufficient one, I did not salute. |Junction with the Etoile.| I heard at the same
time, by means of a canoe, which M. de la Giraudais
sent to me, that he was in this port; that his departure
from Rochefort, which should have been in December,
had been retarded till the beginning of February; that
after three months sailing, the water which his ship
made, and the bad condition of her rigging, had forced
him to put in at Montevideo, where he had received
information concerning my voyage, by means of the
Spanish frigates returning from the Malouines; and he
had immediately set sail for Rio-Janeiro, where he had
been at anchor for six days.

This junction enabled me to continue my expedition;
though the Etoile, bringing me upwards of fifteen
months salt provisions and liquor, had hardly for fifty
days bread and legumes to give me. The want of
these indispensable provisions, obliging me to return and
get some in Rio de la Plata; as we found at Rio-Janeiro,
neither biscuit, nor wheat, nor flour.

Difficulties raised by the Portuguese against a Spanish ship.

There were, at this time, two vessels in this port which
interested us; the one a French, and the other a Spanish one.
The former, called l’Etoile du Matin, or the Morning Star,
was the king’s ship bound for India; which, on account
of its smallness, could not undertake to double
the Cape of Good Hope during winter; and, therefore,
came hither to wait the return of the fair season. The
Spanish vessel was a man of war, of seventy-four guns,
named the Diligent, commanded by Don Francesco de
Medina. Having sailed from the river of Plata, with a
cargo of skins and piastres; a leak which his ship had
sprung, much below her water-line, had obliged him
to bring her hither, in order to refit her for the voyage
to Europe. He had been here eight months; and the
refusal of necessary assistance, and the difficulties which
the viceroy laid in his way, had prevented his finishing
the repair: |Assistance which we gave her.| accordingly, Don Francisco sent the same
evening that I arrived, to beg for my carpenters and
caulkers; and the next morning I sent them to him
from both the vessels.

The viceroy visits us on board the frigate.

The 22d we went in a body to pay a visit to the viceroy;
he came and returned it on the 25th; and, when
he left us, I saluted him with nineteen guns, which
were returned from the shore. On this visit, he offered
us all the assistance in his power; and even granted
me the leave I asked, of buying a sloop, which would
have been very useful, during the course of my expedition;
and, he added, that if there had been one belonging
to the king of Portugal, he would have offered
it me. He likewise assured me, that he would
make the most exact enquiries, in order to discover those,
who, under the very windows of his palace, had murdered
the chaplain of the Etoile, a few days before our
arrival; and that he would proceed with them according
to the utmost severity of the law. He promised
justice; but the law of nations was very ineffectually
executed at this place.

However, the viceroy’s civilities towards us continued
for several days: he even told us his intention of
giving us a petit souper, or collation, by the water-side,
in bowers of jasmine and orange-trees; and he ordered
a box to be prepared for us at the opera. We saw, in a
tolerable handsome hall, the best works of Metastasio represented
by a band of mulattoes; and heard the divine
composition of the great Italian masters, executed
by an orchestra, which was under the direction of a
hump-backed priest, in his canonicals.

The favour which we enjoyed, occasioned great matter
of astonishment to the Spaniards, and even to the
people of the country; who told us, that their governor’s
proceedings would not be the same for a long
time. Indeed, whether the assistance we gave the Spaniards,
and our own connections with them displeased
him, or whether he could no longer feign a conduct, so
diametrically opposite to his natural temper, he soon
became, in regard to us, what he had been to every
body else.

Hostilities of the Portugueze against the Spaniards.

The 28th of June, we heard that the Portuguese had
surprised and attacked the Spaniards at Rio-Grande;
that they had driven them from a station which they
occupied on the left shore of that river; and that a Spanish
ship, touching at the isle of St. Catherine, had been
detained there. They fitted out here, with great expedition,
the San Sebastiano, of sixty-four guns, built
here; and a frigate, mounting forty guns, called Nossa
Senhora da Gracia. This last was destined, it was said,
to escort a convoy of troops and ammunition to Rio-Grande,
and to the colony of Santo Sacramento. These
hostilities and preparations gave us reason to apprehend
that the viceroy intended to stop the Diligent; which
was careening upon the isle das Cobras, and we accelerated
her refitment as much as possible. |1767. July.| She really
was ready on the last day of June, and began to take
in the skins, which were part of her lading; but on
the sixth of July, when she wanted to take back her
cannon, which, during the repair, had been deposited
on the isle das Cobras, the viceroy forbade their being delivered;
and declared, that he arrested the ship, till he
had received the orders of his court, on the subject of
the hostilities committed at Rio-Grande. In vain did
Don Medina take all the necessary steps on this occasion;
count d’Acunha would not so much as receive the letter,
which the Spanish commander sent him by an officer,
from on board his ship.

Bad proceedings of the viceroy towards us.

We partook of the disgrace of our allies. Having,
upon the repeated leave of the viceroy, concluded the
bargain for buying a snow, his excellency forbade the
seller to deliver it to me. He likewise gave orders, that
we should not be allowed the necessary timber out of
the royal dock-yards, for which we had already agreed:
he then refused me the permission of lodging with my
officers, (during the time that the frigate underwent
some essential repairs) in a house near the town, offered
me by its proprietor: and which commodore Byron
had occupied in 1765, when he touched at this port.
On this account, and likewise upon his refusing me the
snow and the timber, I wanted to make some remonstrances
to him. He did not give me time to do it;
and, at the first words I uttered, he rose in a furious
passion, and ordered me to go out; and being certainly
piqued, that, in spite of his anger, I remained sitting
with two officers, who accompanied me, he called his
guards; but they, wiser than himself, did not come,
and we retired; so that nobody seemed to have been
disturbed. We were hardly gone, when the guards of
his palace were doubled, and orders given to arrest all
the French that should be found in the streets after sun-setting.
He likewise sent word to the captain of the
French ship of four guns, to go and anchor under the
fort of Villagahon; and the next morning I got her
towed there by my boats.

They determine us to leave Rio-Janeiro.

From hence forward, I was intent upon my departure;
especially as the inhabitants, with whom we had
any intercourse of trade, must fear every thing from the
viceroy. Two Portuguese officers became the victims of
the civility they shewed us; the one was imprisoned in
the citadel; the other exiled to Santa, a small town between
St. Catherine and Rio-Grande. I made haste to
take in our water, to get the most necessary provisions
out of the Etoile, and to embark refreshments. I had
been forced to enlarge our tops; and the Spanish captain
furnished me with the necessary timber for that purpose,
which had been refused us out of the docks. I
likewise got some planks, which we could not do without;
and which were sold to us secretly.

At last, on the 12th, every thing being ready, I sent
an officer to let the viceroy know, I should weigh with
the first fair wind. I advised M. d’Etcheveri, who
commanded l’Etoile du Matin, (the Morning-Star) to
stop at Rio-Janeiro as little as he could; and rather to
employ the time that remained, till the favourable season
for doubling the Cape of Good Hope came on, in
going to survey the isles of Tristan d’Acunha, where he
would find wood, water, and abundance of fish; and I
gave him some memoirs I had concerning these isles.
I have since heard, that he has followed my advice.

During our stay at Rio-Janeiro, we enjoyed one of
the springs, which are obvious in poetical descriptions;
and the inhabitants testified, in the most genteel manner,
the displeasure which their viceroy’s bad proceedings
against us, gave them. We were sorry, that it was not
in our power to stay any longer with them. The Brasils,
and the capital in it, have been described by so many
authors, that I could mention nothing, without tediously
repeating what has been said before. Rio-Janeiro
has once been conquered by France; and is, of course,
well known there. I will confine myself to give an account
of the riches, of which that city is the staple[49];
and of the revenues which the king of Portugal gets
from thence. I must previously mention, that M. de
Commerçon, an able naturalist, who came with us on
board the Etoile, in order to go on the expedition, assured
me, that this was the richest country in plants he
had ever met with; and that it had supplied him with
whole treasures in botany.

Account of the riches of Rio-Janeiro.

Rio-Janeiro is the emporium and principal staple of
the rich produce of the Brasils. The mines, which are
called general, are the nearest to the city; being about
seventy-five leagues distant. They annually bring in to
the king, for his fifth part, at least one hundred and
twelve arobas of gold; in 1762 they brought in a hundred
and nineteen. Under the government of the general
mines, are comprehended those of Rio das Mortes,
of Sabara, and of Sero-frio. The last place, besides gold,
produces all the diamonds that come from the Brasils.
They are in the bed of a river; which is led aside, in
order afterwards to separate the diamonds, topazes,
chrysolites, and other stones of inferior goodness, from
the pebbles, among which they ly.

Regulations for examining the mines.

All these stones, diamonds excepted, are not contraband:
they belong to the possessors of the mines; but
they are obliged to give a very exact account of the diamonds
they find; and to put them into the hands of a
surveyor[50], whom the king appoints for this purpose.
|Mines of diamonds.| The surveyor immediately deposits them in a little casket,
covered with plates of iron, and locked up by three
locks. He has one of the keys, the viceroy the other,
and the Provador de Hazienda Reale the third. This
casket is inclosed in another, on which are the seals of
the three persons above mentioned, and which contains
the three keys to the first. The viceroy is not allowed
to visit its contents; he only places the whole in a
third coffer, which he sends to Lisbon, after putting his
seal on it. It is opened in the king’s presence; he
chooses the diamonds which he likes out of it; and
pays their price to the possessors of the mines, according
to a tariff settled in their charter.

The possessors of the mines pay the value of a
Spanish piastre or dollar per day to his Most Faithful
Majesty, for every slave sent out to seek diamonds; the
number of these slaves amounts to eight hundred. Of
all the contraband trades, that of diamonds is most severely
punished. If the smuggler is poor, he loses his
life; if his riches are sufficient to satisfy what the law
exacts, besides the confiscation of the diamonds, he is
condemned to pay double their value, to be imprisoned
for one year, and then exiled for life to the coast of
Africa. Notwithstanding this severity, the smuggling
trade with diamonds, even of the most beautiful kind,
is very extensive; so great is the hope and facility of
hiding them, on account of the little room they
take up.

Gold-mines.

All the gold which is got out of the mines cannot
be sent to Rio Janeiro, without being previously brought
into the houses, established in each district, where the
part belonging to the crown is taken. What belongs
to private persons is returned to them in wedges,
with their weight, their number, and the king’s arms
stamped upon them. All this gold is assayed by a
person appointed for that purpose, and on each wedge
or ingot, the alloy of the gold is marked, that it may
afterwards be easy to bring them all to the same alloy
for the coinage.

These ingots belonging to private persons are registered
in the office of Praybuna, thirty leagues from
Rio Janeiro. At this place is a captain, a lieutenant,
and fifty men: there the tax of one fifth part is paid,
and further, a poll-tax of a real and a half per head,
of men, cattle, and beasts of burden. One half of
the produce of this tax goes to the king, and the other
is divided among the detachment, according to the
rank. As it is impossible to come back from the
mines without passing by this station, the soldiers always
stop the passengers, and search them with the utmost
rigour.

The private people are then obliged to bring all the
ingots of gold which fall to their share, to the mint at
Rio Janeiro, where they get the value of it in cash:
this commonly consists of demi-doubloons, worth eight
Spanish dollars. Upon each demi-doubloon, the king
gets a piastre or dollar for the alloy, and for the coinage.
The mint at Rio Janeiro is one of the finest
buildings existing. It is furnished with all the conveniences
necessary towards working with the greatest
expedition. As the gold comes from the mines at the
same time that the fleets come from Portugal, the coinage
must be accelerated, and indeed they coin there with
amazing quickness.

The arrival of these fleets, and especially of that from
Lisbon, renders the commerce of Rio Janeiro very flourishing.
The fleet from Porto is laden only with wines,
brandy, vinegar, victuals, and some coarse cloths, manufactured
in and about that town. As soon as the
fleets arrive, all the goods they bring are conveyed to
the custom-house, where they pay a duty of ten per
cent to the king. It must be observed that the communication
between the colony of Santo Sacramento and
Buenos Ayres being entirely cut off at present, that duty
must be considerably lessened; for the greater part of
the most precious merchandizes which arrived from
Europe were sent from Rio Janeiro to that colony, from
whence they were smuggled through Buenos Ayres to
Peru and Chili; and this contraband trade was worth
a million and a half of piastres or dollars annually
to the Portuguese. In short, the mines of the Brasils
produce no silver, and all that which the Portuguese
got, came from this smuggling trade. The negro
trade was another immense object. The loss which
the almost entire suppression of this branch of contraband
trade occasions, cannot be calculated. This branch
alone employed at least thirty coasting vessels between
the Brasils and Rio de la Plata.

Revenues of the king of Portugal from Rio Janeiro.

Besides the old duty of ten per cent which is paid at
the royal custom-house, there is another duty of two
and a half per cent, laid on the goods as a free gift,
on account of the unfortunate event which happened
at Lisbon in 1755. This duty must be paid down
at the custom-house immediately, whereas for the
tenth, you may have a respite of six months, on giving
good security.

The mines of S. Paolo and Parnagua pay the king
four arrobas as his fifth, in common years. The most
distant mines, which are those of Pracaton and Quiaba,
depend upon the government[51] of Maragrosso. The
fifth of these mines is not received at Rio Janeiro, but
that of the mines of Goyas is. This government has
likewise mines of diamonds, but it is forbidden to
search in them.

All the expences of the king of Portugal at Rio Janeiro,
for the payment of the troops and civil officers,
the carrying on of the mines, keeping the public
buildings in repair, and refitting of ships, amount to
about six hundred thousand piastres. I do not speak
of the expence he may be at in constructing ships of
the line and frigates, which he has lately begun to
do here.

A summary account, and the amount of the separate
articles of the king’s revenue, taken at a medium
in Spanish dollars.

 	
 	Dollars.

 	One hundred and fifty arrobas of gold, of which in common years all the fifths amount to
 	1,125,000

 	The duty on diamonds
 	240,000

 	The duty on the coinage
 	400,000

 	Ten per cent. of the custom-house
 	350,000

 	Two and a half per cent. free gift
 	87,000

 	Poll tax, sale of employs, offices, and other products of the mines
 	225,000

 	The duty on negroes
 	110,000

 	The duty on train-oil, salt, soap, and the tenth on the victuals of the country
 	130,000

 	Total in dollars or piasters
 	2,667,000

From whence, if you deduct the expences above mention ed,
it will appear that the king of Portugal’s revenues
from Rio Janeiro, amount to upwards of ten
millions of our money (livres[52]).

 CHAP. VI.

 Departure from Rio Janeiro: second voyage to Montevideo:

 damage which the Etoile receives there.

The 14th of July we weighed from Rio Janeiro,
but for want of wind we were obliged to come to
an anchor again in the road. |1767. July.| We sailed on the 15th,
and two days after, the frigate being a much better
sailer than the Etoile, I was obliged to unrig my top-gallant
masts, as our lower masts required a careful
management. |Departure from Rio Janeiro.| The winds were variable, but brisk, and
the sea very high. In the night between the 19th and
20th, we lost our main-top-sail, which was carried away
on its clue-lines. |Eclipse of the sun.| The 25th there was an eclipse of the
sun, visible to us. I had on board my ship M. Verron,
a young astronomer, who came from France in the
Etoile, with a view to try, during the voyage, some
methods towards finding the longitude at sea.

According to our estimation of the ship’s place, the
moment of immersion, as calculated by the astronomer,
was to be on the 25th, at four hours nineteen minutes
in the evening. At four hours and six minutes, a cloud
prevented our seeing the sun, and when we got sight
of him again, at four hours thirty-one minutes, about
an inch and a half was already eclipsed. Clouds successively
passed over the sun’s disk, and let us see him
only at very short intervals, so that we were not able to
observe any of the phases of the eclipse, and consequently
could not conclude our longitude from it.
The sun set to us before the moment of apparent conjunction,
and we reckoned that that of immersion had
been at four hours twenty-three minutes.

Entrance into Rio de la Plata.

On the 26th we came into soundings; the 28th in
the morning we discovered the Castilles. This part of
the coast is pretty high, and is to be seen at ten or
twelve leagues distance. We discovered the entrance to
a bay, which probably is the harbour where the Spaniards
have a fort, and where I have been told there is
very bad anchorage. The 29th we entered Rio de
la Plata, and saw the Maldonados. We advanced but
little this day and the following. Almost the whole
night between the 30th and 31st we were becalmed, and
sounded constantly. The current set to the north-westward,
which was pretty near the situation of the isle of
Lobos. At half an hour past one after midnight, having
sounded, thirty-three fathoms, I thought I was very
near the isle, and gave the signal for casting anchor.
At half past three we weighed, and saw the isle of
Lobos in N. E. about a league and a half distant. The
wind was S. and S. E. weak at first, but blew more fresh
towards sun-rising, and we anchored in the bay of
Montevideo the 31st in the afternoon. We had lost much
time on account of the Etoile; because, besides the advantage
of our being better sailers, that store-ship, which
at leaving Rio Janeiro made four inches of water every
hour, after a few days sail made seven inches in the
same space of time, which did not allow her to crowd
her sails.

Second time of touching at Montevideo.

News which we hear at this place.

We were hardly moored, when an officer came on
board, being sent by the governor of Montevideo, to
compliment us on our arrival, and informed us that
orders had been received from Spain to arrest all the
Jesuits, and to seize their effects: that the ship which
brought these dispatches had carried away forty fathers
of that community, destined for the missions: that the
order had already been executed in the principal houses
without any difficulty or resistance; and that, on the
contrary, these fathers bore their disgrace with resignation
and moderation. I shall soon enter into a more
circumstantial account of this great transaction, of which
I have been able to obtain full information, by my long
stay at Buenos Ayres, and the confidence with which
the governor-general Don Francisco Bukarely[53] honoured
me.

1767.

August.

As we were to stay in Rio de la Plata till after the
equinox, we took lodgings at Montevideo, where we
settled our workmen, and made an hospital. This having
been our first care, I went to Buenos Ayres, on the
11th of August, to accelerate our being furnished with
the necessary provisions, by the provider-general of the
king of Spain; at the same price as he had agreed to deliver
them to his Catholic Majesty. I likewise wanted
to have a conference with M. de Buccarelli, on the subject
of what had happened at Rio-Janeiro; though I had
already, by express, sent him the dispatches from Don
Francisco de Madina. I found he had prudently resolved
to content himself with sending an account of the
hostilities of the viceroy of the Brasils to Europe,
and not to make any reprisals. It would have been
easy to him, to have taken the colony of Santo Sacramento
in a few days; especially as that place was in
want of every necessary, and had not yet obtained,
in November, the convoy of articles and ammunition
that were preparing to be sent thither, when we
left Rio-Janeiro.

The governor-general made every thing as convenient
as possible, towards quickly making up our wants. At
the end of August, two schooners, laden with biscuit and
flour for us, sailed for Montevideo; whither I likewise
went to celebrate the day of St. Louis. I left the chevalier
du Bouchage, an under-lieutenant, at Buenos Ayres,
in order to get the remainder of our provisions on
board; and to take care of our affairs there till our departure;
which, I hoped, would be towards the end of
September. I could not foresee that an accident would
detain us six weeks longer. |Damage which the Etoile receives.| In a hurricane, blowing
hard at S. W. the San Fernando, a register-ship, which
was at anchor near the Etoile, dragged her anchors, ran
foul of the Etoile at night; and, at the first shock, broke
her bowsprit level with the deck. Afterwards the knee
and rails of her head were carried away; and it was
lucky that they separated, notwithstanding the bad weather,
and the obscurity of the night, without being more
damaged.

1767.

September.

This accident greatly enlarged the leaks in the Etoile,
which she had had from the beginning of her voyage.
It now became absolutely necessary to unload this vessel,
if not to heave her down[54], in order to discover and stop
this leak, which seemed to lie very low, and very forward.
This operation could not be performed at Montevideo;
where, besides, there was not timber sufficient
to repair the masts; I therefore wrote to the chevalier du
Bouchage, to represent our situation to the marquis de
Buccarelli; and to obtain, that by his leave the Etoile
might be allowed to come up the river, and to go into
the Encenada de Baragan; I likewise gave him orders
to send timber and the other materials, which we should
want thither. The governor-general consented to our
demands; and, the 7th of September, not being able to
find any pilot, | Navigation from MontevideoMontevideo to Baragan.| I went on board the Etoile, with the carpenters
and caulkers of the Boudeuse, in order to sail
the next morning, and undertake in person a navigation,
which we were told was very hazardous. Two
register-ships; the San-Fernando and the Carmen, provided
with a pilot, were ready the same day, to sail
for Montevideo to Encenada; and I intended to follow
them; but the San-Fernando, which had got the pilot,
named Philip, on board, weighed in the night, between
the seventh and eighth, purely with a view of hiding
his track from us; and left her companion in the same
distress. However, we sailed on the eighth in the
morning, preceded by our canoes; the Carman remaining
to wait for a schooner to direct her route. In the
evening we reached the San-Fernando, passed by her;
and, on the tenth in the afternoon, we came to an anchor
in the road of the Encenada: Philip, who was a bad
pilot, and a wicked fellow, always steering in our water.

In this road I found the Venus frigate of twenty-six
guns, and some merchant-ships; which were bound,
together with her, to sail directly for Europe. I likewise
found there la Esmeralda, and la Liebre; who were
preparing to return to the Malouines, with provisions
and ammunitions of all sorts; from whence they were
to sail for the South Seas, in order to take in the Jesuits of
Chili and Peru. There was likewise the xebeck[55] el
Andaluz; which arrived from Ferrol, at the end of
July, in company with another xebeck, named el Aventurero;
but the latter was lost on the point of what is
called the English-Sand; and the crew had time to save
their lives. The Andaluz was preparing to carry presents
and missionaries to the inhabitants of Tierra del
Fuego; the king of Spain being desirous of testifying his
gratitude to those people, for the services they rendered
the Spaniards of the ship la Concepcion, which was lost
on their coasts in 1765.

The Etoile goes to be repairedrepaired there.

I went on shore at Baragan, whither the chevalier
du Bouchage had already sent part of the timber we
wanted. He found it very difficult and expensive to
collect it at Buenos Ayres, in the king’s arsenal, and in
some private timber-yards; the stores of both consisting
of the timbers of such ships as were wrecked in
the river. At Baragan we found no supplies; but, on
the contrary, difficulties of many kinds; and every
thing conspired to make all operations go on very slowly.
The Encenada de Baragan is, indeed, merely a
bad kind of bay, formed by the mouth of a little river,
which is about a quarter of a league broad; but the
depth of water is only in the middle, in a narrow channel;
which is constantly filling more and more; and,
in which, only ships drawing no more than twelve feet
water can enter. In all the other parts of the river,
there is not six inches of water during the ebb; but as
the tides are irregular in Rio de la Plata; and the water
sometimes high or low, for eight days together, according
to the winds that blow, the landing of boats was
connected with great difficulties. There are no magazines
on shore; the houses, or rather huts, are but
few, made of rushes, covered over with leather, and built
without any regularity, on a barren soil; and their inhabitants
are hardly able to get their subsistance; all
which causes still more difficulties. The ships, which
draw too much water to be able to enter this creek, must
anchor at the point of Lara, a league and a half west.
There they are exposed to all the winds; but the ground
being very good for anchoring, they may winter there,
though labouring under many inconveniences.

1767. October.

I left M. de la Giraudais, at the point of Lara, to take
care of what related to his ship; and I went to Buenos
Ayres, from whence I sent him a large schooner, by
which he might heave down as soon as he came into the
Encenada. For that purpose, it was necessary to unload
part of the goods she had on board; and M. de Buccarelli
gave us leave to deposit them on board the Esmeralda
and the Liebre. The 8th of October the Etoile
was able to go into port; and it appeared, that her repair
would not take so much time as was at first expected.
Indeed, they had hardly begun to unload her,
when her leak diminished considerably; and she did not
leak at all when she drew only eight feet of water
forward. After taking up some planks of her sheathing,
they saw that the seam of her entrance was entirely
without oakum for the length of four feet and a
half, from the depth of eight feet of her draught upwards.
They discovered likewise two auger holes, into
which they had not put the bolts. All these faults and
damages being quickly repaired, new railing put on
the head, a new bowsprit made and rigged, and the
ship being new caulked all over, she returned to the
point of Lara on the 21st, where she took in her lading
again, from on board the Spanish frigates. In that
road she likewise stowed the wood, flour, biscuit, and
different provisions I sent her.

Departure of several vessels for Europe,

and arrival of others.

From thence, the Venus and four other vessels laden
with leather, sailed for Cadiz, at the end of September,
having on board two hundred and fifty Jesuits, and the
French families from the Malouines, seven excepted,
who having no room in these ships, were obliged to
wait for another opportunity. The marquiss of Buccarelli
transported them to Buenos Ayres, where he
provided them with subsistence and lodgings. At the
same time we got intelligence of the arrival of the
Diamante, a register ship, bound for Buenos Ayres, and
of the San-miguel, another register ship, bound for
Lima. The situation of the last ship was very distressing:
after struggling with the winds at Cape Horn during
forty-five days, thirty-nine men of her crew being
dead, and the others attacked by the scurvy, and a sea
carrying away her rudder, she was obliged to bear
away for this river, and arrived at the port of Maldonados
seven months after leaving Cadiz, having no
more than three sailors and a few officers that were
able to do duty. At the request of the Spaniards we
sent an officer with some sailors to bring her into
the port of Montevideo. On the fifth of October the
Spanish frigate la Aguila arrived there, having left
Ferrol in March. She touched at the isle of St. Catherine,
and the Portuguese had arrested her there at
the same time that they stopped the Diligent at Rio
Janeiro.

 CHAP. VII.

 Accounts of the missions in Paraguay, and the expulsion of the

 Jesuits from that province.

Whilst we carried on our preparations for leaving
Rio de la Plata, the marquiss of Buccarelli
made some on his part to go on the Uraguai. The
Jesuits had already been arrested in all the other provinces
of his department; and this governor-general
intended to execute the orders of his catholic majesty,
in person, in the missions. It depended upon the first
steps that were taken, either to make the people consent
to the alterations that were going to be made, or to
plunge them again into their former state of barbarism.
But before I give an account of what I have seen of
the catastrophe of this singular government, I must
speak something of its origin, progress, and form. I
shall speak of it sine irâ & studio, quorum causas procul habeo.

Date of the establishment of the missions.

In 1580 the Jesuits were first admitted into these
fertile regions, where they have afterwards, in the
reign of Philip the third, founded the famous missions,
which in Europe go by the name of Paraguay, and in
America, with more propriety, by that of Uraguay,
from the river of that name, on which they are situated.
They were always divided into colonies, which at first
were weak and few, but by gradual progress have been
encreased to the number of thirty-seven, viz. twenty-nine
on the right side of the Uraguay, and eight on the left
side, each of them governed by two Jesuits, in the habit
of the order. Two motives, which sovereigns are allowed
to combine, if they do not hurt each other,
namely, religion and interest, made the Spanish monarch
desirous of the conversion of the Indians; by
making them catholics, they became civilized, and he
obtained possession of a vast and abundant country; this
was opening a new source of riches for the metropolis,
and at the same time making proselytes to the true
Deity. The Jesuits undertook to fulfil these projects;
but they represented, that in order to facilitate the success
of so difficult an enterprize, it was necessary they
should be independent of the governors of the province,
and that even no Spaniard should be allowed to come
into the country.

Conditions agreed on between the court of Spain and the Jesuits.

The motive on which this demand was grounded,
was, the fear lest the vices of the Europeans should diminish
the ardour of their proselytes, or even remove
them farther from Christianity; and likewise lest the
Spanish haughtiness should render a yoke, already too
heavy, insupportable to them. The court of Spain, approving
of these reasons, ordered that the missionaries
should not be controuled by the governor’s authority,
and that they should get sixty thousand piastres a year
from the royal treasure, for the expences of cultivation,
on condition that as the colonies should be formed, and
the lands be cultivated, the Indians should annually pay
a piastre per head to the king, from the age of eighteen
to sixty. It was likewise stipulated, that the missionaries
should teach the Indians the Spanish language; but
this clause it seems has not been executed.

Zeal and success of the missionaries.

The Jesuits entered upon this careercareer with the courage
of martyrs, and the patience of angels. Both these qualifications
were requisite to attract, retain, and use to
obedience and labour, a race of savage, inconstant men,
who were attached to their indolence and independence.
The obstacles were infinite, the difficulties encreased at
each step; but zeal got the better of every thing, and
the kindness of the missionaries at last brought these
wild, diffident inhabitants of the woods, to their feet.
They collected them into fixed habitations, gave them
laws, introduced useful and polite arts among them;
and, in short, of a barbarous nation, without civilized
manners, and without religious principles, they made
a good-natured well governed people, who strictly observed
the Christian ceremonies. These Indians, charmed
with the persuasive eloquence of their apostles, willingly
obeyed a set of men, who, they saw would sacrifice
themselves for their happiness; accordingly, when they
wanted to form an idea of the king of Spain, they represented
him to themselves in the habit of the order
of St. Ignatius.

Revolt of the Indians against the Spaniards.

However, there was a momentary revolt against his
authority in the year 1757. The catholic king had
exchanged the colonies on the left shore of the Uraguay
against the colony of Santo Sacramento with the Portuguese.
The desire of destroying the smuggling trade,
which we have mentioned several times, had engaged
the court of Madrid to this exchange. Thus the Uraguay
became the boundary of the respective possessions
of the two crowns. The Indians of the colonies, which
had been ceded, were transported to the right hand
shore, and they made them amends in money for their
lost labour and transposition. |Causes of their discontent.| But these men, accustomed
to their habitations, could not bear the thought of being
obliged to leave the grounds, which were highly cultivated,
in order to clear new ones. They took up
arms: for long ago they had been allowed the use of
them, to defend themselves from the incursions of the
Paulists, a band of robbers, descended from Brasilians,
and who had formed themselves into a republic towards
the end of the sixteenth century. They revolted
without any Jesuits ever heading them. It is however
said, they were really kept in the revolted villages, to
exercise their sacerdotal functions.

They take up arms and are defeated.

The governor-general of the province de la Plata,
Don Joseph Andonaighi, marched against the rebels, and
was followed by Don Joachim de Viana, governor of
Montevideo. He defeated them in a battle, wherein upwards
of two thousand Indians were slain. He then
proceeded to conquer the country; and Don Joachim seeing
what terror their first defeat had spread amongst
them, resolved to subdue them entirely with six hundred
men. He attacked the first colony, took possession of it
without meeting any resistance; and that being taken,
all the others submitted.

The disturbances are appeased.

At this time the court of Spain recalled Don Joseph
Andonaighi, and Don Pedro Cevallos arrived at Buenos
Ayres to replace him. Viana received orders at the same
time to leave the missions, and bring back his troops.
The intended exchange was now no longer thought of,
and the Portuguese, who had marched against the Indians
with the Spaniards, returned with them likewise.
At the time of this expedition, the noise was spread in
Europe of the election of king Nicholas, an Indian,
whom indeed the rebels set up as a phantom of
royalty.

Don Joachim de Viana told me, that when he received
orders to leave the missions, a great number of
Indians, discontented with the life they led, were willing
to follow him. |The Indians appear disgusted with the administration of the Jesuits.| He opposed it, but could not hinder
seven families from accompanying him; he settled them
at the Maldonados, where, at present, they are patterns
of industry and labour. I was surprised at what he
told me concerning this discontent of the Indians. How
is it possible to make it agree with all I had read of the
manner in which they are governed? I should have
quoted the laws of the missions as a pattern of an administration
instituted with a view to distribute happiness
and wisdom among men.

Indeed, if one casts a general view at a distance upon
this magic government, founded by spiritual arms only,
and united only by the charms of persuasion, what
institution can be more honourable to human nature? It
is a society which inhabits a fertile land, in a happy
climate, of which, all the members are laborious, and
none works for himself; the produce of the common
cultivation is faithfully conveyed into public storehouses,
from whence every one receives what he wants
for his nourishment, dress, and house-keeping; the
man who is in full vigour, feeds, by his labour, the
new-born infant; and when time has consumed his
strength, his fellow-citizens render him the same services
which he did them before. The private houses
are convenient, the public buildings fine; the worship
uniform and scrupulously attended: this happy people
knows neither the distinction of rank, nor of nobility,
and is equally sheltered against super-abundance and
wants.

The great distance and the illusion of perspective
made the missions bear this aspect in my eyes, and must
have appeared the same to every one else. But the
theory is widely different from the execution of this
plan of government. Of this I was convinced by the
following accounts, which above a hundred ocular
witnesses have unanimously given me.

Accounts of the interior government.

The extent of country in which the missions are
situated, contains about two hundred leagues north and
south, and about one hundred and fifty east and west,
and the number of inhabitants is about three hundred
thousand; the immense forests afford wood of all
sorts; the vast pastures there, contain at least two millions
of cattle; fine rivers enliven the interior parts of
this country, and promote circulation and commerce
throughout it. This is the situation of the country,
but the question now is, how did the people live there?
The country was, as has been told, divided into parishes,
and each parish was directed by two Jesuits, of which,
one was rector, and the other his curate. The whole
expence for the maintenance of the colonies was but
small, the Indians being fed, dressed, and lodged, by
the labour of their own hands; the greatest costs were
those of keeping the churches in repair, all which were
built and adorned magnificently. The other products
of the ground, and all the cattle, belonged to the Jesuits,
who, on their part, sent for the instruments of
various trades, for glass, knives, needles, images, chaplets
of beads, gun-powder and muskets. Their annual
revenues consisted in cotton, tallow, leather, honey, and
above all, in maté, a plant better known by the name of
Paraguay tea, or South-Sea tea, of which that company
had the exclusive commerce, and of which likewise
the consumption is immense in the Spanish possessions
in America, where it is used instead of tea.

The Indians shewed so servile a submission to their
rectors, that not only both men and women suffered
the punishment of flagellation, after the manner of the
college, for public offences, but they likewise came of
themselves to sollicit this chastisement for mental faults.
In every parish the fathers annually elected corrégidors,
and their assistants, to take care of the minutiæ of the
government. The ceremony of their election was performed
on new year’s day, with great pomp, in the
court before the church, and was announced by ringing
of bells, and the playing of a band of music. The
newly elected persons came to the feet of the father
rector to receive the marks of their dignity, which
however did not exempt them from being whipped like
the others. Their greatest distinction was that of wearing
habits, whereas, a shirt of cotton stuff was the only
dress of the other Indians of both sexes. The feasts of
the parish, and that of the rector, were likewise celebrated
by public rejoicings, and even by comedies,
which probably resembled those ancient pieces of ours,
called mystéres or mysteries.

The rector lived in a great house near the church;
adjoining to it were two buildings, in one of which
were the schools for music, painting, sculpture, and
architecture; and likewise, work-houses of different
trades; Italy furnished them with masters to teach the
arts, and the Indians, it is said, learn with facility:
the other building contained a great number of young
girls at work in several occupations, under the inspection
of old women: this was named the guatiguasu, or
the seminary. The apartment of the rector communicated
internally with these two buildings.

This rector got up at five o’clock in the morning,
employed an hour in holy meditation, and said his mass
at half past six o’clock; they kissed his hands at seven
o’clock, and then he publicly distributed an ounce of
maté to every family. After mass, the rector breakfasted,
said his breviary, conferred with the corregidors, four
of whom were his ministers, and visited the seminary,
the schools, and the work-shops. Whenever he went
out, it was on horseback, and attended by a great retinue;
he dined alone with his curate at eleven of the clock,
then chatted till noon, and after that, made a siesta till
two in the afternoon; he kept close in his interior appartments
till it was prayer time, after which, he continued
in conversation till seven in the evening; then
the rector supped, and at eight he was supposed to be
gone to bed.

From eight of the clock in the morning, the time of
the people was taken up either in cultivating the
ground, or in their work-shops, and the corregidors
took care to see them employ their time well; the
women spun cotton; they got a quantity of it every
Monday, which they were obliged to bring back converted
into spun yarn at the end of the week; at half
an hour past five in the evening they came together to
say the prayers of their rosary, and to kiss the hands of
their rector once more, then came on the distribution
of an ounce of maté and four pounds of beef for each
family, which was supposed to consist of eight persons;
at the same time they likewise got some maize.
On Sundays they did no work; the divine worship took
up more time; they were after that allowed to amuse
themselves with plays as dull as the rest of their
whole life.

Consequences drawn from it.

From this exact detail it appears that the Indians
had in some manner no property, and that they were
subject to a miserable, tedious uniformity of labour and
repose. This tiresomeness, which may with great reason
be called deadly or extreme, is sufficient to explain
what has been told to us, that they quitted life without
regret, and died without having ever lived or enjoyed
life. When once they fell sick, it seldom happened that
they recovered, and being then asked whether they were
sorry to be obliged to die, they answered, no; and spoke
it as people whose real sentiments coincide with their
words. We can no longer be surprised, that when the
Spaniards penetrated into the missions, this great people,
which was governed like a convent, should shew an
ardent desire of forcing the walls which confined them.
The Jesuits represented the Indians, upon the whole, as
men incapable of attaining a higher degree of knowledge
than that of children; but the life they led, prevented
these grown children from having the liveliness
of little ones.

Expulsion of the Jesuits from the province of Plata.

The society were occupied with the care of extending
their missions, when the unfortunate events
happened in Europe, which overturned the work of so
many years, and of so unwearied patience in the new
world. The court of Spain having resolved upon the
expulsion of the Jesuits, was desirous that this might be
done at the same time throughout all its vast dominions.
Cevallos was recalled from Buenos Ayres, and Don Francisco
Buccarelli appointed to succeed him. |Measures taken at the court of Spain for this purpose.| He set out,
being instructed in the business which he was intended
for, and with orders to defer the execution of it till he
received fresh orders, which would soon be sent him.
The king’s confessor, the count d’Aranda, and some ministers,
were the only persons to whom this secret affair
was entrusted. Buccarelli made his entry at Buenos
Ayres in the beginning of 1767.

Measures taken by the governor-general of the province.

When Don Pedro de Cevallos was arrived in Spain,
a packet was dispatched to the marquis of Buccarelli,
with orders both for that province, and for Chili, whither
he was to send them over land. This vessel arrived in
Rio de la Plata in June, 1767, and the governor instantly
dispatched two officers, one to Peru, and the
other to Chili, with the dispatches from court, directed
to them. He then sent his orders into the various parts
of his province, where there were any Jesuits, viz. to
Cordoua, Mendoza, Corrientes, Santa-Fé, Salta, Montevideo,
and Paraguay. As he feared, that among the
commanders of these several places, some might not act
with the dispatch, secrecy, and exactness which the court
required, he enjoined, by sending his orders to them,
that they should not open them till on a certain day,
which he had fixed for the execution, and to do it only
in the presence of some persons, whom he named, and
who served in the highest ecclesiastical and civil offices,
at the above-mentioned places. Cordoua, above all, interested
his attention. In that province was the principal
house of the Jesuits, and the general residence of
their provincial. There they prepared and instructed
in the Indian language and customs, those who were
destined to go to the missions, and to become heads of
colonies; there their most important papers were expected
to be found. M. de Buccarelli resolved to send
an officer of trust there, whom he appointed the king’s
lieutenant of that place, and on whom, under this pretext,
he sent a detachment of soldiers to attend.

It now remained to provide for the execution of the
king’s orders in the missions, and this was the most
critical point. It was dubious whether the Indians
would suffer the Jesuits to be arrested in the midst of
the colonies, and this violent step must at all events have
been supported by a numerous body of troops. Besides
this, it was necessary, before they thought of removing
the Jesuits, to have another form of government
ready to substitute in their stead, and by that
means to prevent confusion and anarchy. The governor
resolved to temporize, and was contented at that time
to write to the missions, that a corregidor and a cacique
from each colony should be sent to him immediately,
in order to communicate the king’s letters to them. He
dispatched this order with the greatest quickness, that
the Indians might already be on the road, and beyond
the missions, before the news of the expulsion of the
Jesuits could reach thither. By this he had two aims
in view; the one, that of getting hostages of the fidelity
of the colonies, when the Jesuits would be taken
from thence; the other, that of gaining the affection
of the principal Indians, by the good treatment he intended
for them at Buenos Ayres, and of instructing
them in the new situation upon which they would
enter; for, as soon as the restraint would be taken
away, they were to enjoy the same privileges, and have
the same property as the king’s other subjects.

The secret is near being divulged by an unforeseen accident.

Every measure was concerted with the greatest secrecy,
and though people wondered that a vessel should
arrive from Spain without any other letters than those
for the general, yet they were very far from suspecting
the cause of it. The moment of the general execution
was fixed to the day when all the couriers were supposed
to have arrived at their different destinations, and
the governor waited for that moment with impatience,
when the arrival of the two xebecs[56] of the king from
Cadiz, the Andaluz and the Adventurero, was near
making all these precautions useless. The governor-general
had ordered the governor of Montevideo, that
in case any vessels should arrive from Europe, he should
not allow them to speak with any person whatsoever,
before he had sent him word of it; but one of the two
xebecs being in the forlorn situation we have before
mentioned, at the entrance of the river, it was very
necessary to save the crew of it, and give her all the
assistance which her situation required.

Conduct of the governor-general.

The two xebecs had sailed from Spain, after the Jesuits
had been arrested there, and this piece of news
could by no means be prevented from spreading. An
officer of these ships was immediately sent to M. de
Buccarelli, and arrived at Buenos Ayres the 9th of July,
at ten in the evening. The governor did not lose time,
he instantly dispatched orders to all the commanders of
the places, to open their former packets of dispatches,
and execute their contents with the utmost celerity. At
two of the clock after midnight, all the couriers were
gone, and the two houses of the Jesuits at Buenos Ayres
invested, to the great astonishment of those fathers, who
thought they were dreaming, when roused from their
sleep in order to be imprisoned, and to have their papers
seized. The next morning an order was published in
the town, which forbade, by pain of death, to keep
up any intercourse with the Jesuits, and five merchants
were arrested, who intended, it is said, to send advices
to them at Cordoua.

The Jesuits are arrested in all the Spanish towns.

The king’s orders were executed with the same facility
in all the towns. The Jesuits were surprised every
where, without having the least notice, and their papers
were seized. They were immediately sent from their
houses, guarded by detachments of soldiers, who were
ordered to fire upon those that should endeavour to
escape. But there was no occasion to come to this extremity.
They shewed the greatest resignation, humbling
themselves under the hand that smote them, and acknowledging,
as they said, that their sins had deserved
the punishment which God inflicted on them. The
Jesuits of Cordoua, in number above a hundred, arrived
towards the end of August, at the Encenada, whither
those from Corrientes, Buenos Ayres, and Montevideo,
came soon after. They were immediately embarked,
and the first convoy sailed, as I have already said, at the
end of September. The others, during that time, were
on the road to Buenos Ayres, where they should wait
for another opportunity.

Arrival of the caciques and corregidors at Buenos Ayres from the missions.

On the 13th of September arrived all the corregidors,
and a cacique of each colony, with some Indians
of their retinue. They had left the missions before any
one guessed at the reason of their journey there. The
news which they received of it on the road had made
some impression on them, but did not prevent their continuing
the journey. The only instruction which the
rectors gave their dear proselytes at parting, was, to
believe nothing of what the governor-general should
tell them: “Prepare, my children,” did every one tell
them, “to hear many untruths.” At their arrival, they
were immediately sent to the governor, where I was
present at their reception. They entered on horseback
to the number of a hundred and twenty, and formed a
crescent in two lines; a Spaniard understanding the language
of the Guaranis, served them as an interpreter.
|They appear before the governor-general.|
The governor appeared in a balcony; he told them,
that they were welcome; that they should go to rest
themselves, and that he would send them notice of the
day which he should fix in order to let them know the
king’s intentions. He added, in general, that he was
come to release them from slavery, and put them in
possession of their property, which they had not hitherto
enjoyed. They answered by a general cry, lifting up
their right hands to heaven, and wishing all prosperity
to the king and governor. They did not seem discontented,
but it was easy to discover more surprize
than joy in their countenance. On leaving the governor’s
palace, they were brought to one of the houses
of the Jesuits, where they were lodged, fed, and kept at
the king’s expence. The governor, when he sent for
them, expressly mentioned the famous Cacique Nicholas,
but they wrote him word, that his great age and his infirmities
did not allow him to come out.

At my departure from Buenos Ayres, the Indians had
not yet been called to an audience of the general. He
was willing to give them time to learn something of
the language, and to become acquainted with the Spanish
customs. I have been several times to see them.
They appeared to me of an indolent temper, and seemed
to have that stupid air so common in creatures caught
in a trap. Some of them were pointed out to me as
very intelligent, but as they spoke no other language
but that of the Guaranis, I was not able to make any
estimate of the degree of their knowledge; I only heard
a cacique play upon the violin, who, I was told, was a
great musician; he played a sonata, and I thought I
heard the strained founds of a serinette. Soon after the
arrival of these Indians at Buenos Ayres, the news of
the expulsion of the Jesuits having reached the missions,
the marquis de BuccarelliBuccarelli received a letter from the
provincial, who was there at that time, in which he
assured him of his submission, and of that of all the
colonies to the king’s orders.

Extent of the missions.

These missions of the Guaranis and Tapes, upon the
UruguayUruguay, were not the only ones which the Jesuits
founded in South America. Somewhat more northward
they had collected and submitted to the same laws, the
Mojos, Chiquitos, and the Avipones. They likewise were
making progresses in the south of Chili, towards the
isle of Chiloé; and a few years since, they have opened
themselves a road from that province to Peru,
passing through the country of the Chiquitos, which is
a shorter way than that which was followed till then.
In all the countries into which they penetrated, they
erected posts, on which they placed their motto; and
on the map of their colonies, which they have settled,
the latter are placed under the denomination of Oppida
Christianorum.

It was expected, that in seizing the effects of the
Jesuits in this province, very considerable sums of money
would be found: however, what was obtained that way,
amounted to a mere trifle. Their magazines indeed were
furnished with merchandizes of all sorts, both of the
products of the country, and of goods imported from
Europe. There were even many sorts which could not
have a sale in these provinces. The number of their slaves
was considerable, and in their house at Cordoua alone,
they reckoned three thousand five hundred.

I cannot enter into a detail of all that the public
of Buenos Ayres pretends to have found in the papers
of the Jesuits; the animosity is yet too recent to enable
me to distinguish true imputations from false ones.
I will rather do justice to the majority of the members
of this society, who were not interested in its temporal
affairs. If there were some intriguing men in this
body, the far greater number, who were sincerely pious,
did not consider any thing in the institution, besides the
piety of its founder, and worshipped God, to whom they
had consecrated themselves, in spirit and in truth. I
have been informed, on my return to France, that the
marquis de BuccarelliBuccarelli set out from Buenos Ayres for
the missions, the 14th of May, 1768; and that he had
not met with any obstacle, or resistance, to the execution
of his most catholic majesty’s orders. My readers will
be able to form an idea of the manner in which this
interesting event was terminated, by reading the two
following pieces, which contain an account of the first
scene. It is a narrative of what happened at the colony
of Yapegu, situated upon the Uraguay, and which lay
the first in the Spanish general’s way; all the others
have followed the example of this.

Translation of a letter from a captain of the grenadiers of the
regiment of Majorca, commanding one of the detachments of the
expedition into Paraguay.

Yapegu, the 19th July, 1768.

Account of the governor-general’s entry into the missions.

“Yesterday we arrived here very happily; the reception
given to our general has been most magnificent,
and such as could not be exported from so
simple a people, so little accustomed to shows.
Here is a college, which has very rich and numerous
church ornaments; there is likewise a great quantity
of plate. The settlement is somewhat less than Montevideo,
but more regularly disposed, and well peopled.
The houses are so uniform, that after seeing one, you
have seen them all; and the same, after you have seen
one man and woman, you have seen them all, there
being not the least difference in the manner in which
they are dressed. There are many musicians, but they
are only middling performers.

“As soon as we arrived near this mission, the governor-general
gave orders to go and seize the father
provincial of the Jesuits, and six other fathers, and to
bring them to a place of safety. They are to embark
in a few days on the river Uraguay. However, we
believe they will stay at Salto, in order to wait till the
rest of their brethren have undergone the same fate.
We expected to make a stay of five or six days at Yapegu,
and then to continue our march to the last
mission. We are very well pleased with our general,
who has procured us all possible refreshments. Yesterday
we had an opera, and shall have another representation
of it to-day. The good people do all they
can, and all they know.

“Yesterday we likewise saw the famous Nicolas,
the same whom people were so desirous to confine.
He was in a deplorable situation, and almost naked.
He is seventy years of age, and seems to be a very
sensible man. His excellency spoke with him a long
time, and seemed very much pleased with his conversation.

“This is all the news I can inform you of.”

Relation published at Buenos Ayres of the entry of his excellency
Don Francisco BuccarelliBuccarelli y Ursua, in the mission of Yapegu,
one of those belonging to the Jesuits, among the nations of Guaranis,
on his arrival there the 18th of July, 1768.

“At eight o’clock in the morning, his excellency
went out of the chapel of St. Martin, at one league’s
distance from Yapegu. He was accompanied by his
guard of grenadiers and dragoons, and had detached
two hours before the companies of grenadiers of
Majorca, in order to take possession of, and get ready
every thing at the river of Guavirade, which must be
crossed in canoes and ferries. This rivulet is about
half a league from the colony.

“As soon as his excellency had crossed the rivulet,
he found the caciques and corregidors of the missions,
who attended with the Alferes of Yapegu, bearing the
royal standard. His excellency having received all
the honours and compliments usual on such occasions,
got on horseback, in order to make his public
entry.

“The dragoons began the march; they were followed
by two adjutants, who preceded his excellency; after
whom came the two companies of grenadiers of Majorca,
followed by the retinue of the Caciques and
Corregidores, and by a great number of horsemen from
these parts.

“They went to the great place facing the church. His
excellency having alighted, Don Francisco Martinez,
chaplain of the expedition, attended on the steps before
the porch to receive him; he accompanied him
to the Presbyterium, and began the Te Deum; which was
sung and performed by musicians, entirely consisting
of guaranis. During this ceremony, there was a triple
discharge of the artillery. His excellency went afterwards
to the lodgings, which he had chosen for himself,
in the college of the fathers; round which the
whole troop encamped, till, by his order, they went
to take their quarters in the Guatiguasa, or la Casa de las
recogidas, house of retirement for women[57].”

Let us now continue the account of our voyage; in
which the detail of the revolution that happened in the
missions, has been one of the most interesting circumstances.

 CHAP. VIII.

Departure from Montevideo; run to Cape Virgin; entrance
into the Straits; interview with the Patagonians; navigation
to the isle of St. Elizabeth.

 Nimborum in patriam, loca soeta furentibus austris. Virg. Æneid. Lib. I.

The Etoile comes down from Baragan to Montevideo.

The repair and loading of the Etoile took us up all
October, and cost us a prodigious expence; we were
not able to balance our accounts with the provisor-general,
and the other Spaniards who had supplied our
wants, till the end of this month. I paid them with
the money I received, as a reimbursement for the cession
of the Malouines, which I thought was preferable to a
draught upon the king’s treasury. I have continued to
do the same in regard to all the expences, at the various
places we had occasion to touch at in foreign countries.
I have bought what I wanted much cheaper, and
obtained it much sooner by this means.

Difficulty of this navigation.

The 31st of October, by break of day, I joined the
Etoile, some leagues from the Encenada; she having
sailed from thence for Montevideo the preceding day.
|1767. November.| We anchored there on the third of November, at seven
in the evening. The necessity of finding out a channel,
by constant soundings, between the Ortiz sandbank,
and another little bank to the southward of it,
both of which have no beacons on them, makes this
navigation subject to great difficulties: the low situation
of the land to the south, which therefore cannot
be seen with ease, increases the difficulties. It is true,
chance has placed a kind of beacon almost at the west
point of the Ortiz bank. These were the two masts of
a Portuguese vessel, which was lost there, and happily
stands upright. In the channel you meet with four,
four and a half, and five fathoms of water; and the
bottom is black ooze; on the extremities of the Ortiz-bank,
it is red sand. In going from Montevideo to the
Encenada, as soon as you have made the beacon in E.
by S. and have five fathoms of water, you have passed
the banks. We have observed 15′ deg. 30. min. N. E.
variation in the channel.

Loss of three sailors.

This small passage cost us three men, who were
drowned; the boat getting foul under the ship,
which was wearing, went to the bottom; all our
efforts sufficed only to save two men and the boat,
which had not lost her mooring-rope. I likewise was
sorry to see, that, notwithstanding the repairs the
Etoile had undergone, she still made water; which made
us fear that the fault lay in the caulking of the whole
water-line; the ship had been free of water till she drew
thirteen feet.

Preparation for leaving Rio de la Plata.

We employed some days to stow all the victuals into
the Boudeuse, which she could hold, and to caulk her
over again; which was an operation, that could not be
done sooner, on account of the absence of her caulkers,
who had been employed in the Etoile; we likewise repaired
the boat of the Etoile; cut grass for the cattle we
had on board; and embarked whatever we had on shore.
The tenth of November was spent in swaying up our
top-masts and lower yards, and setting up our rigging,
&c. We could have sailed the same day, if
we had not grounded. On the 11th, the tide coming
in, the ships floated, and we cast anchor at the head of
the road; where vessels are always a-float. The two following
days we could not sail, on account of the high
sea; but this delay was not entirely useless. A schooner
came from Buenos Ayres, laden with flour, and
we took sixty hundred weight of it, which we made
shift to stow in our ships. We had now victuals for
ten months; though it is true, that the greatest part of
the drink consisted of brandy. |Condition of the crews, at our sailing from Montevideo.| The crew was in perfect
health. The long stay they made in Rio de la Plata,
during which a third part of them alternately lay on
shore, and the fresh meat they were always fed with,
had prepared them for the fatigues and miseries of all
kinds, which we were obliged to undergo. I left at
Montevideo my pilot, my master-carpenter, my armourer,
and a warrant-officer of my frigate; whom age and
incurable infirmities prevented from undertaking the
voyage. Notwithstanding all our care, twelve men,
soldiers and sailors, deserted from the two ships. I had,
however, taken some of the sailors at the Malouines,
who were engaged in the fishery there; and likewise
an engineer, a supercargo, and a surgeon; by this
means my ship had as many hands as at her departure
from Europe; and it was already a year since we had
left the river of Nantes.

Departure from Montevideo.

The 14th of November, at half past four in the
morning, wind due north, a fine breeze, we sailed from
Montevideo. At half past eight we were N. and S. off
the isle of Flores; and at noon twelve leagues E. and E.
by S. from Montevideo; and from hence I took my
point of departure in 34° 54′ 40″ S. lat. and 58° 57′
30″ W. long. from the meridian of Paris. |Its position astronomically determined.| I have laid
down the position of Montevideo, such as M. Verron has
determined it by his observations; which places its longitude
40′ 30″ more W. than Mr. Bellin lays it down
in his chart. I had likewise profited of my stay on
shore, to try my octant upon the distances of known
stars; this instrument always made the altitude of every
star too little by two minutes; and I have always since
attended to this correction. I must mention here, that
in all the course of this Journal, I give the bearings of
the coasts, such as taken by the compass; whenever I
give them corrected, according to the variations, I shall
take care to mention it.

Soundings and navigation to the straits of Magalhaens.

On the day of our departure, we saw land till sun-set;
our soundings constantly encreased, and changed from
an oozy to a sandy bottom; at half past six of the
clock we found thirty-five fathom, and a grey sand;
and the Etoile, to whom I gave a signal for sounding
on the fifteenth in the afternoon, found sixty fathom,
and the same ground: at noon we had observed 36° 1′
of latitude. From the 16th to the 21st we had contrary
winds, a very high sea, and we kept the most
advantageous boards in tacking under our courses and
close-reefed top-sails; the Etoile had struck her top-gallant
masts, and we sailed without having our’s up.
The 22d it blew a hard gale, accompanied with violent
squalls and showers, which continued all night; the
sea was very dreadful, and the Etoile made a signal of
distress; we waited for her under our fore-sail and
main-sail, the lee clue-garnet hauled up. This store-ship
seemed to have her fore top-sail-yard carried away.
The wind and sea being abated the next morning, we
made sail, and the 24th I made the signal for the
Etoile to come within hail, in order to know what
she had suffered in the last gale. M. de la Giraudais
informed me, that besides his fore top-sail yard, four of
his chain plates[58] had likewise been carried away; he
added, that all the cattle he had taken in at Montevideo,
had been lost, two excepted: this misfortune we
had shared with him; but this was no consolation, for
we knew not when we should be able to repair this
loss. During the remaining part of this month, the
winds were variable, from S. W. to N. W; the currents
carried us southward with much rapidity, as far as
45° of latitude, where they became insensible. We
sounded for several days successively without finding
ground, and it was not till the 27th at night, being in
the latitude of about 47°, and, according to our reckoning,
thirty-five leagues from the coast of Patagonia,
that we sounded seventy fathom, oozy bottom, with a
fine black and grey sand. From that day till we saw
the land, we had soundings in 67, 60, 55, 50, 47, and
at last forty fathom, and then we first got sight of Cape
Virgins[59]. The bottom was sometimes oozy, but always
of a fine sand, which was grey, or yellow, and
sometimes mixed with small red and black gravel.

[image:]

Chart
 of the Straits of
 MAGALHAENS
 or
 MAGELLAN,
 with the Track of the
 Boudeuse & Etoile.

Hidden rock not taken notice of in the charts.

I would not approach too near the coast till I came
in latitude of 49°, on account of a sunken rock or vigie,
which I had discovered in 1765, in 48° 30′ south latitude,
about six or seven leagues off shore. I discovered
it in the morning, at the same moment as I did the
land, and having taken a good observation at noon, the
weather being very fair, I was thus enabled to determine
its latitude with precision. We ran within a
quarter of a league of this rock, which the first person
who saw it, originally took to be a grampus.

1767. December.

The 1st and 2d of December, the winds were favourable
from N. and N. N. E.; very fresh, the sea high,
and the weather hazy; we made all the sail we could in
day time, and passed the nights under our fore-sail, and
close-reefed top-sails. During all this time we saw the
birds called Quebrantahuessos or Albatrosses, and what in
all the seas in the world is a bad sign, petrels, which
disappear when the weather is fair, and the sea smooth.
We likewise saw seals, penguins, and a great number
of whales. Some of these monstrous creatures seemed
to have their skin covered with such white vermiculi,
which fasten upon the bottoms of old ships that are
suffered to rot in the harbours. On the 30th of November,
two white birds, like great pigeons, perched
on our yards. I had already seen a flight of these birds
cross the bay of the Malouines.

Sight of Cape Virgins.

On the 2d of December in the afternoon, we discovered
Cape Virgins, and we found it bore S. about
seven leagues distant. |Its position.| At noon I had observed 52° S.
lat. and I was now in 52° 3′ 30″ of latitude, and in 71°
12′ 20″ of longitude west from Paris. This position of
the ship, together with the bearing, places Cape Virgins
in 52° 23′ of latitude, and in 71° 25′ 20″ of longitude
west from Paris. As Cape Virgins is an interesting
point in geography, I must give an account of the
reasons which induced me to believe that the position I
give is nearly exact.

Discussion upon the position given to Cape Virgin.

The 27th of November in the afternoon, the chevalier
du Bouchage had observed eight distances of the
moon from the sun, of which the mean result had given
him the west longitude of the ship, in 65° 0′ 30″ for
one hour, 43 min. 26 sec. of true time: M. Verron, on
his part, had observed five distances, the result of which
gave for our longitude, at the same instant, 64° 57′. The
weather was fair, and extremely favourable for observations.
The 29th at 3 hours 57 min. 35 sec. true
time, M. Verron, by five observations of the distance of
the moon from the sun, determined the ship’s west longitude,
at 67° 49′ 30″.

Now, by following the longitude determined the 27th
of November, taking the medium between the result
of the observations of the chevalier du Bouchage and
those of M. Verron, in order to fix the longitude of
the ship, when we got sight of Cape Virgins, the longitude
of that Cape will be 71° 29′ 42″ west from Paris.
The observations made the 29th afternoon, likewise referred
to the place of the ship, when we made the Cape,
would give a result of 38′ 47″ more westward. But it
seems to me that those of the 27th ought rather to be
followed, though two days more remote, because they
were made in a greater number by two observers, who
did not communicate their observations to each other,
and however did not differ more than 3′ 30″. They
carry an appearance of probability which cannot well
be objected to. Upon the whole, if a medium is to be
taken between the observations of both days, the longitude
of Cape Virgins will be 71° 49′ 5″, which differs
only four leagues from the first determination, which
answers within a league to that which the reckoning
of my course gave me, and which I follow for this
reason.

This longitude of Cape Virgin is more westerly by
42′ 20″ than that which M. Bellin places it in, and this
is the same difference which appears in his position of
Montevideo, of which we have given an account in the
beginning of this chapter. Lord Anson’s chart assigns
for the longitude of Cape Virgins, 72° west from
London, which is near 75° west from Paris[60]; a much
more considerable error, which he likewise commits at
the mouth of the river Plata, and generally along the
whole coast of Patagonia.

Digression upon the instruments proper for observing the longitude at sea.

The observations which we have now mentioned,
have been made with the English octant. This method
of determining the longitude, by means of the distances
of the moon from the sun, or from the stars in the zodiac,
has been known for several years. Mess. de la Caille
and Daprès have particularly made use of it at sea,
likewise employing Hadley’s octant. But as the degree
of accuracy obtained by this method depends in a great
measure upon the accuracy of the instrument with
which you observe, it follows that M. Bouguer’s heliometer,
if one could measure great angles with it,
would be very fit for rectifying these observations of
distances. The Abbé de la Caille probably has thought
of that, because he got one made, which would measure
arcs of six or seven degrees; and if in his works
he does not speak of it as an instrument fit for observing
at sea, it is because he foresaw the difficulty of
using it on board a ship.

M. Verron brought on board with him an instrument
called a megameter, which he has employed in the other
voyages he made with M. de Charnieres, and which he
has likewise made use of on this. This instrument
appeared to be very little different from the heliometer
of M. Bouguer, except that the screw by which the objectives
move, being longer, it places them at a greater
distance asunder, and by that means makes the instrument
capable of measuring angles of ten degrees,
which was the limit of M. Verron’s megameter. It is
to be wished, that by lengthening the screw, we were
able to augment its extension still more, it being confined
in too narrow bounds to allow a frequent repetition,
and even to make the observations exact; but the
laws of dioptrics limit the removing of the objectives.
It is likewise necessary to remedy the difficulty which
the Abbé de la Caille foresaw, I mean, that which arises
from the element on which the observation must be
made. In general, it seems that the reflecting quadrant of
Hadley would be preferable, if it were equally accurate.

Difficulties on entering the straits.

From the 2d of December in the afternoon, when
we got sight of Cape Virgins, and soon after of Terra
del Fuego, the contrary wind and the stormy weather
opposed us for several days together. We plyed to
windward the 3d till six in the evening, when the winds
becoming more favourable, permitted our bearing away
for the entrance of Magalhaens’ Straits: this lasted but
a short time; at half past seven it became quite calm,
and the coasts covered with fogs; at ten it blew fresh
again, and we passed the night by plying to windward.
The 4th, at three o’clock in the morning, we made for
the land with a good northern breeze; but the weather
which was rainy and hazy intercepting our sight of it,
we were obliged to stand off to sea again. At five in
the morning, in a clear spot, we perceived Cape Virgins,
and bore away in order to enter the straits;
almost immediately the wind changed to S. W. whence
it soon blew with violence, the fog became thicker,
and we were obliged to lay-to between the two shores
of Terra del Fuego and the continent.

Observation on the nature of the ground at the entrance of the straits.

Our fore-sail was split the fourth in the afternoon;
and we having sounded, almost at the same moment,
only twenty fathom, the fear of the breakers, which
extend S. S. E. off Cape Virgins, made me resolve
to scud under our bare poles; especially as this
manœuvre facilitated the operation of bending another
fore-sail to the yard. These soundings, however,
which made me bear away, were not alarming; they
were those in the channel, as I have since learnt, by
sounding with a clear view of the land. I shall add,
for the use of those who may be plying here in thick
weather, that a gravelly bottom shews that they are
nearer the coast of Terra del Fuego than to the continent;
where they will find a fine sand, and sometimes
oozy bottom.

At five o’clock in the evening we brought to again,
under the main and mizen stay-sails; at half past seven
of the clock the wind abated, the sky cleared up, and
we made sail; but with disadvantageous tacks, which
brought us further from the coast; and, indeed,
though on the 5th the weather was very fair, and the
wind favourable, we did not see the land till two in
the afternoon; when it extended from S. by W. to S.
W. by W. about ten leagues off. At four o’clock we
again discovered Cape Virgins; and we made sail in
order to double it, at the distance of about a league and
a half, or two leagues. It is not adviseable to come
nearer, on account of a bank, which lies off the Cape,
at about that distance. I am even inclined to believe,
that we passed over the tail of that sand; for as we
sounded very frequently, between two soundings, one
of twenty-five and the other of seventeen fathom, the
Etoile, which sailed in our wake, made signal of eight
fathom; but the moment after she deepened her water.

Nautical remarks upon the entrance of the straits.

Cape Virgins is a table-land, of a middling height;
it is perpendicular at its extremity; the view of it given
by lord Anson, is most exactly true. At half past nine
in the evening, we had brought the north point of the
entrance to the straits to bear W. from which a ledge
of rocks extends a league into the sea. We ran under
our close-reefed fore-top-sail and lower sails hauled up,
till eleven o’clock at night, when Cape Virgins bore N.
of us. It blew very fresh; and the gloominess of the
weather, seeming to threaten a storm, determined me
to pass the night standing off and on.

The 6th, at break of day, I ordered all the reefs out
of the top-sails, and run to W. N. W. We did not see
land, till half past four o’clock, when it appeared to us
that the tides had carried us to the S. S. W. At half after
five, being about two leagues from the continent,
we discovered Cape Possession, being W. by N. and W.
N. W. This Cape is very easily known; it is the first
head-land from the north point, at the entrance of these
straits. It is more southerly than the rest of the coast,
which afterwards forms a great gulf, called Possession
Bay, between this Cape and the next narrow gut. We
had likewise sight of Terra del Fuego. The winds soon
changed to the ordinary points of W. and N. W. and we
ran the most advantageous tacks for entering the strait,
endeavouring to come close to the coast of Patagonia,
and taking advantage of the tide, which then set to the
westward.

At noon we had an observation; and the bearings
taken at the same time gave me the same latitude,
within a minute, for Cape Virgins, as that which I had
concluded from my observations of the third of this
month. We likewise made use of this observation, to
ascertain the latitude of Cape Possession, and of Cape
Espiritù Santo, on Terra del Fuego.

Description

of Cape Orange.

We continued to ply to windward, under our courses
and top-sails, all the sixth; and the next night, which
was very clear, often sounding, and never going further
than three leagues from the coast of the continent.
We got forward very little, by this disagreeable manœuvre;
losing as much by the tides as we gained by
them; and the 7th, at noon, we were still at Cape Possession.
Cape Orange bore S. W. about six leagues distant.
This cape is remarkable by a pretty high hillock;
deep towards the sea-side, and forms to the southward
the first gut, or narrow pass, in the straits[61]. |Its rocks.| Its
point is dangerous, on account of a ledge which extends
to the N. E. of the cape, at least three leagues into
the sea. I have very plainly seen the sea break over
it. At one o’clock, after noon, the wind having shifted
to N. N. W. we made advantage of it to continue our
voyage. At half past two we were come to the entrance
of the gut; another obstacle attended us there; we were
not able, with a fine fresh breeze, and all our sails set,
to stem the tide. At four o’clock it ran six knots a-long
side of us, and we went a-stern. We persisted in vain to
strive against it. The wind was less constant than we
were, and obliged us to return. It was to be feared,
that we might be becalmed in the gut; exposed to the
current of the tide; which might carry us on the ledges
off the capes which form its entrance at E. and W.

Anchoring in Possession-bay.

We steered N. by E. in search of a good anchoring-ground,
in the bottom of Possession-bay; when the
Etoile, which was nearer the coast than we were, having
passed all at once from twenty fathom to five, we bore
away, and stood east, in order to avoid a ledge of rocks,
which seemed to lie in the bottom, and in the whole
circuit of the bay. During some time we found a
bottom of nothing but rocks and pebbles; and it was
seven at night, being in twenty fathom, the ground
mud and sand, with black and white gravel, when we
anchored about two leagues from the land. Possession-bay
is open to all winds, and has but very bad anchoring-ground.
In the bottom of this bay arise five hills;
one of which is a very considerable one; the other four
are little and pointed. We have called them le Pere et
les quatre fils Aymond; they serve as a conspicuous mark
for this part of the straits. At night we sounded at the
several times of the tide, without finding any sensible
difference in the depth. At half an hour past eight it
set to the west; and at three in the morning to the eastward.

Passing the first goulet, or gut.

The eighth in the morning we set sail under courses,
and double-reefed top sails; the tide was contrary to us,
but we stemmed it with a fine N. W. breeze[63]. At eight
o’clock the wind headed us, and we were obliged to
ply to windward; now and then receiving violent
squalls of wind. At ten o’clock, the tide beginning to
set in westward with sufficient force, we lay to, under
our top sails, at the entrance of the first gut, driving
with the current, which carried us to windward; and
tacking about whenever we found ourselves too near
either coast. Thus we passed the first narrow entrance
or gut[64] in two hours; notwithstanding the wind was
right against us, and blew very hard.

Sight of the Patagonians.

This morning the Patagonians, who had kept up
fires all night, at the bottom of Possession-bay, hoisted a
white flag on an eminence; and we answered it by
hoisting that of our ships. These Patagonians certainly
are the same which the Etoile saw in June 1766, in
Boucault’s-bay, and with whom she left this flag, as a
sign of alliance. The care they have taken to preserve
it; shews that good-nature, a due regard of their word,
or, at least, gratitude for presents received, are the characteristics
of these men.

Americans of Terra del Fuego.

We likewise saw, very distinctly, when we were in
the gut, about twenty men on Terra del Fuego. They
were dressed in skins, and ran as fast as possible along
the coast, parallel to our course. They seemed likewise
from time to time to make signs to us with their
hands, as if they wanted us to come to them. According
to the report of the Spaniards, the nation which inhabits
this part of Terra del Fuego, practises none of
the cruel customs of most other savages. They behaved
with great humanity to the crew of the ship la
Conception, which was lost on their coast in 1765.
They assisted them in saving part of her cargo; and in
erecting sheds, to shelter them against bad weather. The
Spaniards built a bark there of the wreck of their ships,
in which they went to Buenos Ayres. The xebeck el
Andaluz was going to bring missionaries to these Indians,
when we left Rio de la Plata. Lumps of wax, being
part of the cargo of the above ship, have been carried
by the force of currents to the coast of the Malouines,
where they were found in 1766.

We anchor in Boucault-bay.

I have already observed, that we were gone through
the first gut at noon; after that we made sail. The
wind was veered to S. and the tide continued to carry us
to the westward. At three o’clock they both failed us;
and we anchored in Boucault’s-bay, in eighteen fathom,
oozy bottom.

Interview with the Patagonians.

As soon as we were at anchor, I hoisted out one of my
boats, and one belonging to the Etoile. We embarked
in them, being about ten officers, each armed with our
muskets; and we landed at the bottom of the bay, with
the precaution of ordering our boats to be kept a-float,
and the crew to remain in them. We had hardly set
foot on shore, but we saw six Americans come to us on
horseback, in full gallop. They alighted about fifty
yards from us; and immediately ran towards us, crying,
shawa. When they had joined us, they stretched
out their arms towards us, and laid them upon ours.
They then embraced us, and shook hands with us, crying
continually, Shawa, shawa, which we repeated with them.
These good people seemed very much rejoiced at our arrival.
Two of them, who trembled as they came towards us,
had their fears very soon removed. After many reciprocal
caresses, we sent for some cakes and some bread
from our boats; which we distributed amongst them,
and which they devoured with avidity. Their numbers
encreased every moment; they were soon come to thirty,
among whom were some young people, and a child of
eight or ten years old. They all came to us with entire
confidence; and caressed us all, as the first had done.
They did not seem surprised to see us; and by imitating
the report of muskets with their voice, they shewed
that they were acquainted with these arms. They
appeared attentive to do what might give us pleasure.
M. de Commerçon, and some of our gentlemen, were
busy in picking up plants: several Patagonians immediately
began to search for them too, and brought what
species they saw us take up. One of them seeing the
chevalier du Bouchage occupied in this manner, came
to shew him his eye, which was very visibly affected;
and asked him by signs, to point out to him some simple,
by which he could be cured. This shews that they
have an idea, and make use of that sort of medicine,
which requires the knowledge of simples, and applies
them for the cure of mankind. This was the medicine
of Machaon, who was physician to the gods; and,
I believe, that many Machaons might be found among
the Indians in Canada.

We exchanged some trifles, valuable in their eyes,
against skins of guanacoes and vicunnas. They asked us by
signs for tobacco; and they were likewise very fond of
any thing red: as soon as they saw something of that
colour upon us, they came to stroke it with their hands,
and seemed very desirous of it. At every present which,
we gave them, and at every mark of fondness, they repeated
their shawa, and cried so that it almost stunned
us. We gave them some brandy; giving each of them
only a small draught: as soon as they had swallowed
it, they beat with their hands on their throat, and by
blowing with their mouths, uttered a tremulous inarticulate
sound, which terminated in a quick motion
of the lips. They all made the same droll ceremony,
which was a very strange sight to us.

However, it grew late, and was time to return on
board. As soon as they saw that we were preparing
for that purpose, they seemed sorry; they made signs
for us to wait, because some more of their people were
coming. We made signs that we would return the
next day, and that we would bring them what they
desired: they seemed as if they would have liked our
passing the night on shore much better. When they
saw that we were going, they accompanied us to the
sea shore; a Patagonian sung during this march. Some
of them went into the water up to their knees, in order
to follow us further. When we were come to our boats,
we were obliged to look after every thing; for they got
hold of all that was within their reach. One of them
had taken a sickle, but on its being perceived, he returned
it without resistance. Before we were got to any
distance, we perceived their troops encrease, by the arrival
of others, who came in full gallop. We did not fail,
as we left them, to shout shawa so loud that the whole
coast resounded with it.

Description of these Americans.

These Americans are the same with those seen by the
Etoile in 1765. One of our sailors, who was then
on board that vessel, now knew one of these Americans
again, having seen him in the first voyage. They have
a fine shape; among those whom we saw, none was
below five feet five or six inches, and none above five
feet nine or ten inches[65]; the crew of the Etoile had
even seen several in the preceding voyage, six feet (or
six feet, 4,728 inches English) high. What makes them
appear gigantic, are their prodigious broad shoulders, the
size of their heads, and the thickness of all their limbs.
They are robust and well fed: their nerves are braced,
and their muscles are strong and sufficiently hard; they
are men left entirely to nature, and supplied with food
abounding in nutritive juices, by which means they
are come to the full growth they are capable of: their
figure is not coarse or disagreeable; on the contrary,
many of them are handsome: their face is round, and
somewhat flattish; their eyes very fiery; their teeth
vastly white, and would only be somewhat too great at
Paris; they have long black hair tied up on the top of
their heads; I have seen some of them with long but
thin whiskers. Their colour is bronzed, as it is in
all the Americans, without exception, both in those
who inhabit the torrid zone, and those who are born
in the temperate and in the frigid ones. Some of
them had their cheeks painted red: their language
seemed very delicate, and nothing gave us reason
to fear any ferocity in them. We have not seen their
women; perhaps they were about to come to us; for
the men always desired that we should stay, and they
had sent one of their people towards a great fire, near
which their camp seemed to be, about a league from
us; and they shewed us that somebody would come
from thence.

The dress of these Patagonians is very nearly the
same with that of the Indians of Rio de la Plata; they
have merely a piece of leather which covers their natural
parts, and a great cloak of guanaco or sorillos skins,
which is fastened round the body with a girdle; this
cloak hangs down to their heels, and they generally
suffer that part which is intended to cover the shoulders
to fall back, so that, notwithstanding the rigour
of the climate, they are almost always naked from the
girdle upwards. Habit has certainly made them insensible
to cold; for though we were here in summer,
Reaumur’s thermometer was only one day risen to ten
degrees above the freezing point. These men have a
kind of half boots, of horse-leather, open behind, and
two or three of them had on the thigh a copper ring,
about two inches broad. Some of my officers likewise
observed, that two of the youngest among them had
such beads as are employed for making necklaces.

The only arms which we observed among them, are,
two round pebbles, fattened to the two ends of a twisted
gut, like those which are made use of in all this part of
America, and which we have described above. They
had likewise little iron knives, of which the blade was
between an inch and an inch and a half broad. These
knives, which were of an English manufactory, were
certainly given them by Mr. Byron. Their horses, which
are little and very lean, were bridled and saddled in
the same manner as those belonging to the inhabitants
of Rio de la Plata. One of the Patagonians had at
his saddle, gilt nails; wooden stirrups, covered with
plates of copper; a bridle of twisted leather, and a
whole Spanish harness. The principal food of the Patagonians
seems to be the marrow and flesh of guanacoes
and vicunnas; many of them had quarters of this flesh
fastened on their horses, and we have seen them eat
pieces of it quite raw. They had likewise little nasty
dogs with them, which, like their horses, drink sea-water,
it being a very scarce thing to get fresh water
on this coast, and even in the country.

None of them had any apparent superiority over the
rest; nor did they shew any kind of esteem for two or
three old men who were in their troop. It is remarkable
that several of them pronounced the Spanish words
manana, muchacha, bueno, chico, capitan. I believe this nation
leads the life of Tartars. Besides rambling through the
immense plains of South America, men, women and children
being constantly on horseback, pursuing the game, or
the wild beasts, with which those plains abound, dressing
and covering themselves with skins, they bear probably
yet this resemblance with the Tartars, that they pillage
the caravans of travellers. I shall conclude this article
by adding, that we have since found a nation in the
South Pacific Ocean which is taller than the Patagonians.

Quality of the soil in this part of America.

The soil in the place we landed at is very dry, and
in that particular bears great resemblance with that of
the Malouines; the botanists have likewise found almost
all the same plants in both places. The sea shore was
surrounded with the same sea-weeds, and covered with
the same shells. Here are no woods, but only some
shrubs. When we had anchored in Boucault’s bay, the
tide was going to set in against us, and whilst we were
on shore, we observed that the water rose, and accordingly
the flood sets in to eastward. |Remarks on the tides in these parts.|This observation we
have been able to make with certainty several times
during this navigation, and it had struck me already
in my first voyage. At half past nine in the evening,
the ebb set to westward. We sounded at high water[66],
and found the depth was encreased to twenty-one fathoms,
from eighteen, which we had when we cast
anchor.

Second time of anchoring in Boucault bay.

On the 9th, at half an hour past four in the morning,
the wind being N. W. we set all our sails in order
to stem the tide, steering S. W. by W. we advanced only
one league; the wind veering to S. W. and blowing
very fresh, we anchored again in nineteen fathom,
bottom of sand, ooze, and rotten shells. The bad
weather continued throughout this day and the next.
The short distance we were advanced had brought us
further from the shore, and during these two days,
there was not one favourable instant for sending out a
boat, for which, the Patagonians were certainly as sorry
as ourselves. We saw the whole troop of them collected
at the place where we landed before, and we
thought we perceived with our perspective glasses, that
they had erected some huts there. However, I apprehend
that their head quarters were more distant, for men on
horseback were constantly going and coming. We were
very sorry that we could not bring them what we had
promised; they might be satisfied at a small expence.

The difference of the depth at the different times of
tide, was only one fathom here. On the 10th, from an
observation of the moon’s distance from Regulus, M.
Verron calculated our west longitude in this anchoring
place, at 73° 26′ 15″, and that of the easterly entrance
of the second gut, at 73° 34′ 30″. Reaumur’s thermometer
fell from 9° to 8° and 7°.

Loss of an anchor.

The 11th, at half an hour after midnight, the wind
veering to N. E. and the tide setting to westward
an hour before, I made signal for weighing. Our efforts
to that purpose were fruitless, though we had got the
winding-tackle upon the cable. At two in the morning,
the cable parted between the bits and the hawse,
and so we lost our anchor. We set all our sails, and
soon had the tide against us, which we were hardly
able to stem with a light breeze at N. W. though the
tide in the second gut is not near so strong as in the
first. |Passing the second gut.| At noon the ebb came to our assistance, and we
passed the second gut[67], the wind having been variable
till three in the afternoon, when it blew very fresh
from S. S. W. and S. S. E. with rain and violent squalls[68].

We anchor near the isle of Elizabeth.

In two boards we came to the anchoring-place, to the
northward of the isle of Elizabeth, where we anchored,
two miles off shore, in seven fathom, grey sand with
gravel and rotten shells. The Etoile anchored a quarter
of a league more to the S. E. than we did, and had
seventeen fathom of water.

Description of this isle.

We were obliged to stay here the 11th and 12th,
on account of the contrary wind, which was attended
with violent squalls, rain, and hail. On the 12th in
the afternoon, we hoisted out a boat, in order to go on
shore on the isle of Elizabeth[69]. We landed in the
N. E. part of the island. Its coasts are high and steep,
except at the S. W. and S. E. points, where the shore
is low. However, one may land in every part of it,
as there is always a small slip of flat land under the
high perpendicular shores. The soil of the isle is very
dry; we found no other water than that of a little
pool in the S. W. part of the isle, but it was very
brackish. We likewise saw several dried marshes,
where the earth is in some places covered with a
thin crust of salt. We found some bustards, but
they were in small number, and so very shy, that
we were never able to come near enough to shoot
them: they were however sitting on their eggs. It
appears that the savages come upon this island. We
found a dead dog, some marks of fire places, and
the remnants of shells, the fish of which had been
feasted upon. There is no wood on it, and a small sort of
heath is the only thing that may be used as fuel. We
had already collected a quantity of it, fearing to be
obliged to pass the night on this isle, where the
bad weather kept us till nine of the clock in the
evening: we should have been both ill lodged and
ill fed on it.

 CHAP. IX.

 The run from the isle of Elizabeth, through the Straits of Magalhaens.

 Nautical details on this navigation.

We were now going to enter the woody part of the
the straits of Magalhaens; and the first difficult
steps were already made.

|Difficulties of the navigation along the isle of Elizabeth.|
It was not till the 13th in the afternoon, the wind
being N. W. that we weighed, notwithstanding the force
with which it blew, and made sail in the channel,
which separates the isle of Elizabeth from the isles of
St. Barthelemi and of Lions[71]. We were forced to carry
sail; though there were almost continually very violent
squalls coming off the high land of Elizabeth island; along
which we were obliged to sail, in order to avoid the
breakers, which extend around the other two isles[72].
The tide in this channel sets to the southward, and
seemed very strong to us. We came near the shore of
the main-land, below Cape Noir; here the coast begins
to be covered with woods; and its appearance from
hence is very pleasant. It runs southward; and the
tides here are not so strong as in the above place.

Bad weather, and disagreeable night.

It blew very fresh and squally, till six o’clock in the
evening; when it became calm and moderate. We
sailed along the coast, at about a league’s distance, the
weather being clear and serene; flattering ourselves to
be able to double Cape Round during night; and then
to have, in case of bad weather, Port Famine to leeward.
But these projects were frustrated; for, at half an hour
after mid-night, the wind shifted all at once to S. W.
the coast became foggy; the continual and violent
squalls brought rain and hail with them; and, in short, the
weather soon became as foul, as it had been fair the moment
before. Such is the nature of this climate; the changes
of weather are so sudden and frequent, that it is impossible
to foresee their quick and dangerous revolutions.

Our main-sail having been split, when in the brails,
we were forced to ply to windward, under our fore-sail,
main-stay-sail, and close-reefed top-sails, endeavouring
to double Point St. Anne, and to take shelter in Port
Famine. This required our gaining a league to windward;
which we could never effect. As our tacks were
short, and being obliged to wear, a strong current was
carrying us into a great inlet in Terra del Fuego; we
lost three leagues in nine hours on this manœuvre, and
were obliged to go along the coast in search of anchorage
to leeward. |We anchor in Bay Duclos.| We ranged along it, and kept sounding
continually; and, about eleven o’clock in the morning,
we anchored a mile off shore, in eight fathom and
a half, oozy sand, in a bay, which I named Bay Duclos[74];
from the name of M. Duclos Guyot, a captain
of a fire-ship, who was the next in command after me
on this voyage; and whose knowledge and experience
have been of very great use to me.

Description of this bay.

This bay is open to the eastward, and its depth is
very inconsiderable. Its northern point projects more
into the sea, than the southern one; and they are about
a league distant from each other. The bottom is very
good in the whole bay; and there is every where six or
eight fathom of water, within a cable’s length from
the shore. This is an excellent anchorage; because the
westerly winds, which prevail here, blow over the coast,
which is very high in this part. Two little rivers discharge
themselves into the bay; the water is brackish
at their mouth, but very good five hundred yards above
it. A kind of meadow lies along the landing-place,
which is sandy. The woods rise behind it in
form of an amphitheatre; but the whole country seems
entirely without animals. We have gone through a
great track of it, without finding more than two or
three snipes, some teals, ducks, and bustards in very
small number: we have likewise perceived some perrokeets[75];
the latter are not afraid of the cold weather.

New observations on the tides.

At the mouth of the most southerly river, we found
seven huts, made of branches of trees, twisted together,
in form of an oven; they appeared to have been lately
built, and were full of calcined shells, muscles, and limpets.
We went up a considerable way in this river, and
saw some marks of men. Whilst we were on shore,
the tide rose one foot, and the flood accordingly came
from east, contrary to the observations we had made after
doubling Cape Virgin; having ever since seen the water
rise when the tide went out of the straits. But it seems to
me, after several observations, that having passed the
guts, or narrows, the tides cease to be regular in all
that part of the straits, which runs north and south.
The number of channels, which divide Terra del Fuego
in this part, seem necessarily to cause a great irregularity
in the motion of the water. During the two days
which we passed in this anchoring-place, the thermometer
varied from eight to five degrees. On the 15th, at
noon, we observed 53° 20′ of latitude there; and that
day we employed our people in cutting wood; the calm
not permitting us then to set sail.

Nautical observations.

Towards night the clouds seemed to go to westward,
and announced us a favourable wind. We hove a-peek
upon our anchor; and, actually, on the 16th, at four
o’clock in the morning, the breeze blowing from the
point whence we expected it, we set sail. The sky, indeed,
was cloudy; and, as is usual in these parts, the
east and north-east winds, accompanied with fog and
rain. We passed Point St. Anne[76] and Cape Round[77].
The former is a table-land, of a middling height; and
covers a deep bay, which is both safe and convenient
for anchoring. It is that bay, which, on account of the
unhappy fate of the colony of Philippeville, established
by the presumptuous Sarmiento, has got the name of
Port Famine. Cape Round is a high land, remarkable
on account of the figure which its name expresses; the
shores, in all this tract, are woody and steep; those of
Terra del Fuego appear cut through by several straits.
Their aspect is horrible; the mountains there are covered
with a blueish snow, as old as the creation. Between
Cape Round and Cape Forward there are four
bays, in which a vessel may anchor.

Description of a singular cape.

Two of these are separated from each other by a cape;
the angularity of which fixed our attention, and deserves
a particular description. This cape rises upwards
of a hundred and fifty feet above the level of the sea;
and consists entirely of horizontal strata, of petrified
shells. I have been in a boat to take the soundings at
the foot of this monument, which marks the great
changes our globe has undergone; and I have not been
able to reach the bottom, with a line of a hundred
fathom.

Description of Cape Forward.

The wind brought us to within a league and a half of
Cape Forward; we were then becalmed for two hours
together. I profited of this time, to go in my pinnacepinnace,
near Cape Forward, to take soundings and bearings.
This cape is the most southerly point of America,
and of all the known continents. From good observations
we have determined its south lat. to be 54° 5′ 45″.
It shews a surface with two hillocks, extending about
three quarters of a league; the eastern hillock being
higher than the western one. The sea is almost unfathomable
below the cape; however, between the two
hillocks or heads, one might anchor in a little bay
provided with a pretty considerable rivulet, in 15 fathom,
sand and gravel; but this anchorage being dangerous
in a southerly wind, ought only to serve in a case of necessity.
The whole cape is a perpendicular rock, whose
elevated summit is covered with snow. However, some
trees grow on it; the roots of which are fixed in the
crevices, and are supplied with perpetual humidity. We
landed below the cape at a little rock, where we found
it difficult to get room for four persons to stand on.
On this point, which terminates or begins a vast continent,
we hoisted the colours of our boat; and these
wild rocks resounded, for the first time, with the repeated
shouts of vive le Roi. From hence we set out for
Cape Holland, bearing W. 4° N. and accordingly the
coast begins here to run northward again.

Anchoring in Bay Françoise.

We returned on board at six o’clock in the evening;
and soon after the wind veering to S. W. I went in search
of the harbour, which M. de Gennes named the French
Bay (Baie Françoise). At half an hour past eight o’clock
we anchored there in ten fathom, sandy and gravelly
bottom; between the two points of the bay, of which
the one bore N. E. ½E. and the other S. ½W. and the
little island in the middle, N. E. As we wanted to take
in water and wood for our course across the Pacific
Ocean, and the remaining part of the straits was unknown
to me; being in my first voyage, come no further
than near Bay Françoise, I resolved to take in those
necessaries here; especially as M. de Gennes represents
it very safe and convenient for this purpose: accordingly
that very evening we hoisted all our boats out.
|Advice with regard to this harbour.| During night the wind veered all round the compass;
blowing in very violent squalls; the sea grew high, and
broke round us upon a sand, which seemed to ly all
round the bottom of the bay. The frequent turns,
which the changes of the wind caused our ship to make
round her anchor, gave us room to fear that the cable
might be foul of it; and we passed the night under continual
apprehensions.

The Etoile lying more towards the offing than we
did, was not so much molested. At half past two in
the morning, I sent the little boat to sound the mouth
of the river, to which M. de Gennes has given his
name. It was low water; and the boat did not get into
the river, without running a-ground upon a sand at its
mouth; at the same time they found, that our large
boats could only get up at high-water; and thus could
hardly make above one trip a day. This difficulty of
watering, together with the anchorage not appearing safe
to me, made me resolve to bring the ships into a little
bay, a league to the eastward of this. I had there, without
difficulty, in 1765, taken a loading of wood for the
Malouines, and the crew of the ship had given it my
name. I wanted previously to go and be sure, whether
the crews of both ships could conveniently water there.
I found, that besides the rivulet, which falls into the
bottom of the bay itself; and which might be adapted
for the daily use, and for washing, the two adjoining
bays had each a rivulet proper to furnish us easily with
as much water as we wanted; and without having
above half a mile to fetch it.

In consequence of this, we sailed on the 17th, at two
o’clock in the afternoon, with our fore and mizen-top-sails.
We passed without the little isle, in Bay Françoise;
and, afterwards, we entered into a very narrow
pass, in which there is deep water, between the north
point of this bay and a high island, about half a quarter
of a league long. This pass leads to the entrance of
Bougainville’s bay; which is, moreover, covered by two
other little isles; the most considerable of which, has
deserved the name of Isle of the Observatory, (Islot de
l’Observatoire)[78].

The bay is two hundred toises[79] long, and fifty deep;
high mountains surround it, and secure it against all
winds; and the sea there is always as smooth as in a
bason.

We anchor in Bay Bougainville.

We anchored at three o’clock in the entrance of the
bay, in twenty-eight fathom of water; and we immediately
sent our tow-lines on shore, in order to warp into
the bottom of the bay. The Etoile having let go her
off anchor in too great a depth of water, drove upon the
Isle of the Observatory; and before she could haul-tight
the warps which she had sent a-shore, to steady her, her
stern came within a few feet of this little isle, though she
had still thirty fathom of water. The N. E. side of this
isle is not so steep. We spent the rest of the day in mooring,
with the head towards the offing, having one anchor
a-head in twenty-three fathom oozy sand; a kedge-anchor
a-stern, almost close to the shore; and two hawsers
fastened to the trees on the larboard-side; and two on
board the Etoile, which was moored as we were. Near
the rivulet we found two huts, made of branches, which
seemed to have been abandoned long ago. In 1765 I
got one of bark constructed there, in which I left some
presents for the Indians, which chance might conduct
thither; and at the top of it I placed a white flag: we
found the hut destroyed; the flag, with the presents, being
carried off.

On the 18th, in the morning, I established a camp
on shore, in order to guard the workmen, and the various
effects which we landed; we likewise sent all our
casks on shore, to refit them and prepare them with sulphur;
we made pools of water for the use of those who
were employed in washing, and hauled our long-boat
a-shore, because she wanted a repair. We passed the
remainder of December in this bay, where we provided
ourselves with wood; and even with planks at our
ease. Every thing facilitated this work: the roads were
ready made through the woods; and there were more
trees cut down than we wanted, which was the work of
the Eagle’s crew in 1765. Here we likewise heeled
ship, boot-topped and mounted eighteen guns. The
Etoile had the good fortune to stop her leak; which,
since her departure from Montevideo, was grown as
considerable as before her repair at the Encenada. By
bringing her by the stern, and taking off part of the
sheathing forward, it appeared that the water entered at
the scarsing of her stern. This was remedied; and it
was during the whole voyage, a great comfort to the
crew of that vessel, who were almost worn out by the
continual exercise of pumping.

Observations astronomical and meteorological.

M. Verron, in the first days, brought his instruments
upon the Isle of the Observatory; but past most of his
nights there in vain. The sky of this country, which
is very bad for astronomers, prevented his making any
observation for the longitude; he could only determine
by three observations with the quadrant, that the
south latitude of the little isle is 53° 50′ 25″. He has
likewise determined the flowing of the tide in the entrance
to the bay, at 00h 59′. The water never rose
here above ten feet. During our stay here the thermometer
was generally between 8° and 9°, it fell once to
5°, and the highest it ever rose to was 12½°. The sun
then appeared without clouds, and its rays, which are
but little known here, melted part of the snow that lay
on the mountains of the continent. M. de Commerçon,
accompanied by the prince of Nassau, profited of such
days for botanizing. He had obstacles of every kind to
surmount, yet this wild soil had the merit of being new
to him, and the straits of Magalhaens have filled his
herbals with a great number of unknown and interesting
plants. |Description of this part of the straits.| We were not so successful in hunting and
fishing, by which we never got any thing, and the only
quadruped we saw here, is a fox, almost like an European
one, which was killed amidst the workmen.

We likewise made several attempts to survey the
neighbouring coasts of the continent, and of Terra del
Fuego; the first was fruitless. I set out on the 22d
at three o’clock in the morning with Mess. de Bournand
and du Bouchage, intending to go as far as Cape Holland,
and to visit the harbours that might be found on that
part of the coast. When we set out it was calm and
very fine weather. An hour afterwards, a light breeze
at N. W. sprung up, but immediately after, the wind
shifted to S. W. and blew very fresh. We strove against
it for three hours together, under the lee of the shore,
and with some difficulty got into the mouth of a little
river, which falls into a sandy creek, covered by the
eastern head of Cape Forward. We put in here, hoping
that the foul weather would not last long. This hope
served only to wet us thoroughly by the rain, and to
make us quite chilled with cold. We made us a hut
of branches of trees in the woods, in order to pass the
night there a little more under shelter. These huts
serve as palaces to the natives of these climates; but we
had not yet learnt their custom of living in them. The
cold and wet drove us from our lodging, and we were
obliged to have recourse to a great fire, which we took
care to keep up, endeavouring to shelter us against the
rain, by spreading the sail over us which belonged to
our little boat. The night was dreadful, wind and rain
encreased, and we could do nothing else but return at
break of day. We arrived on board our frigate at
eight of the clock in the morning, happy to have been
able to take shelter there; for the weather became so
much worse soon after, that we could not have thought
of coming back again. During two days there was
a real tempest, and the mountains were all covered with
snow again. However, this was the very middle of
summer, and the sun was near eighteen hours above
the horizon.

Discovery of several ports on Terra del Fuego.

Some days after I undertook a new course, more successfully,
for visiting part of Terra del Fuego, and to
look for a port there, opposite Cape Forward; I then
intended to cross the straits to Cape Holland, and to
view the coasts from thence till we came to Bay Françoise,
which was what we could not do on our first attempt.
I armed the long boat of the Boudeuse, and the Etoile’s
barge, with swivel guns and muskets, and on the 27th,
at four o’clock in the morning, I went from on board
with Messrs. de Bournand, d’Oraison, and the prince of
Nassau. We set sail at the west point of Bay Françoise,
in order to cross the straits to Terra del Fuego, where
we landed about ten o’clock, at the mouth of a little
river, in a sandy creek, which is inconvenient even for
boats. However, in a case of necessity, the boats might
go up the river at high water, where they would find
shelter. We dined on its banks, in a pleasant wood,
under the shade of which were several huts of the savages.
From this station, the western point of Bay
Françoise bore N. W. by W. ½W. and we reckoned ourselves
five leagues distant from it.

After dinner we proceeded by rowing along the coast
of Terra del Fuego; it did not blow much from the
westward, but there was a hollow sea. We crossed a
great inlet, of which we could not see the end. Its
entrance, which is about two leagues wide, is barred in
the middle by a very high island. The great number
of whales which we saw in this part, and the great
rolling sea, inclined us to imagine that this might well
be a strait leading into the sea pretty near Cape Horn.
|Meeting with savages.| Being almost come to the other side, we saw several
fires appear, and become extinct; afterwards they remained
lighted, and we distinguished some savages
upon the low point of a bay, where I intended to touch.
We went immediately to their fires, and I knew again
the same troop of savages which I had already seen on
my first voyage in the straits. We then called them
Pécherais, because that was the first word which they
pronounced when they came to us, and which they repeated
to us incessantly, as the Patagonians did their
shawa. For this reason we gave them that name again
this time. I shall hereafter have an opportunity to describe
these inhabitants of the wooded parts of the strait.
The day being upon the decline, we could not now stay
long with them. They were in number about forty,
men, women, and children; and they had ten or a
dozen canoes in a neighbouring creek. We left them
in order to cross the bay, and enter into an inlet, which,
the night coming on, prevented us from executing. We
passed the night on the banks of a pretty considerable
river, where we made a great fire, and where the sails
of our boats, which were pretty large, served us as
tents; the weather was very fine, although a little
cold.

Bay and port of Beaubassin.

The next morning we saw that this inlet was actually
a port, and we took the soundings of it, and of the bay.
|Its description.| The anchorage is very good in the bay, from forty to
twelve fathoms, bottom of sand, small gravel and shells.
It shelters you against all dangerous winds. Its easterly
point may be known by a very large cape, which we
called the Dome. To the westward is a little isle, between
which and the shore, no ship can go out of the bay; you
come into the port by a very narrow pass, and in it
you find ten, eight, six, five, and four fathoms, oozy
bottom; you must keep in the middle, or rather come
nearer the east side, where the greatest depth is. The
beauty of this anchoring place determined us to give it
the name of bay and port of Beaubassin. If a ship waits
for a fair wind, she need anchor only in the bay. If
she wants to wood and water, or even careen, no
properer place for these operations can be thought of
than the port of Beaubassin.

I left here the chevalier de Bournand, who commanded
the long boat, in order to take down as minutely
as possible all the information relative to this important
place, and then to return to the ships. For my
part, I went on board the Etoile’s barge with Mr.
Landais, one of the officers of that store-ship, who commanded
her, and I continued my survey. We proceeded
to the westward, and first viewed an island, round
which we went, and found that a ship may anchor all
round it, in twenty-five, twenty-one, and eighteen fathoms,
sand and small gravel. On this isle there were
some savages fishing. As we went along the coast, we
reached a bay before sun-set, which affords excellent
anchorage for three or four ships. |Bay de la Cormorandiere.| I named it bay de
la Cormorandiere, on account of an apparent rock, which
is about a mile to E. S. E. of it. At the entrance of the
bay we had fifteen fathoms of water, and in the anchoring
place eight or nine; here we passed the night.

On the 29th at day break we left bay de la Cormorandiere,
and went to the westward by the assistance of
a very strong tide. We passed between two isles of unequal
size, which I named the two Sisters (les deux Soeurs).
They bear N. N. E. and S. S. W. with the middle of Cape
Forward, from which they are about three leagues
distant. A little farther we gave the name of Sugar-loaf
(Pain de sucre) to a mountain of this shape, which
is very easy to be distinguished, and bears N. N. E.
and S. S. W. with the southern point of the same cape;
and about five leagues from the Cormorandiere we discovered
a fine bay, with an amazing fine port at the
bottom of it; a remarkable water-fall in the interior
part of the port, determined me to call them Bay and Port
of the Cascade. |Bay and Port of the Cascade.| The middle of this bay bears N. E. and
S. W. with Cape Forward. The safe and convenient
anchorage, and the facility of taking in wood and water,
shew that there is nothing wanting in it.

|Description of the country.|

The cascade is formed by the waters of a little river,
which runs between several high mountains; and its fall
measures about fifty or sixty toises, (i. e. 300 or 360 feet
French measure): I have gone to the top of it. The
land is here and there covered with thickets, and has
some little plains of a short spungy moss; I have here
been in search of vestiges of men, but found none,
for the savages of this part seldom or never quit the
sea-shores, where they get their subsistence. Upon the
whole, all that part of Terra del Fuego, reckoning
from opposite Elizabeth island, seems to me, to be a mere
cluster of great, unequal, high and mountainous islands,
whose tops are covered with eternal snow. I make no
doubt but there are many channels between them into
the sea. The trees and the plants are the same here as
on the coast of Patagonia; and, the trees excepted, the
country much resembles the Malouines.

Usefulness of the three ports before described.

I here add a particular chart which I have made
of this interesting part of the coast of Terra del Fuego.
Till now, no anchoring place was known on it, and
ships were careful to avoid it. The discovery of the
three ports which I have just described on it, will facilitate
the navigation of this part of the straits of Magalhaens.
Cape Forward has always been a point very
much dreaded by navigators. It happens but too frequently,
that a contrary and boisterous wind prevents the
doubling of it, and has obliged many to put back to
Bay Famine. Now, even the prevailing winds may be
turned to account, by keeping the shore of Terra del
Fuego on board, and putting into one of the above-mentioned
anchoring places, which can be done almost
at any time, by plying in a channel where there is
never a high sea for ships. From thence all the boards
are advantageous, and if one takes care to make the
best of the tides, which here begin to have more effect
again, it will no longer be difficult to get to Port
Galant.

We passed a very disagreeable night in Port Cascade.
It was very cold, and rained without intermission. The
rain continued throughout almost the whole 30th day
of December. At five o’clock in the morning we went
out of the port, and sailed across the strait with a high
wind and a great sea, considering the little vessel we were
in. We approached the coast nearly at an equal distance
between Cape Holland and Cape Forward. It was not now
in question to view the coast, being happy enough to
run along it before the wind, and being very attentive
to the violent squalls, which forced us to have the haliards
and sheets always in hand. A false movement of
the helm was even very near oversetting the boat, as
we were crossing Bay Françoise. At last I arrived on
board the frigate, about ten o’clock in the morning.
During my absence, M. Duclos Guyot had taken on
board what we had on shore, and made every thing
ready for weighing; accordingly, we began to unmoor
in the afternoon.

Departure

from Bougainville Bay.

The 31st of December at four of the clock in the
morning we weighed, and at six o’clock we left the bay,
being towed by our boats. It was calm; at seven a
light breeze sprung up at N. E. which became more
fresh in the day; the weather was clear till noon, when
it became foggy and rainy. At half an hour past
eleven, being in the middle of the strait[80], we discovered,
and set the Cascade bearing S. E. the Sugar
Loaf S. E. by E. ½ E. Cape Forward[81] E. by N. Cape Holland[82]
W. N. W. ½ W. From noon till six in the evening
we doubled Cape Holland. |Anchorage in Fortescue Bay.| It blew a light breeze,
which abating in the evening, and the sky being covered,
I resolved to anchor in the road of Port Galant,
where we anchored in sixteen fathoms, coarse
gravel, sand and small coral; Cape Galant bearing S. W.
3° W[83]. We had soon reason to congratulate ourselves
on being in safety; for, during the night, it rained continually,
and blew hard at S. W.

1768.

January.

We began the year 1768 in this bay, called Bay
Fortescue, at the bottom of which is Port Galant[84]. The
plan of the bay and port is very exact in M. de Gennes.
We have had too much leisure to confirm it, having
been confined there for three weeks together, by such
weather as one cannot form any idea of, from the worst
winter at Paris. |Account of the obstacles we met with.| It is but just to let the reader partake
in some measure of the disagreeable circumstances on
these unlucky days, by giving the sketch of our stay in
this place.

Vestiges we found of the passage of English ships.

My first care was to send out people to view the
coast as far as Bay Elizabeth, and the isles with which the
straits of Magalhaens are full in this part. From
our anchoring-place we perceived two of these isles,
which Narborough[85] calls Charles and Monmouth. Those
which are farther off he calls the Royal Isles, and the
westermost of all, he names Rupert Island. The west
winds preventing us from making sail, we moored
with a stream-anchor. The rain did not keep our
people from going on shore, where they found vestiges
of the passage and touching of English ships; viz. some
wood, lately sawed and cut down; some spice-laurel
trees[86], lately stripped of their bark; a label of wood,
such as in marine arsenals, are generally put upon
pieces of cloth, &c. on which we very distinctly read
the words, Chatham, March, 1766; they likewise found
upon several trees, initial letters and names, with the
date of 1767.

Astronomical and nautical observations.

M. Verron, who had got all his instruments carried
upon the peninsula that forms the harbour, made an
observation there at noon, with a quadrant; and found
53° 40′ 41″ S. lat. This observation, and the bearings
of Cape Holland, taken from hence; and those of the
same cape, taken the 16th of December, upon the point
from Cape Forward, determine the distance of Port Galant
to Cape Forward, to twelve leagues. Here he likewise
observed, by the azimuth-compass, the declination of
the needle 22° 30′ 32″ N. E. and its inclination from
the elevation of the pole 11° 11′. These are the only
observations he was able to make, during almost a
whole month; the nights being as gloomy as the days.
On the third of January, there was a fine opportunity,
of determining the longitude of this bay; by means of
an eclipse of the moon, which began here at 10 hours,
30′ in the evening; but the rain, which had been continual
in the day-time, lasted likewise through the whole
night.

The 4th and 5th the weather was intolerable; we
had rain, snow, a sharp cold air, and a storm; it was
such weather as the Psalmist describes, saying, Nix, grando,
glacies, spiritus procellarum. On the third I had sent
out a boat on purpose, to endeavour to find out an anchorage
on the coast of Terra del Fuego; and they
found a very good one S. W. of the isles Charles and
Monmouth. I likewise gave them orders to observe the
direction which the tide took in that channel. With
their assistance, and the knowledge of anchoring-places,
both to the northward and southward, I would have
made sail, even though the wind should be contrary;
but it was never moderate enough for me to do it.
Upon the whole, during our stay in this part of the
straits, we observed constantly, that the tides set in as
in the part of the narrows or guts; i. e. that the flood
sets to the eastward, and the ebb to the westward.

Interview with and description of the Pecherais.

On the 6th, in the afternoon, we had some fair moments;
and the wind too seemed to blow from S. E.
we had already unmoored; but the moment we were
setting sail, the wind came back to W. N. W. in squalls,
which obliged us to moor again immediately. That
day some savages came to visit us. Four periaguas appeared
in the morning, at the point of Cape Galant;
and, after stopping there for some time, three advanced
into the bottom of the bay, whilst one made towards
our frigate. After hesitating for about half an hour,
they at last brought her along-side of us, with repeated
shouts of Pecherais. In this boat were a man, a woman,
and two children. The woman remained to take care
of the periagua; and the man alone came on board,
with much confidence, and with an air of gaiety. Two
other periaguasperiaguas followed the example of the first; and
the men came on board the frigate with their children.
Here they were soon very happy and content. We made
them sing, and dance, let them hear music; and, above
all, gave them to eat, which they did with much appetite.
They found every thing good; whether bread,
salt meat, or fat, they devoured what was offered to
them. We found it rather difficult to get rid of these
troublesome and disgusting guests; and we could not
determine them to return to their periaguas, till we sent
pieces of salt flesh down into them, before their faces.
They shewed no surprise, neither at the sight of the
ships, nor at the appearance of various objects, that
offered themselves to their eyes; this certainly shews,
that in order to be capable of being surprised at the work
of art, one must have some fundamental ideas of it.
These unpolished men, considered the master-pieces of
human industry, in the same light as the laws of nature
and its phenomena. We saw them often on board,
and on shore, during several days which they stayed in
Port Galant.

These savages are short, ugly, meagre, and have an
insupportable stench about them. They are almost
naked; having no other dress than wretched seal-skins,
too little for them to wrap themselves in; these skins
serve them equally as roofs to their huts, and as sails to
their periaguas. They have likewise some guanaco-skins;
but they are in small number. Their women
are hideous, and seemed little regarded by the men.
They are obliged to steer their periaguas, and to keep
them in repair; often swimming to them, notwithstanding
the cold, through the sea-weeds, which serve as a
harbour to these periaguas, at a pretty distance from the
shore, and scooping out the water that may have got
into them. On the shore they gather wood and shells,
without the men partaking in any thing of their labour;
nor are those women, who have children at their
breast, exempted from their task. They carry their
children on their backs, folded in the skins, which serve
them as dresses.

Their periaguas are made of bark, ill connected with
rushes, and caulked with moss in the seams. In the
middle of each is a little hearth of sand, where they always
keep up some fire. Their arms are bows and arrows,
made of the wood of a holly-leaved berberry-bush,
which is common in the straits; the bow-string
is made of a gut, and the arrows are armed with points
of stone, cut with sufficient skill; but these weapons are
made use of, rather against game, than against enemies;
for they are as weak as the arms, which are destined to
manage them. We likewise saw amongst them, some
bones of fish, about a foot long, sharp at the end, and
toothed along one side. This is, perhaps, a dagger; or
rather, as I think, an instrument for fishing: they fix it
to a long pole, and use it as a harpoon. These Indians,
men, women, and children, live promiscuously in
their huts, in the middle of which they light a fire.
They live chiefly on shell-fish; however, they have likewise
dogs, and nooses, or springes, made of whalebone.
I have observed, that they had all of them bad
teeth; and, I believe, we must attribute that to their
custom of eating the shell-fish boiling hot, though half
raw.

Upon the whole, they seem to be good people; but
they are so weak, that one is almost tempted to think
the worse of them on that account. We thought we observed
that they were superstitious and believed in evil
genii; and, among them, the same persons, who conciliate
the influence of those spirits, are their physicians and priests.
Of all the savages I ever saw, the Pecherais are those
who are most deprived of every convenience; they are
exactly, in what may be called, a state of nature; and,
indeed, if any pity is due to the fate of a man, who
is his own master, has no duties or business to attend,
is content with what he has, because he knows no better,
I should pity these men; who, besides being deprived
of what renders life convenient, must suffer the
extreme roughness of the most dreadful climate in the
world. These Pecherais, likewise, are the least numerous
society of men I have met with in any part of the
world; however, as will appear in the sequel, there are
quacks among them: but as soon as more than one family
is together, (by family, I understand father, mother,
and children) their interests become complicated,
and the individuals want to govern, either by force or
by imposture. The name of family then changes into
that of society; and though it were established amidst
the woods, and composed only of cousins-german, a
skilful observer would there discover the origin of all the
vices, to which men, collected into whole nations, have,
by growing more civilized, given names; vices that
caused the origin, progress, and ruin of the greatest empires.
Hence it follows, by the same principle, that in
civilized societies, some virtues spring up, of which
those who border on a state of nature are not susceptible.

The 7th and 8th the weather was so bad, that we
could not by any means go from on board; in the night
we drove, and were obliged to let go our sheet-anchor.
At some intervals the snow lay four inches deep on the
deck; and, at day-break, we saw that all the ground
was covered with it, except the flat lands, the wetness of
which melted the snow. The thermometer was about 5°
and 4°; but fell to two degrees below the freezing-point.
The weather was bad on the ninth in the afternoon.
The Pecherais set out in order to come on board us. They
had even spent much time at their toilet; I mean, they had
painted their bodies all over, with red and white spots:
but seeing our boats go from the ships, towards their
huts, they followed them; but one periagua came on
board the Etoile. She stayed but a short time there,
and joined the others; who were very much the friends
of our people. The women were, however, all retired
into one hut; and the savages seemed uneasy, whenever
one of our men attempted to go in. They invited them
rather to come into the other huts, where they presented
our gentlemen with muscles, which they sucked before
they gave them away. They got some little presents,
which they gladly accepted. They sung, danced, and
appeared more gay, than one might expect from savages,
whose outward behaviour is commonly serious.

Unlucky accident,

which befalls one of them.

Their joy was but of very short duration. One of
their children, about twelve years old, the only one in
the whole troop whose figure engaged our attention,
was all at once seized with spitting of blood, and violent
convulsions. The poor creature had been on board the
Etoile, where the people had given him bits of glass
not foreseeing the unhappy effect, which this present
might have. These savages have a custom of putting
pieces of talc into their throat and nostrils. Perhaps
their superstition combines some powers with this kind
of talisman; or, perhaps, they look on it as a preservative
against some sickness they are subject to. The
child, probably, had made the same use of this glass.
His lips, gums, and palate, were cut in several places,
and he bled continually.

This accident spread consternation and mistrust
amongst them.them. They certainly suspected us of some
bad action; for the first thing their juggler did, was to
strip the child immediately of a linen jacket, which had
been given him. He wanted to return it to the French;
and upon their refusing it, he threw it at their feet.
However, another savage, who, doubtless, loved clothes
more than he feared enchantments, took it up immediately.

The juggler first laid the child down upon his back,
in one of the huts; and, kneeling down between his
legs, he bent himself upon him, and with his head and
hands pressed the child’s belly as much as he could, crying
out continually, without our being able to distinguish
any articulate sounds in his cries. From time to
time he got up, and seeming to hold the disease in his
joined hands, he opened them all at once into the air,
blowing as if he wanted to drive away some evil spirit.
During this ceremony, an old woman in tears, howled
in the sick child’s ears, enough to make him deaf. This
poor wretch seemed to suffer as much from the remedy,
as from the hurt he had received. The juggler gave
him some respite, and went to fetch his habit of ceremony;
after which, having his hair powdered, and
his head adorned with two white wings, like those on
Mercury’s cap, he began his rites again, with more confidence,
but with no better success. The child then appearing
to be worse, our chaplain administeredadministered baptism to
him by stealth.

The officers returned on board, and told me what
had happened on shore. I went thither immediately
with M. de la Porte, our surgeon, who brought some
milk and gruel with him. When we arrived, the patient
was out of the hut; the juggler, who had now got a
companion in the same dress, had begun again with his
his operation on the belly, thighs, and back of the
child. It was a pity to see them torment the poor
creature, who suffered without complaining. His body
was already bruised all over; and the doctors still continued
to apply their barbarous remedy, with abundance
of conjurations. The grief of the parents, their tears,
the part which the whole troop took in this accident,
and which broke out in the most expressive signs, afforded
us a most affecting scene. The savages certainly perceived
that we partook of their distress; at least they
seemed to be less mistrustful. They suffered us to come
near the patient; and our surgeon examined his bloody
mouth, which his father and another Pecherais sucked
alternately. We had much trouble to persuade them
to use milk; we were obliged to taste it before them several
times; and, notwithstanding the invincible objection
of their jugglers, the father at last resolved to let his
son drink it; he even accepted a pot-full of gruel. The
jugglers were jealous of our surgeon; whom, however,
they seemed at last to acknowledge as an able juggler.
They even opened for him a leather bag, which they
always wear hanging by their side; and which contains
their feathered cap, some white powder, some talc, and
other instruments of their art; but he had hardly looked
into it, when they shut it again. We likewise observed,
that whilst one of the jugglers was conjuring
the distemper of the patient, the other seemed to be busied
solely in preventing, by his enchantments, the effect
of the bad luck, which they suspected we had brought
upon them.

We returned on board, towards night, and the child
seemed to suffer less; however, he was plagued with
almost continual puking, which gave us room to fear
that some glass was got down into his stomach. We
had afterwards sufficient reason to believe our conjectures
had been true; for about two o’clock in the morning,
we on board heard repeated howls; and, at break of
day, though the weather was very dreadful, the savages
went off. They, doubtless, fled from a place defiled by
death, and by unlucky strangers, who they thought
were come merely to destroy them. They were not able
to double the westermost point of the bay: in a more
moderate interval they set sail again; a violent squall
carried them out into the offing, and dispersed their
feeble vessels. How desirous they were of getting away
from us! They left one of their periaguas, which wanted
a repair on the shore, Satis est gentem effugisse nefandam.
They are gone away, considering us as mischievous beings:
but who would not pardon their resentment on
this occasion? and, indeed, how great is the loss of a youth,
who has escaped from all the dangers of childhood, to
a body of men so very inconsiderable in number!

Continuation of bad weather.

The wind blew east with great violence, and almost
without intermission, till the 13th, when the weather
was mild enough in day-time; and we had even conceived
hopes of weighing in the afternoon. The night
between the 13th and 14th was calm. At half an hour
past two in the morning we had unmoored, and hove a-peak.
At six o’clock we were obliged to moor again,
and the day was dreadful. The 15th, the sun shone
almost the whole day; but the wind was too strong for
us to leave the harbour.

Danger which the frigate is exposed to.

The 16th, in the morning, it was almost a calm;
then came a breeze from the north, and we weighed,
with the tide in our favour: it was then ebbing, and set
to the westward. The winds soon shifted to W. and
W. S. W. and we could never gain the Isle Rupert, with
the favourable tide. The frigate sailed very ill; drove
to leeward beyond measure; and the Etoile had an incredible
advantage over us. We plyed all day between
Rupert island, and a head-land of the continent, which
we called the Point of the Passage, in order to wait for
the ebb; with which I hoped either to gain the anchoring-place
of Bay Dauphine, upon the isle of Louis
le Grand, or that of Elizabeth bay[87]. But as we lost
ground by plying, I sent a boat to sound to the S. E. of
Rupert’s-island, intending to anchor there, till the tide
became favourable. They made signal of an anchoring-place,
and came to a grapnel there; but we were
already too much fallen to leeward of it. We made one
board in-shore, to endeavour to gain it on the other
tack; the frigate missed stays twice; and it became necessary
to wear; but at the very moment when, by the
manœuvres, and by the help of our boats, she began to
wear, the force of the tide made her come to the wind
again; a strong current had already carried us within
half a cable’s length of the shore. We let go our anchor
in eight fathom: the anchor, falling upon rocks,
came home, and our proximity to the shore did not allow
us to veer away cable. We had now no more than
three fathom and a half of water a-stern; and were only
thrice the length of the ship from the shore, when a little
breeze sprung up from thence, we immediately filled
our sails, and the frigate fell to leeward: all our boats,
and those of the Etoile, which came to our assistance,
were a-head, towing her. We veered away our cable,
upon which we had put a buoy; and near half of it
was out, when it got foul between decks, and stopt the
frigate, which then ran the greatest danger. We cut
the cable, and by the prompt execution of this manœuvre,
we saved the ship. The breeze at length freshened;
and, after having made two or three unprofitable
boards, I returned to Port Galant, where we anchored
again in twenty fathom oozy bottom. Our boats, which
I left to weigh our anchor, returned towards night with
it and the cable. Thus this appearance of fine weather
served only to give us cruel alarms.

Violent hurricane.

The day following was more stormy than all the
preceding ones. The wind raised a mountainous sea in
the channel; and we often saw several waves run in
contrary directions. The storm appeared to abate towards
ten o’clock; but at noon a clap of thunder, the
only one we ever heard in this strait, was as it were the
signal at which the wind again began to blow with
more violence than in the morning. We dragged our
anchor, and were obliged to let go our sheet-anchor,
and strike our lower-yards and top-masts. Notwithstanding
this, the shrubs and plants were now in flower,
and the trees afforded a very brilliant verdure, which
however was not sufficient to dispel that sadness which
the repeated sight of this unlucky spot had cast over us.
The most lively temper would be overcome in this dreadful
climate, which is shunned by animals of every element,
and where a handful of people lead a languid
life, after having been rendered still more unfortunate
by their intercourse with us.

Assertion concerning the channel of Sainte Barbe discussed.

On the 18th and 19th there were some intervals between
the bad weather: we weighed our sheet anchor,
squared our yards, and set up our top-masts; and I sent the
Etoile’s barge, which was in so good a condition as to be
able to go out in almost any weather, to view the channel
of Sainte Barbe. According to the extract M. Frezier gives
of the Journal of M. Marcant, who discovered and passed
through it, this channel must bear S. W. and S. W. by
S. from Bay Elizabeth. The barge returned on the 20th,
and M. Landais, who commanded it, informed me, that
having followed the track and marks taken notice of by
M. Marcant, he had not found the true mouth, but
only a narrow channel, closed by shoals of ice and the
land, which it is the more dangerous to follow, as it
has not a single good anchoring place, and as it is
crossed in the middle by a sand covered with muscles.
He then went all round the isle of Louis le Grand to the
southward, and re-entered the channel of Magalhaens,
without having found any other. He only saw a fine
bay on the coast of Terra del Fuego, which is certainly
the same with that which Beauchesne calls Nativity Bay.
Upon the whole, by going S. W. and S. W. by S. from
Bay Elizabeth, as Frezier says that Marcant did, you
must cut through the middle of the isle of Louis le
Grand.

|It is inhabited,

notwithstanding its small size.|

This information gave me room to believe that the
channel of Sainte Barbe was opposite the very bay
where we now lay. From the top of the mountains
which surround Port Galant, we had often discovered
southward of the isles Charles and Monmouth, a vast
channel, full of little islands, and terminated by no
land to the southward; but, as at the same time we
perceived another inlet southward of the isle of Louis
le Grand, we took that for the channel of St. Barbe, as
being more conformable to Marcant’s account. As soon
as we were sure that this inlet was no more than a
deep bay, we no longer doubted that the channel of
Sainte Barbe was opposite Port Galant, southward of
Charles and Monmouth Islands. Indeed, reading over
again the passage in Frezier, and comparing it with his
chart of the strait, we saw that Frezier, according to
Marcant’s report, places Elizabeth Bay, from whence the
latter set sail, in order to enter into his channel, about
ten or twelve leagues from Cape Forward. Marcant
therefore must have mistaken Bay De Cordes for Bay
Elizabeth, the former lying actually eleven leagues from
Cape Forward, being a league eastward of Port Galant:
setting sail from this bay, and standing S. E. and S. E.
by S. he came along the westermost point of Charles and
Monmouth isles, the whole of which he took for the
isle of Louis le Grand; an error into which every good
navigator may easily fall, unless he is well provided with
good directions: and then he stood into the channel
full of isles, of which we had a prospect from the top
of the mountains.

Utility which would accrue from the knowledge of

the channel of Sainte Barbe.

The perfect knowledge of the channel of Sainte
Barbe would be so much the more interesting, as it
would considerably shorten the passing of the straits of
Magalhaens. It does not take much time to come to
Port Galant; the greatest difficulty before you come
there, being to double Cape Forward, which is now
rendered pretty easy, by the discovery of three ports
upon Terra del Fuego: when you are once got to Port
Galant, should the winds prevent your taking the ordinary
channel, if they be ever so little upon the northerly
points, the channel is open to you, opposite to this port;
in twenty-four hours you can then be in the South Seas.
I intended to have sent two barges into this channel
which I firmly believe to be that of Sainte Barbe; they
would have completely solved this problem, but the bad
weather prevented their going out.

Exceeding violent squall.

The 21st, 22d, and 23d, squalls, snow, and rain,
were continual. In the night between the 21st and
22d, there was a calm interval; it seemed that the
wind afforded us that momentary repose, only in order
to fall harder upon us afterwards. A dreadful hurricane
came suddenly from S. S. W. and blew with such
fury as to astonish the oldest seamen. Both our ships
had their anchors come home, and were obliged to let
go their sheet-anchor, lower the lower yards, and hand
the top-masts: our mizen was carried away in the
brails. Happily this hurricane did not last long. On
the 24th the storm abated, we got calm weather and
sun-shine, and put ourselves in a condition to proceed.
Since our re-entering Port Galant, we took several ton
weight of ballast, and altered our stowage, endeavouring
by this means to make the frigate sail well again;
and we succeeded in part. Upon the whole, whenever
it is necessary to navigate in the midst of currents, it will
always be found very difficult to manage such long
vessels as our frigates generally are.

We leave Bay Fortescue.

On the 25th, at one o’clock in the morning, we unmoored,
and hove a peek; at three o’clock we weighed,
and were towed by our boats; the breeze was northerly;
at half past five it settled in the east, and we set all
our top-gallant and studding-sails, which are very
seldom made use of here. We kept the middle of the
strait, following its windings, for which Narborough
justly calls it Crooked Reach. Between the Royal Isles
and the continent, the strait is about two leagues wide;
the channel between Rupert Isle and Point Passage, is
not above a league broad; then there is the breadth of
a league and a half between the isle of Louis le Grand
and Bay Elizabeth, on the easterly point of which, there
is a ledge covered with sea weeds, extending a quarter
of a league into the sea.

Description of the strait from Cape Galant to the open sea.

From Bay Elizabeth the coast runs W. N. W. for about
two leagues, till you come to the river which Narborough
calls Bachelor, and Beauchesne, du Massacre; at the
mouth of which, is an anchoring-place. This river is
easily known; it comes from a deep valley; on the
west, it has a high mountain; its westerly point is low,
wooded, and the coast sandy. From the river Bachelor,
to the entrance of the false strait or St. Jerom’s channel,
I reckon three leagues, and the bearing is N. W. by W.
The entrance of this channel seems to be half a league
broad, and in the bottom of it, the lands are seen
closing in to the northward. When you are opposite
the river du Massacre, or Bachelor, you can only see
this false strait, and it is very easy to take it for the
true one, which happened even to us, because the coast
then runs W. by S. and W. S. W. till Cape Quade, which
stretching very far, seems to close in with the westerly
point of the isle of Louis le Grand, and leave no outlet.
Upon the whole, the safest way not to miss the
true channel, is to keep the coast of Louis le Grand
island on board, which may be done without any
danger. The distance of St. Jerom’s channel to Cape
Quade, is about four leagues, and this cape bears E. 9°E. 9°
N. and W. 9° S. with the westerly point of the isle of
Louis le Grand.

That island is about four leagues long, its north
side runs W. N. W. as far as Bay Dauphine, the depth of
which, is about two miles, and the breadth at the
entrance, half a league; it then runs W. to its
most westerly extremity, called Cape St. Louis. As,
after finding out our error concerning the false strait,
we run within a mile of the shore of Louis le Grand
island, we distinctly saw Port Phelippeaux, which appeared
to be a very convenient and well situated creek.
At noon Cape Quade bore W. 13° S. two leagues distant,
and Cape St. Louis, E. by N. about two leagues and a
half off. The fair weather continued all day, and we
bore away with all our sails set.

From Cape Quade the strait runs W. N. W. and N.
W. by W. without any considerable turnings, from
which it has got the name of Long-Lane, or Long-Reach,
(Longue Rue). The figure of Cape Quade is remarkable.
It consists of craggy rocks, of which, those
forming its highest summits, do not look unlike ancient
ruins. As far as this cape, the coasts are every
where wooded, and the verdure of the trees softens the
aspect of the frozen tops of the mountains. Having
doubled Cape Quade, the nature of the country is quite
altered. The strait is inclosed on both sides by barren
rocks, on which there is no appearance of any soil.
Their high summits are always covered with snow, and
the deep vallies are filled with immense masses of ice,
the colour of which bears the mark of antiquity. Narborough,
struck with this horrid aspect, called this part,
Desolation of the South, nor can any thing more dreadful
be imagined.

Being opposite Cape Quade, the coast of Terra del
Fuego seems terminated by an advanced cape, which is
Cape Monday, and which I reckon is about fifteen
leagues from Cape Quade. On the coast of the mainland,
are three capes, to which we gave names. The
first, which from its figure, we called Cap Fendu, or
Split Cape, is about five leagues from Cape Quade, between
two fine bays, in which the anchorage is safe,
and the bottom as good as the sheltered situation. The
other two capes received the names of our ships, Cap
de l’Etoile, three leagues west of Cap Fendu, and Cap
de la Boudeuse, in the same situation, and about the
same distance from the Cape of the Etoile. All these
lands are high and steep; both coasts appear clear, and
seem to have good anchoring places, but happily, the
wind being fair for our course, did not give us time to
sound them. The strait in this part, called Longue Rue,
is about two leagues broad; it grows more narrow
towards Cape Monday, where it is not above four
miles broad.

Dangerous night.

At nine o’clock in the evening, we were about three
leagues E. by S. and E. S. E. off Cape Monday. It
always blew very fresh from east, and the weather being
fine, I resolved to continue my course during the night,
making little sail. We handed the studding sails, and
close-reefed the top-sails. Towards ten o’clock at night
the weather became foggy, and the wind encreased so
much, that we were obliged to haul our boats on board.
It rained much, and the weather became so black at
eleven, that we lost all sight of land. About half an
hour after, reckoning myself a-breast of Cape Monday,
I made signal to bring-to on the star-board tack, and
thus we passed the rest of the night, filling or backing,
according as we reckoned ourselves to be too near one
or the other shore. This night we have been in one of
the most critical situations during the whole voyage.

At half an hour past three, by the dawn of day, we
had sight of the land, and I gave orders to fill. We
stood W. by N. till eight o’clock, and from eight till
noon, between W. by N. and W. N. W. The wind was
always east, a little breeze, and very misty. From time
to time we saw some parts of the coast, but often we
entirely lost sight of it. At last, at noon, we saw Cape
Pillar, and the Evangelists. The latter could only be
seen from the mast-head. As we advanced towards the
side of Cape Pillar, we discovered, with joy, an immense
horizon, no longer bounded by lands, and a great sea
from the west, which announced a vast ocean to us.
The wind did not continue E. it shifted to W. S. W.
and we ran N. W. till half an hour past two, when Cape
Victory bore N. W. and Cape Pillar, S. 3° W.

End of the strait, and description of that part.

After passing Cape Monday, the north coast bends like
a bow, and the strait opens to four, five, and six leagues
in breadth. I reckon about sixteen leagues from Cape
Monday to Cape Pillar, which terminates the south
coast of the straits. The direction of the channel between
these two capes, is W. by N. The southern coast
is here high and steep, the northern one is bordered
with islands and rocks, which make it dangerous to
come near it: it is more prudent to keep the south coast
on board. I can say no more concerning these last
lands: I have hardly seen them, except at some short
intervals, when the fogs allowed our perceiving but
small parts of them. The last land you see upon the
north coast, is Cape Victory (Cap des Victoires), which
seems to be of middling height, as is Cape Deseado
(Desiré), which is without the straits, upon Terra del
Fuego, about two leagues S. W. of Cape Pillar. The
coast between these two capes is bounded for near a
league into the sea, by several little isles or breakers,
known by the name of the Twelve Apostles.

Cape Pillar is a very high land, or rather a great
mass of rocks, which terminates in two great cliffs,
formed in the shape of towers, inclining to N. W. and
making the extremity of the cape. About six or seven
leagues N. W. of this cape, you see four little isles,
called the Evangelists; three of them are low, the
fourth, which looks like a hay-stack, is at some distance
from the rest. They ly S. S. W. about four or five
leagues off Cape Victory. In order to come out of the
strait, it is indifferent whether you leave them to the
south or northward; in order to go in, I would advise
that they should be left to the northward. It is then
likewise necessary to range along the southern coast;
the northern one is bordered with little isles, and seems
cut by large bays, which might occasion dangerous
mistakes. From two o’clock in the afternoon, the winds
were variable, between W. S. W. and W. N. W. and
blew very fresh; we plyed till sun-setting, with all our
sails set, in order to double the Twelve Apostles. |Departure taken from the strait of Magalhaens.| We
were for a long while afraid we should not be able to
do it, but be forced to pass the night still in the straits,
by which means we might have been obliged to stay
there more than one day. But about six o’clock in the
evening we gave over plying; at seven, Cape Pillar was
doubled, and at eight we were quite clear of the land,
and advancing, all sails set, and with a fine northerly
wind, into the westerly ocean. We then laid down the
bearings whence I took my departure, in 52° 50′ S. lat.
and 79° 9′ W. long, from Paris.

Thus, after constant bad and contrary weather at
Port Galant, for twenty-six days together, thirty-six
hours of fair wind, such as we never expected, were
sufficient to bring us into the Pacific Ocean; an example,
which I believe is the only one, of a navigation without
anchoring from Port Galant to the open sea.

General observations on this navigation.

I reckon the whole length of the strait, from Cape
Virgin (Mary) to Cape Pillar, at about one hundred
and fourteen leagues. We employed fifty-two days to
make them. I must repeat here, that from Cape Virgin
to Cape Noir, we have constantly found the flood tide
to set to the eastward, and the ebb to the westward,
and that the tides are very strong; that they are not
by much so rapid from Cape Noir to Port Galant, and
that their direction is irregular there; that lastly, from
Port Galant to Cape Quade, the tides are violent; that
we have not found them very considerable from this
cape to Cape Pillar, but that in all this part from
Port Galant, the water is subject to the same laws
which put them in motion from Cape Virgin; viz.
that the flood runs towards the easterly, and the ebb
towards the westerly seas. I must at the same time
mention, that this assertion concerning the direction
of the tides in the strait of Magalhaens, is absolutely
contrary to what other navigators say they have observed
there on this head. However, it would not be
well if every one gave another account.

Upon the whole, how often have we regretted
that we had not got the Journals of Narborough
and Beauchesne, such as they came from their own
hands, and that we were obliged to consult disfigured
extracts of them: besides the affectation of the authors
of such extracts, of curtailing every thing which is
useful merely in navigation; likewise, when some
details escape them that have a relation to that
science, their ignorance of the sea-phrases makes
them mistake necessary and usual expressions for vicious
words, and they replace them by absurdities. All
their aim is to compile a work agreeable to the effeminate
people of both sexes, and their labour ends in
composing a book that tires every body’s patience, and
is useful to nobody[88].

Conclusions drawn from hence.

Notwithstanding the difficulties which we have
met with in our passage of the strait of Magalhaens,
I would always advise to prefer this course
to that of doubling Cape Horn, from the month of
September to the end of March. During the other
months of the year, when the nights are sixteen,
seventeen, and eighteen hours long, I would pass
through the open sea. The wind a-head, and a
high sea, are not dangerous; whereas, it is not safe
to be under a necessity of sailing blindfold between
the shores. Certainly there will be some obstacles
in passing the straits, but this retardment is not entirely
time lost. There is water, wood, and shells
in abundance, sometimes there are likewise very good
fish; and I make no doubt but the scurvy would
make more havock among a crew, who should
come into the South Seas by the way of Cape Horn,
than among those who should enter the same Seas
through the straits of Magalhaens: when we left it,
we had no sick person on board.

 END OF THE FIRST PART.

 A

 VOYAGE

 ROUND THE

 WORLD.

 PART the SECOND.

 From our entrance into the Western Sea, to our return

 to France.

 Et nos jam tertia portat

 Omnibus errantes terris etet fluctibus æstas.

 Virg. Lib. I.

CHAP. I.

The run from the straits of Magalhaens to our arrival at the
Isle of Taiti; discoveries which precede it.

January. 1768.

Direction of our track, after leaving the strait.

From our entrance into the Western Sea, after
some days of variable winds, between S. W. and
N. W. we soon got S. and S. S. E. winds. I did not expect
to meet with them so soon; the west winds generally
last to about 30°; and I intended to go to the isle
of Juan Fernandez, in order to make good astronomicalastronomical
observations there. I intended by this means to fix a sure
point of departure, in order to cross this immense ocean
the extent of which is differently laid down, by differently
navigators. The early meeting with the S. and
S. E. winds, obliged me to lay aside this scheme of
putting in there, which would have prolonged my
voyage.

Observation on the position of the coasts of Chili.

During the first days, I stood as near west as possible;
as well to keep my wind, as to get off from the coast;
the bearings of which are not laid down with any certainty
in the charts: however, as the winds were then
always in the western board, we should have fallen in
with the land, if the charts of Don George Juan, and
Don Antonio de Ulloa had been exact. These Spanish
officers have corrected the old maps of North America[89];
they make the coast run N. E. and S. E. between Cape
Corso and Chiloe; and that upon conjectures, which
they have certainly thought well-founded. This correction
happily deserves another; it was not a very comfortable
one for those navigators, who after coming
out of the strait, endeavour to get to the northward,
with winds which constantly vary from S. W. to N.
W. by W. Sir John Narborough, after leaving the
straits of Magalhaens, in 1669, run along the coast of
Chili, examining all the inlets and creeks, as far as
the river of Baldivia, into which he entered; he says
expressly, that the course from Cape Desire to Baldivia
is N. 5° E. This is something more certain than the
conjectural assertion of Don George and Don Antonio.
If, upon the whole, their conjecture had been true, by
the course which we were obliged to take we must
have fallen in with the land.

Order of sailing of the Boudeuse and Etoile.

When we were got into the Pacific Ocean, I agreed
with the commander of the Etoile, that, in order to
discover a greater space of the sea, he should go every
morning southward, as far from me as the weather
would allow, keeping within sight; and that every
evening we should join; and that then he should keep
in our wake, at about half a league’s distance. By this
means, if the Boudeuse had met with any sudden danger,
the Etoile was enabled to give us all the assistance
which the case might require. This order of sailing
has been followed throughout the whole voyage.

Loss of a sailor fallen into the sea.

On the 30th of January, a sailor fell into the sea; our
efforts were useless; and we were unable to save him:
it blew very fresh, and we had a great sea.

Fruitless search for Davis’s land.

I directed my course for making the land, which
Davis[90], an English privateer, saw in 1686, between
27° and 28° south latitude; and which Roggewein, a
Dutchman[91], sought for in vain, in 1722. |1768. February.| I continued
to stand in search of it till the 17th of February.
|Incertitude on the latitude of Easter island.| According to M. de Bellin’s chart, I must have sailed
over this land on the 14th. I did not chuse to go in
search of Easter island, as its latitude is not laid down
with certainty. Many geographers agree in placing it
in 27° or 28° S. M. Buache, alone, puts it in 31°.
However, on the 14th, being in 27° 7′ of latitude observed,
and 104° 12′ computed west longitude, we saw
two birds very like Equerrets[92], which generally do not
go further than 60 or 80 leagues from land; we likewise
saw a tuft of that green plant, which fastens on
ships’ bottoms; and, for these reasons, I continued to
stand on the same course till the 17th. Upon the whole,
I think, from the account which Davis gives of the land
he saw, that it is no other than the isles of St. Ambrose
and St. Felix, which are two hundred leagues from the
coast of Chili.

Meteorological Observations.

From the 23d of February, to the 3d of March, we
had westerly winds, constantly varying between S. W..
and N. W. with calms and rain: every day, either a little
before noon, or soon after, we had sudden gusts of
rain, accompanied with thunder. It was strange to us
to meet with this extraordinary wind, under the tropic,
and in that ocean, so much renowned above all other seas,
for the uniformity and the freshness of the E. and S. E.
trade-winds; which are said to reign in it all the year
round. We shall find more than one opportunity to
make the same observation.

Astronomical observations,

compared with the ship’s

reckoning.

During the month of February, M. Verron communicated
to me the result of four observations, towards determining
our longitude. The first, which was made
on the 6th at noon, differed from my reckoning only
31′; which I was more to the westward than his observation.
The second, taken at noon on the 11th,
differed from my estimated longitude 37′ 45″, which I
was to the eastward of him. By the third observation,
made on the 22d, reduced to noon, I was more westward
than he, by 42′ 30″; and I had 1° 25′ of difference
west, from the longitude determined by the observations
of the 27th. Then we met with calms and contrary
winds. The thermometer, till we came into 45° lat.
always kept between 5° and 8° above the freezing-point:
it then rose successively; and when we ran between 27°
and 24° of lat. it varied from 17° to 19°.

There was an almost epidemical sore-throat among
the crew of my frigate, as soon as we had left the straits.
As it was attributed to the snow-waters of the straits, I
ordered every day, that a pint of vinegar, and red hot
bullets should be put into the scuttled cask, containing
the water for the crew to drink, on the upper deck.
Happily these sore throats yielded to the simplest remedies;
and, at the end of March, we had no-body upon
the sick-list. Only four sailors were attacked by the
scurvy. About this time we got plenty of Bonitos and
Great-ears (Grandes-Oreilles); and, during eight or ten
days, sufficient were taken to afford one meal a-day for
the crews of both ships.

[image:]

Chart
 of the Discoveries
 in the
 South Pacifick Ocean,
 made by
 M. de Bougainville.
 in 1768.

 Continuation
 of the
 Track
 of the
 French Ships.

Meeting with the first isles.

During March, we ran on the parallel of the first
lands and isles marked on the chart of M. Bellin, by the
name of Quiros’s Isles. |1768. March.| On the 21st we caught a tunny,
in whose belly we found same little fish, not yet
digested, of such species as never go to any distance
from the shore. This was a sign of the vicinity of land.
Indeed, the 22d, at six in the morning, we saw at once
four little isles, bearing S. S. E. ½E. and a little isle about
four leagues west. |Observations on one of these isles.| The four isles I called les quatre Facardins;
and as they were too far to windward, I stood
for the little isle a-head of us. As we approached it, we
discovered that it is surrounded with a very level sand,
and that all the interior parts of it are covered with thick
woods, above which the cocoa-trees raise their fertile
heads. The sea broke much to the N. and S. and a great
swell beating all along the eastern side, prevented our
access to this isle in that part. However, the verdure
charmed our eyes, and the cocoa-trees every where exposed
their fruits to our sight, and over-shadowed a
grass-plot adorned with flowers; thousands of birds
were hovering about the shore, and seemed to announce
a coast abounding in fish, and we all longed for a descent.
We thought this would be easy on the western-side;
and we ran along the coast at the distance of about
two miles. We saw the sea break on every side
with equal force, without a single harbour or creek,
which might serve for shelter, or stem the force of the
sea. Thus losing all hopes of landing there, unless at
the evident risk of having our boats staved to pieces,
we resumed our course again, when some of our people
cried out, that they saw three men running to the
sea-shore. |It is inhabited,

notwithstanding its small size.| We should never have thought that so small
an isle could be inhabited; and my first conjectures were,
that some Europeans must certainly have been shipwrecked
upon it. I presently gave orders to lay-to; as
I was determined to do all I could to save them. These
men were returned into the woods; but soon after they
came out again, fifteen or twenty in number, and advanced
very fast; they were naked, and bore very long
pikes, which they brandished against the ships, with
signs of threatening; after this bravado, they retired to
the woods, where we could distinguish their huts, by
means of our glasses. These men seemed very tall, and
of a bronze colour—Who can give an account of the
manner in which they were conveyed hither, what communications
they have with other beings, and what becomes
of them when they multiply on an isle, which
has no more than a league in diameter? I called it Isle
des Lanciers[93]. Being less than a league to the N. E. of
this isle, I made the signal to the Etoile to sound; she
did so with a line of two hundred fathom, without finding
any bottom.

Farther meeting with islands.

From that day we always shortened sail at night, fearing
to meet all at once some of these low-lands, to which
it is so dangerous to come near. We were obliged to
bring-to[94], during a part of the night, between the 22d
and 23d; as we had a storm, with very high wind,
rain, and thunder. At day-break we saw land, bearing
from us, from N. E. b. N. to N. N. W. We stood for it,
and at eight o’clock were about three leagues from its
eastermost point. Then, though it was somewhat hazy,
we perceived breakers along this coast, which appeared
very low, and covered with trees: therefore, we
stood out to sea again, waiting for the fair weather to
allow us to come nearer the coast at a less risk; this we
were able to do towards ten o’clock. Being only one
league off the island, we ran along it, endeavouring to
find a proper landing-place; we could not find bottom
with 120 fathom. A bar, over which the sea broke
with great violence, lay along the whole coast; and we
soon discovered, that this island is formed by two very
narrow slips of land, which join at the N. W. end, and
leave an opening to the S. E. between their extremities.
|Description of the largest of these isles.| The middle of this isle is therefore occupied by the
sea, in all its length, which is about ten or twelve
leagues S. E. and N. W. so that it appears like a very oblong
horse-shoe, whereof the opening or entrance is at
S. E.

The two necks of land are so very narrow, that we
could perceive the sea beyond the most northerly one.
They seem composed of nothing but sandy downs, interspersed
with low grounds, without either trees or verdure.
The higher downs are covered with cocoa-nut
and other lesser trees, which were very shady. After
noon we saw periaguas in the kind of lake which this
island forms; some sailing, others paddling. The savages
in them were naked. In the evening we saw a
great number of these islanders along the coast. They
likewise seemed to have such long lances as the inhabitantsinhabitants
of the first island threatened us with. We had
not yet found any place where our canoes could land.
The sea foamed every where with equal violence. Night
interrupted our researches; we passed it plying under
our top-sails; and not discovering any landing-place, on
the 24th in the morning, we continued our course, and
left this inaccessible island; which, on account of its
figure, I called Harp Island. I question whether this extraordinary
land is rising and encreasing, or whether it
is decaying? How was it peopled? Its inhabitants appeared
to us tall and well proportioned. I admire their
courage, if they live unconcerned on these little slips of
sand, which are exposed to be buried in the sea every
moment by a hurricane.

First division: Dangerous Archipelago.

The same day, at five in the afternoon, we saw another
land, about seven or eight leagues distant; the uncertainty
of its position, the inconstant squally and tempestuous
weather, and the obscurity of the night obliged
us to stand off and on. The 25th, in the morning,
we came near the land, which we found to be another
very low island, extending S. E. and N. W. about twenty-four
leagues. We continued till the 27th to sail between
low and partly overflowed islands, four of which
we examined, all of the same nature, and all inaccessible,
and not deserving that we should lose our time in
visiting them. I gave the name of Dangerous Archipelago to
this cluster of islands; of which we saw eleven, and
which are probably more numerous. It is very dangerous
sailing amidst these low isles, surrounded with
breakers and shoals; where it is necessary, especially at
night, to use the utmost precaution.

Error in the chart of this part of the Pacific Ocean.

I determined to stand more southerly, in order to get
clear of these dangerous parts. Indeed, on the 28th,
we ceased to see the land. Quiros, discovered first, in
1606, the south end of this chain of islands, which extend
W. N. W. and among which admiral Roggewein
found himself engaged in 1722, in about 15° lat. he
called them the Labyrinth. Upon the whole, I know not
on what grounds our geographers lay down after these
isles, a beginning of land seen, as they say, by Quiros;
and to which they give seventy leagues of extent. All
that can be inferred from the Journal of this navigator
is, that the first place he landed at, after his departure
from Peru, was eight leagues in extent. But far from
considering it as a considerable coast, he says, that the
savages who inhabit it, gave him to understand, that he
should find great countries in his way[95]. If any considerable
land existed hereabouts, we could not fail
meeting with it; as the least latitude we were hitherto
arrived at, was 17° 40′ S. which is the same that Quiros
observed on this very coast, whereof the geographers
have been pleased to make a great continent.

I agree, that it is difficult to conceive such a number
of low islands, and almost drowned lands, without supposing
a continent near it. But Geography is a science
of facts; in studying it, authors must by no means give
way to any system, formed in their studies, unless they
would run the risk of being subject to very great errors,
which can be rectified only at the expence of navigators.

Astronomical observations,

compared with my reckoning.

Mr. Verron, in March, gave me three observations of
longitude. The first, taken by Hadley’s octant, on the
3d in the afternoon, was only 21′ 30″ different from
my reckoning, I being so much to the westward of the
observed longitude. The second, made by the megameter,
and reduced to noon of the 10th, differed considerably
from my reckoning, as my computed longitude
was 3° 6′ more westward than that taken by observation.
On the contrary, from the result of the third observation,
taken with the octant on the 27th, my reckoning
agreed within 39′ 15″, which he found I was more
eastward than his longitude. It must be observed, that
since my leaving the straits of Magalhaens, I have always
followed the longitude of my departure, without
correcting it in the least, or making use of the observations.

Meteorological observations.

The thermometer[96] constantly kept between 19° and
20°, during this month, and even near the land. Towards
the end of the month, we had five days west
winds, with squalls and storms, which succeeded each
other almost without interruption. It rained continually;
and the scurvy made its appearance on eight or
ten persons of the crew. Moistness is one of the most
powerful causes of this disease. |Advantageous
use of lemonade-powder at sea.| Each sailor got daily
a pint of lemonade, prepared with a kind of powder,
called powder of faciot; which we made great use of,
during the course of this voyage. |Water deprived of its salt.| On the third of
March I had likewise begun to make use of the distilling
apparatus of M. Poissonier; and we continued till we
arrived at New Britain to make use of the sea-water,
which was by this means deprived of its salt; employing
it in broth, and in boiling meat and legumes. The
supply of water it procured us, during this long run,
was a very great resource. |1768. April.| We lighted our fire at five
in the evening, and put it out by five or six in the morning,
making above a barrel of water every night. By
way of sparing our fresh water, we always kneaded our
bread with salt water.

Second division of lands; Archipelago of Bourbon.

The second of April, at ten in the morning, we perceived,
to the N. N. E. a high and very sleep mountain,
seemingly surrounded by the sea. I called it the Boudoir,
or the Peak of the Boudeuse. |Sight of Taiti.| We stood to the northward,
in order to make it plain, when we saw another land,
bearing W. by N. the coast of which was not so high,
but afforded an indeterminate extent to our eyes. We
had a very urgent necessity for touching at some place
where we might get refreshments and wood, and we flattered
ourselves to find them on this land. It was a
calm almost the whole day. In the evening a breeze
sprung up, and we stood towards the land till two in
the morning, when we stood off shore again, for three
hours together. The sun rose obscured by clouds and
haze; and it was nine o’clock in the morning before
we could see the land again, its southermost point then
bearing W. by N. We could no longer see the peak of
the Boudeuse, but from the mast-head. The wind
blew N. and N. N. E. and we stood as close upon it as
we could, in order to fall into windward of the island.
As we came nearer we saw, beyond its northermost point,
a distant land, still further to northward, without our being
able at that time to distinguish whether it joined to
the first isle, or whether it formed a second.

Manœuvres in order to land there.

During the night, between the third and fourth, we
turned to windward, in order to get more to the northward.
With joy we saw fires burning on every part of
the coast, and from thence concluded that it was inhabited.

The 4th, at day-break, we discovered that the two
lands, which before appeared separate, were united together
by a low land, which was bent like a bow, and
formed a bay open to the N. E. We run with all sails
set towards the land, standing to windward of this bay,
when we perceived a periagua coming from the offing,
and standing for the land, and making use of her sail
and paddles. She passed athwart us, and joined a number
of others, which sailed a-head of us, from all parts
of the island. One of them went before all the rest; it
was manned by twelve naked men, who presented us
with branches of bananas; and their demonstrations signified
that this was their olive-branch. |First traffic with these islanders.| We answered
them with all the signs of friendship we could imagine;
they then came along side of our ship; and one of them,
remarkable for his prodigious growth of hair, which
stood like bristles divergent on his head, offered us, together
with his branch of peace, a little pig, and a
cluster of bananas. We accepted his present, which he
fastened to a rope that was thrown over to him; we
gave him caps and handkerchiefs; and these first presents
were the pledges of our alliance with these
people.

The two ships were soon surrounded with more than
an hundred periaguas of different sizes, all which had
outriggers. They were laden with cocoa-nuts, bananas,
and other fruits of the country. The exchange of these
fruits, which were delicious to us, was made very honestly
for all sorts of trifles; but without any of the
islanders venturing to come aboard. We were obliged
either to come into their periaguas, or shew them at a
distance what we offered in exchange; when both parties
were agreed, a basket or a net was let down by a
rope; they put their goods in it, and so we did ours;
giving before they had received, or receiving before they
gave indifferently, with a kind of confidence, which
made us conceive a good opinion of their character. We
further saw no kind of arms in their periaguas, in
which there were no women at this first interview. The
periaguas kept along-side of the ships, till the approach
of night obliged us to stand off shore, when they all
retired.

We endeavoured, during night, to go to the northward,
never standing further than three leagues from
the land. All the shore was, till near midnight, covered
as the night before, with little fires at a short distance
from each other: it seemed as if it was an illumination
made on purpose, and we accompanied it with several
sky-rockets from both our ships.

Description of the coast as seen from the offing.

The 5th we spent in plying, in order to work to
windward of the island, and in letting the boats sound for
an anchoring-place. The aspect of this coast, elevated
like an amphitheatre, offered us the most enchanting
prospect. Notwithstanding the great height of the
mountains, none of the rocks has the appearance of barrenness;
every part is covered with woods. We hardly
believed our eyes, when we saw a peak covered with
trees, up to its solitary summit, which rises above the
level of the mountains, in the interior parts of the
southermost quarter of the island. Its apparent size
seemed to be no more than of thirty toises in diameter,
and grew less in breadth as it rose higher. At a distance
it might have been taken for a pyramid of immense
height, which the hand of an able sculptor had adorned
with garlands and foliage. The less elevated lands are
interspersed with meadows and little woods; and all along
the coast there runs a piece of low and level land,
covered with plantations, touching on one side the sea,
and on the other bordering the mountainous parts of
the country. Here we saw the houses of the islanders
amidst bananas, cocoa-nut, and other trees loaded with
fruit.

As we ran along the coast, our eyes were struck with
the sight of a beautiful cascade, which came from the
tops of the mountains, and poured its foaming waters
into the sea. A village was situated at the foot of this
cascade, and there appeared to be no breakers in this
part of the coast. We all wished to be able to anchor
within reach of this beautiful spot; we were constantly
sounding aboard the ships, and our boats took soundings
close under the shore; but we found a bottom of
nothing but rocks in this port, and were forced to go
in search of another anchorage.

Continuation of the traffic with the islanders.

The periaguas returned to the ship at sun-rising, and
continued to make exchanges all the day. We likewise
opened new branches of commerce; for, besides the fruits,
which they brought the day before, and other refreshments,
such as fowls and pigeons, the islanders brought with them
several instruments for fishing; stone chisels, (herminettes
de pierre) strange kinds of cloth, shells, &c. They
wanted iron and ear-rings in exchange. This bartering
trade was carried on very honestly, as the day before:
this time some pretty and almost naked women came
in the periaguas. One of the islanders went on board
the Etoile, and stayed there all night, without being in
the least uneasy.

This night was likewise spent in plying; and on the
6th in the morning we were got to the most northerly
extremity of the island. Another isle now came within
sight: but seeing several breakers that seemed to obstruct
the passage between the two isles, I determined to
return in search of anchorage in the first bay, which we
saw on the day of our land-fall. Our boats which
sounded a-head of us towards shore, found the north
side of the bay every where surrounded, at a quarter of
a league’s distance, by a reef which appears at low water.
However, about a league from the north point,
they discovered a gap in the reef, of the width of twice
a cable’s length at most, where there was 30 and 35
fathom of water, and within it a pretty extensive road,
where the bottom varied from nine to thirty fathom.
This road was bounded to the south by a reef, which,
proceeding from the land, joined that which surrounded
the shore. Our boats had constantly found a sandy bottom,
and discovered several little rivers fit for watering
at. Upon the reef, on the north side, there are three little
islands.

Anchorage at Taiti.

This account determined me to come to an anchor in
the road, and we immediately made sail to enter into it.
We ranged the point of the starboard reef in entering;
and as soon as we were got within it, we let go our best
bower in 34 fathom, bottom of grey sand, shells, and
gravel; and we immediately carried out the stream-anchor
to the north-west, in order to let go our small
bower there. The Etoile went to windward, and came
to an anchor a cable’s length to the northward of us.
As soon as we were moored, we struck yards and top-masts.

Difficulty of mooring the ships.

As we came nearer the shore, the number of islanders
surrounding our ships encreased. The periaguas were
so numerous all about the ships, that we had much to
do to warp in amidst the croud of boats and the noise.
All these people came crying out tayo, which means
friend, and gave a thousand signs of friendship; they all
asked nails and ear-rings of us. The periaguas were
full of females; who, for agreeable features, are not
inferior to most European women; and who in point of
beauty of the body might, with much reason, vie with
them all. Most of these fair females were naked; for
the men and the old women that accompanied them,
had stripped them of the garments which they generally
dress themselves in. The glances which they gave
us from their periaguas, seemed to discover some degree
of uneasiness, notwithstanding the innocent manner
in which they were given; perhaps, because nature
has every where embellished their sex with a natural timidity;
or because even in those countries, where the
ease of the golden age is still in use, women seem least
to desire what they most wish for. The men, who were
more plain, or rather more free, soon explained their
meaning very clearly. They pressed us to choose a woman,
and to come on shore with her; and their gestures,
which were nothing less than equivocal, denoted
in what manner we should form an acquaintance with
her. It was very difficult, amidst such a sight, to keep
at their work four hundred young French sailors, who
had seen no women for six months. In spite of all our
precautions, a young girl came on board, and placed
herself upon the quarter-deck, near one of the hatchways,
which was open, in order to give air to those
who were heaving at the capstern below it. The girl
carelessly dropt a cloth, which covered her, and appeared
to the eyes of all beholders, such as Venus shewed
herself to the Phrygian shepherd, having, indeed, the
celestial form of that goddess. Both sailors and soldiers
endeavoured to come to the hatch-way; and the capstern
was never hove with more alacrity than on this
occasion.

At last our cares succeeded in keeping these bewitched
fellows in order, though it was no less difficult to keep
the command of ourselves. One single Frenchman,
who was my cook, having found means to escape against
my orders, soon returned more dead than alive. He
had hardly set his feet on shore, with the fair whom he
had chosen, when he was immediately surrounded by a
croud of Indians, who undressed him from head to feet.
He thought he was utterly lost, not knowing where the
exclamations of those people would end, who were tumultuously
examining every part of his body. After
having considered him well, they returned him his
clothes, put into his pockets whatever they had taken
out of them, and brought the girl to him, desiring him
to content those desires which had brought him on shore
with her. All their persuasive arguments had no effect;
they were obliged to bring the poor cook on board, who
told me, that I might reprimand him as much as I
pleased, but that I could never frighten him so much,
as he had just now been frightened on shore.

 CHAP. II.

 Stay at Taiti; account of the good and evil which befel us there.

Landing.

I have pointed out the obstacles which we met with
in coming to an anchor. When we were moored,
I went on shore with several officers, to survey the watering-place.
An immense croud of men and women
received us there, and could not be tired with looking
at us; the boldest among them came to touch us; they
even pushed aside our clothes with their hands, in order
to see whether we were made exactly like them:
none of them wore any arms, not so much as a stick.
They sufficiently expressed their joy at our arrival. |Visit paid to the chief of the district.| The
chief of this district conducted and introduced us into
his house, in which we found five or six women, and
a venerable old man. The women saluted us, by laying
their hands on their breasts, and saying several
times tayo. The old man was the father of our host.
He had no other character of old age, than that respectable
one which is imprinted on a fine figure. His
head adorned with white hair, and a long beard; all
his body, nervous and fleshy, had neither wrinkles, nor
shewed any marks of decrepitude. This venerable man
seemed to be rather displeased with our arrival; he even
retired without answering our civilities, without giving
any signs of fear, astonishment, or curiosity; very far
from taking part in the raptures all this people was in
at our sight, his thoughtful and suspicious air seemed
to shew that he feared the arrival of a new race of men
would trouble those happy days which he had spent
in peace.

Description of his house.

We were at liberty to examine the interior parts of
the house. It had no furniture, no ornament to distinguish
it from the common huts, except its extent.
It was about eighty feet long and twenty feet wide. In
it we observed a cylinder of ozier, three or four feet
long, set with black feathers, which was suspended
from the thatch; and besides it, there were two wooden
figures which we took for idols. One, which was their
god[97], stood upright against one of the pillars; the goddess
was opposite, leaned against the wall, which she
surpassed in height, and was fattened to the reeds, of
which their walls are made. These figures, which
were ill made, and without any proportion, were about
three feet high, but stood on a cylindrical pedestal,
hollow within, and carved quite through. This pedestal
was made in the shape of a tower, was six or seven feet
high, and about a foot in diameter. The whole was
made of a black and very hard wood.

The chief then proposed that we should sit down
upon the grass before his house, where he ordered some
fruit, broiled fish and water to be set before us: during
the meal he sent for some pieces of cloth, and for
two great collars or gorgets of oziers, covered with
black feathers and shark’s teeth. They are pretty like
in form to the immense ruffs, worn in the time of
Francis the first. One of these he put upon the neck
of the Chevalier d’Oraison, another upon mine, and distributed
the cloths. We were just going to return on
board when the Chevalier de Suzannet missed a pistol,
which had been very dexterously stolen out of his
pocket. We informed the chief of it, who immediately
was for searching all the people who surrounded us,
and even treated some of them very harshly. We stopt
his researches, endeavouring only to make him understand,
that the thief would fall a victim to his own
crime, and that what he had stolen could kill him.

The chief and all his people accompanied us to our
boats. We were almost come to them when we were
stopped by an islander, of a fine figure, who lying
under a tree, invited us to sit down by him on the
grass. We accepted his offer: he then leaned towards
us, and with a tender air he slowly sung a song, without
doubt of the Anacreontic kind, to the tune of a
flute, which another Indian blew with his nose: this
was a charming scene, and worthy the pencil of a
Boucher. Four islanders came with great confidence
to sup and lye on board. We let them hear the music
of our flutes, base-viols, and violins, and we entertained
them with a fire-work of sky-rockets and fire-snakes.
This sight caused a mixture of surprize and
of horror in them.

Project of a camp for our sick on shore.

On the 7th in the morning, the chief, whose name
was Ereti, came on board. He brought us a hog, some
fowls, and the pistol which had been stolen at his house
the day before. This act of justice gave us a good
opinion of him. However, we made every thing ready
in the morning, for landing our sick people, and our
water casks, and leaving a guard for their defence. In
the afternoon I went on shore with arms and implements,
and we began to make a camp on the banks of
a little brook, where we were to fill our water. Ereti
saw the men under arms, and the preparations for the
encampment, without appearing at first surprised or discontented.
|Opposition on the part of the islanders.| However, some hours after he came to me,
accompanied by his father and the principal people of
the district, who had made remonstrances to him on this
occasion, and gave me to understand that our stay on
shore displeased them, that we might stay there during
day-time as long as we pleased, but that we should ly
on board our ships at night. I insisted upon establishing
the camp, making him comprehend that it was
necessary to us, in order to get wood and water, and to
facilitate the exchanges between both nations. They
then held a second council, the remit of which, was,
that Ereti came to ask me whether we intended to stay
here for ever, or whether we intended to go away
again, and how soon that would be. I told him that
we should set sail in eighteen days, in sign of which, I
gave him eighteen little stones. Upon this they held
a new conference, at which they desired I would be
present. |They consent to it on some conditions.| A grave man, who seemed to have much
weight with the members of the council, wanted to reduce
the number of days of our encamping to nine;
but as I insisted on the number I had at first required,
they at last gave their consent.

From that moment their joy returned; Ereti himself
offered us an extensive building like a shed, close to the
river, under which were some periaguas, which he immediately
got taken away. |Establishment of a camp for our sick and artificers.| Under this shed we raised
the tents for those who were ill of the scurvy, being
thirty-four in number, twelve from the Boudeuse, and
twenty-two from the Etoile, and for some necessary
hands. The guard consisted of thirty soldiers, and I
likewise landed muskets enough to arm the workmen
and the sick. I staid on shore the first night, which
Ereti likewise chose to pass under our tents. He ordered
his supper to be brought, and joined it to ours,
driving away the crowd which surrounded the camp,
and retaining only five or six of his friends. After
supper he desired to see some sky-rockets played off, and
they frightened him at least as much as they gave him
pleasure. Towards the end of night he sent for one of
his wives, whom he sent to sleep in prince Nassau’s
tent. She was old and ugly.

Precautions taken. Conduct of the natives.

The next day was spent in completing our camp.
The shed was well made, and entirely covered over by
a kind of mats. We left only one entrance to it, which
we provided with a barrier, and placed a guard there.
Ereti, his wives and his friends alone were allowed
to come in; the croud kept on the outside of the shed,
and only a single man of our people with a switch in
his hand was sufficient to clear the way. Hither the
natives from all sides brought fruits, fowls, hogs, fish,
and pieces of cloth, which they exchanged for nails,
tools, beads, buttons, and numberless other trifles,
which were treasures to them. They were, upon the
whole, very attentive to learn what would give us pleasure;
they saw us gathering antiscorbutic plants, and
searching for shells: their women and children soon
vied with each other in bringing us bundles of the same
plants, which they had seen us collecting, and baskets
full of shells of all sorts. Their trouble was paid at a
small expence.

Assistance they give us.

This same day I desired the chief to shew me where
I might cut wood. The low country where we were,
was covered only with fruit trees, and a kind of wood
full of gum, and of little consistence; the hard wood
grows upon the mountains. Ereti pointed out to me
the trees which I might cut down, and even shewed
towards which side I should fell them. The natives
assisted us greatly in our works; our workmen cut
down the trees and made them into faggots, which the
islanders brought to the boats; they likewise gave us
their assistance in making our provision of water, filling
the casks, and bringing them to the boats. Their labour
was paid in nails, of which, the number was proportionate
to the work they had done. The only constraint
which their presence put upon us, was, that they
obliged us to have our eyes upon every thing that was
brought on shore, and even to look to our pockets;
for even in Europe itself, one cannot see more expert
filchers than the people of this country.

Precautions taken against thieves.

However, it does not appear that stealing is usual
among themselves. Nothing is shut up in their houses,
every piece of furniture lies on the ground, or is hung
up, without being under locks, or under any person’s
care. Doubtless their curiosity for new objects excited
violent desires in them; and besides that, there are always
base-minded people every where. During the two
first nights we had some things stolen from us, notwithstanding
our guards and patroles, at whom the thieves
had even thrown stones. These thieves hid themselves
in a marsh full of grass and reeds, extending behind our
camp. This marsh was partly cleared by my orders, and I
commanded the officer upon duty to fire upon any thieves
who should come for the future. Ereti himself told me
to do it, but took great care to shew me several times the
spot where his house was situated, earnestly recommending
it to me, to fire towards the opposite quarter. I likewise
sent every evening three of our boats, armed with
pedereroes and swivel guns, to ly at anchor before
the camp.

All our transactions were carried on in as friendly a
manner as possible, if we except thieving. Our people
were daily walking in the isle without arms, either
quite alone, or in little companies. They were invited
to enter the houses, where the people gave them to eat;
nor did the civility of their landlords stop at a slight
collation, they offered them young girls; the hut was
immediately filled with a curious croud of men and
women, who made a circle round the guest, and the
young victim of hospitality. The ground was spread
with leaves and flowers, and their musicians sung an
hymeneal song to the tune of their flutes. Here Venus
is the goddess of hospitality, her worship does not admit
of any mysteries, and every tribute paid to her is
a feast for the whole nation. They were surprised at
the confusion which our people appeared to be in, as
our customs do not admit of these public proceedings.
However, I would not answer for it, that every one of
our men had found it impossible to conquer his repugnance,
and conform to the customs of the country.

Beauty of the interior parts of the country.

I have often, in company with only one or two of
our people, been out walking in the interior parts of
the isle. I thought I was transported into the garden
of Eden; we crossed a turf, covered with fine fruit-trees,
and interfered by little rivulets, which keep up a
pleasant coolness in the air, without any of those inconveniences
which humidity occasions. A numerous
people there enjoy the blessings which nature showers
liberally down upon them. We found companies of
men and women sitting under the shade of their fruit-trees:
they all greeted us with signs of friendship: those
who met us upon the road stood aside to let us pass
by; every where we found hospitality, ease, innocent
joy, and every appearance of happiness amongst them.

Presents of European fowls and seeds made to the chief.

I presented the chief of the district in which we
were with a couple of turkies, and some ducks and
drakes; they were to be considered as the mites of the
widow. I likewise desired him to make a garden in
our way, and to sow various sorts of feeds in them, and
this proposal was received with joy. In a short time,
Ereti prepared a piece of ground, which had been
chosen by our gardeners, and got it inclosed. I ordered
it to be dug; they admired our gardening instruments.
They have likewise around their houses a kind of
kitchen gardens, in which they plant an eatable hibiscus
or okra, potatoes, yams, and other roots. We
sowed for their use some wheat, barley, oats, rice, maize,
onions, and pot herbs of all kinds. We have reason to
believe that these plantations will be taken care of; for
this nation appeared to love agriculture, and would I
believe be easily accustomed to make advantage of their
soil, which is the most fertile in the universe.

Visit of the chief of a neighbouring district.

During the first days of our arrival, I had a visit
from the chief of a neighbouring district, who came on
board with a present of fruits, hogs, fowls, and cloth.
This lord, named Toutaa, has a fine shape, and is prodigiously
tall. He was accompanied by some of his
relations, who were almost all of them six feet (French
measure) high: I made them presents of nails, some
tools, beads, and silk stuffs. We were obliged to repay
this visit at his house, where we were very well received,
and where the good-natured Toutaa offered me
one of his wives, who was very young and pretty handsome.
The assembly was very numerous, and the musicians
had already began the hymenean. Such is their
manner of receiving visits of ceremony.

On the 10th, an islander was killed, and the natives
came to complain of this murder. I sent some people
to the house, whither they had brought the dead body;
it appeared very plain that the man had been killed
by a fire-arm. However, none of our people had been
suffered to go out of the camp, or to come from the
ships with fire-arms. The most exact enquiries which
I made to find out the author of this villainous action
proved unsuccessful. The natives doubtless believed
that their countryman had been in the wrong; for
they continued to come to our quarters with their usual
confidence. However, I received intelligence that many
of the people had been seen carrying off their effects to
the mountains, and that even Ereti’s house was quite unfurnished.
I made him some more presents, and this good
chief continued to testify the sincerest friendship for us.

Loss of our anchors, dangers which we meet with.

I hastened in the mean while the completing of our
works of all kinds; for though this was an excellent
place to supply our wants at, yet I knew that we were
very ill moored. Indeed, though we under-run the
cables almost every day with the long boat, and had
not yet found them chafed[98], yet we had found the
bottom was strewed with large coral; and besides, in
case of a high wind from the offing, we had no room
to drive. Necessity had obliged us to take this anchorage,
without leaving us the liberty of choosing, and
we soon found that our fears were but too well
grounded.

Account of the manoeuvres which saved us.

The 12th, at five in the morning, the wind being
south, our S. E. cable, and the hawser of the stream-anchor,
which by way of precaution we had extended
to the E. S. E. parted at the bottom. We immediately
let go our sheet-anchor, but before it had reached the
bottom, the frigate swung off to her N. W. anchor, and
we fell aboard the Etoile on the larboard side. We
hove upon our anchor, and the Etoile veered out cable
as fast as possible, so that we were separated before any
damage was done. The store ship then sent us the end
of a hawser, which she had extended to the eastward,
and upon which we hove, in order to get farther from
her. We then weighed our sheet-anchor, and hove in
our hawser and cable, which parted at the bottom. The
latter had been cut about thirty fathom from the clinch;
we shifted it end for end, and bent it to a spare anchor
of two thousand seven hundred weight, which the Etoile
had stowed in her hold, and which we sent for. Our
S. E. anchor, which we had let go without any buoy-rope,
on account of the great depth, was entirely lost;
and we endeavoured, without success, to save the stream-anchor,
whose buoy was sunk, and for which it was impossible
to sweep the bottom. We presently swayed
up our fore-top-mast and fore-yard, in order to be
ready for sailing as soon as the wind should permit.

In the afternoon the wind abated and shifted to the
eastward. We then carried out to the S. E. a stream-anchor,
and the anchor we had got from the Etoile, and
I sent a boat to sound to the northward, in order to
know whether there was a passage that way, by which
means we might have got out almost with any wind.
One misfortune never comes alone; as we were occupied
with a piece of work on which our safety depended,
|Another murder of some islanders.| I was informed that three of the natives had been
killed or wounded with bayonets in their huts, that
the alarm was spread in the country, that the old men,
the women and the children fled towards the mountains
with their goods, and even the bodies of the dead, and
that we should perhaps be attacked by an army of
these enraged men. Thus our situation gave us room
to fear a war on shore, at the very moment when both
ships were upon the point of being stranded. I went
ashore, and came into the camp, where, in presence of
the chief, I put four soldiers in irons, who were suspected
to be the authors of this crime: these proceedings
seemed to content the natives.

Precautions against the consequences which it might have had.

I passed a part of the night on shore, and reinforced
the watches, fearing that the inhabitants might revenge
their countrymen. We occupied a most excellent post,
between two rivers, distant from each other at most only
a quarter of a league; the front of the camp was covered
by a marsh, and on the remaining side was the sea,
of which we certainly were the masters. We had a
fair chance to defend this post against the united forces
of the whole island; but happily the night passed very
quietly in the camp, excepting some alarms occasioned
by thieves.

Continuation of the dangers which the ships run.

It was not from this part that I dreaded the worst that
could happen; the fear of seeing the ships lost upon the
coast, gave me infinitely more concern. From ten
o’clock in the evening, the wind freshened very much
from the east; and was attended with a great swell;
rain, tempest, and all the sad appearances which augment
the horror of these dreadful situations.

Towards two o’clock in the morning, a squall drove
the ships towards the coast: I came on board; the squall
happily was not of long duration; and as soon as it was
blown over, the wind blew off more. At day-break we
encountered new misfortunes; our N. W. cable parted;
the hawser, which the Etoile had given us, and which
held us by her stream-anchor, had the same fate a few
minutes after. The frigate then swinging off to her
S. E. anchor and hawser, was no more than a cable’s
length off shore, upon which the sea broke with great
violence. In proportion, as the danger became more
pressing, our resources failed us; the two anchors of
which the cable’s had just parted, were entirely lost to
us; their buoys disappeared, being either sunk, or
taken away, during the night, by the Indians. Thus
we had lost already four anchors, in four and twenty-hours,
and had yet several losses to sustain.

At ten o’clock in the morning, the new cable we had
bent to the anchor of two thousand seven hundred
weight from the Etoile, which held us to the S. E. parted,
and the frigate, riding by a single hawser, began to
drive upon the coast. We immediately let go our sheet-anchor
under foot; it being the only one which we
had remaining at our bow: but of what use could it be
to us? We were so close to the breakers, that we must
have been upon them before we had veered out cable
sufficient to make the anchor catch hold in the ground.
We expected every moment the sad conclusion of this adventure,
when a S. W. breeze gave us some hopes of
setting sail. Our jib and stay-sails were soon hoisted;
the ship began to shoot a-head, and we were endeavouring
to make sail, in order to veer away cable and hawser,
and get out; but the wind almost immediately
shifted to the eastward again. This interval had, however,
given us time to take on board the end of a hawser,
from a second stream-anchor of the Etoile, which she
had just carried out to the eastward, and which saved
us for this time. We hove in upon both hawsers, and
got somewhat further from the shore. We then sent our
long-boat aboard the Etoile, to help her in mooring her
securely; her anchors happily lay in a bottom less covered
with coral than that where we had let ours go. This
being done, our long-boat went to weigh the anchor
of 2700 weight by its buoy-rope; we bent another
cable to it, and carried it out to the N. E. WeWe
then weighed the stream-anchor belonging to the
Etoile, and returned it to her. During these two days
M. de la Giraudais, captain of that store-ship, had
a very great share in the preservation of the frigate, by
the assistance which he gave me: it is with pleasure that
I pay this tribute of gratitude to an officer, who has
already been my companion on former voyages, and
whose zeal equals his talents.

Peace made with the islanders.

However, when the day appeared, no Indian was
come near the camp, not a single periagua was seen sailing,
all the neighbouring houses were abandoned, and
the whole country appeared as a desert. The prince of
Nassau, who with only four or five men was gone out
a little further, in order to search for some of the natives,
and to inspire them with confidence again, found
a great number of them with Ereti, about a league from
the camp. As soon as that chief knew the prince again,
he came up to him with an air of consternation.

The women, who were all in tears, fell at his feet,
kissed his hands, weeping and repeating several times,
Tayo, maté, you are our friends, and you kill us. By
his caresses and demonstrations of friendship, he at last
succeeded in regaining their confidence. I saw from on
board a croud of people running to our quarters: fowls,
cocoa-nuts, and branches full of bananas, embellished
this procession, and promised a peace. I immediately
went ashore with an assortment of silk stuffs, and tools
of all sorts; I distributed them among the chiefs, expressing
my concern to them on account of the disaster
which had happened the day before, and assuring them,
that I would punish the perpetrators. The good islanders
loaded me with caresses; the people applauded the
reunion, and, in a short time, the usual croud and
the thieves returned to our quarters, which looked
like a fair. This day, and the following, they brought
more refreshments than ever. They likewise desired to
have several muskets fired in their presence, which
frightened them very much, as all the creatures which
we shot at were killed immediately.

The Etoile sets sail.

The boat, which I had sent to sound to the northward,
was returned with the good news of having
found a very fine passage. It was then too late to profit
of it the same day; for night was coming on. Happily
it passed quietly, both on shore and at sea. The
14th in the morning, wind at east, I ordered the Etoile,
who had got her water and all her men on board, to
weigh and go out by the new north passage. We could
not go out by that passage before the store-ship, she being
moored to the northward of us. At eleven she
came to sail, from a hawser, which she had carried
on board of us. I kept her long-boat and two small
anchors; I likewise took on board, as soon as she was
got under sail, the end of the cable of her S. E. anchor,
which lay in a good bottom. We now weighed our
sheet-anchor, carried the two stream-anchors further
out; and were by this means moored by two great, and
three small anchors. At two o’clock in the afternoon,
we had the satisfaction of seeing the Etoile without the
reefs. Our situation by this means became less terrifying;
we had at least secured to ourselves the means of
returning to our country, by putting one of the ships
out of danger. When M. de la Giraudais was got out
into the offing, he sent back his boat to me, with Mr.
Lavari Leroi, who had been employed to survey the
passage.

We laboured all day, and a part of the night, to complete
our water, and to remove the hospital and the
camp. |Inscription buried.| I buried near the shed, an act of taking possession,
inscribed on an oak plank, and a bottle well
corked and glued, containing the names of the officers of
both ships. I have followed the same method in regard
to all the lands discovered during the course of this
voyage. It was two o’clock in the morning, before
every one of our people were on board: the night was
still stormy enough to give us some disturbance, notwithstanding
the number of anchors we had moored.

The Boudeuse sets sail; runs new dangers.

On the 15th, at six o’clock in the morning, the wind
blowing off shore, and the sky looking stormy, we
weighed our anchor, veered away the cable of that
which belonged to the Etoile, cut one of the hawsers,
and veered out the other two, setting sail under our fore-sail
and top-sails, in order to go out by the eastern
passage. We left the two long-boats to weigh the anchors;
and as soon as we were got out of the reefs, I
sent the two barges armed, under the command of
ensign the chevalier de Suzannet, to protect the work of
the long-boats. We were about a quarter of a league
off shore, and began to give ourselves joy of having so
happily left an anchorage, that had given us such terrible
alarms, when the wind ceasing all at once, the tide
and a great swell from the eastward, began to drive us
towards the reefs to leeward of the passage. The worst
consequences of the shipwreck, with which we had hitherto
been threatened, would have been to pass the remainder
of our days on an isle adorned with all the gifts
of nature, and to exchange the sweets of the mother-country,
for a peaceable life, exempted from cares. But
now shipwreck appeared with a more cruel aspect; the
ship being rapidly carried upon the rocks, could not
have resisted the violence of the sea two minutes, and
hardly some of the best swimmers could have saved their
lives. At the beginning of the danger, I had made
signal for the long boats and barges to return and tow
us. They came at the very moment, when we being
only 35 or 36 fathom (50 toises) from the reef, our
situation was become quite desperate; the more so as we
could not let go an anchor. A westerly breeze, springing
up that instant, brought hope along with it; it actually
freshened by degrees; and at nine o’clock in the
morning, we were quite clear of all dangers.

Departure from Taiti; losses which we sustained there.

I immediately sent the boats back in quest of the anchors,
and I remained plying to wait for them. In the
afternoon we joined the Etoile. At five in the evening
our long-boat came on board with the best bower,
and the cable of the Etoile, which she carried
to her: our barge, that of the Etoile, and her long-boat
returned soon after; the latter bringing us our
stream-anchor and a hawser. As to the other two
stream-anchors, the night coming on, and the sailors
being extremely fatigued, they could not weigh them
that day. I at first intended to keep plying off
and on during night, and to send them out for them
the next morning; but, at mid-night a strong gale
sprung at E. N. E. obliging me to hoist in the boats, and
make sail, in order to get clear of the coast.

Thus an anchorage of nine days cost us six anchors;
which we should not have lost, had we been provided
with some iron chains. This is a precaution which no
navigator ought to forget, if he is going upon such a
voyage as this.

Regret of the islanders at our departing.

Now that the ships are in safety, let us stop a moment
to receive the farewel of the islanders. At daybreak,
when they perceived us setting sail, Ereti leaped
alone into the first periagua he could find on shore, and
came on board. There he embraced all of us, held us
some moments in his arms, shedding tears, and appearing
much affected at our departure. Soon after, his
great periagua came on board, laden with refreshments
of all kinds; his wives were in the periagua; and
with them the same islander, who, on the first day of
our land-fall, had, lodged on board the Etoile. |One of them embarks with us, at his own and his nation’s request.| Ereti
took him by the hand, and, presenting him to me, gave
me to understand, that this man, whose name was Aotourou,
desired to go with us, and begged that I would
consent to it. He then presented him to each of the officers
in particular; telling them that it was one of his
friends, whom he entrusted with those who were likewise
his friends, and recommending him to us with
the greatest signs of concern. We made Ereti more
presents of all sorts; after which he took leave of us,
and returned to his wives, who did not cease to weep all
the time of the periagua’s being along-side of us. In it
there was likewise a young and handsome girl, whom
the islander that stayed along with us went to embrace.
He gave her three pearls which he had in his ears, kissed
her once more; and, notwithstanding the tears of this
young wife or mistress, he tore himself from her, and
came aboard the ship. Thus we quitted this good people;
and I was no less surprised at the sorrow they certified
on our departure, than at their affectionate confidence
on our arrival.

 CHAP. III.

 Description of the new island; manners and character of its

 inhabitants.

 Lucis habitamus opacis,

 Riparumque toros & prata recentia rivis

 Incolimus.

 Virg. Æneid. Lib. VI.

The isle which at first was called New Cythera, is
known by the name of Taiti amongst its inhabitants.
|Geographical position of Taiti.| Its latitude has been determined in our camp,
from several meridian altitudes of the sun, observed on
shore with a quadrant. Its longitude has been ascertained
by eleven observations of the moon, according to
the method of the horary angles. M. Verron had made
many others on shore, during four days and four
nights, to determine the same longitude; but the paper
on which he wrote them having been stolen, he has
only kept the last observations, made the day before our
departure. He believes their result exact enough, though
their extremes differ among themselves 7° or 8°. The
loss of our anchors, and all the accidents I have mentioned
before, obliged us to leave this place much
sooner than we intended, and have made it impossible
for us to survey its coasts. The southern part of it is
entirely unknown to us; that which we have observed
from the S. E. to the N. W. point, seems to be fifteen
or twenty leagues in extent, and the position of its principal
points, is between N. W. and W. N. W.

Better anchorage than that where we were.

Between the S. E. point and another great cape advancing
to the northward, about seven or eight leagues
from the former, you see a bay open to the N. E. which
has three or four leagues depth. Its shores gradually
descend towards the bottom of the bay, where they
have but little height, and seem to form the finest and
best peopled district of the whole island. It seems it
would be easy to find several good anchoring-places in
this bay. We were very ill served by fortune in meeting
with our anchorage. In entering into it by the
passage where the Etoile came out at, M. de la Giraudais
assured me, that between the two most northerly isles,
there was a very safe anchorage for at least thirty ships;
that there was from twenty-three to between twelve and
ten fathom of water, grey sand and ooze; that there
was a birth of a league in extent, and never any sea.
The rest of the shore is high, and seems in general to
be quite surrounded by a reef, unequally covered by the
sea, and forming little isles in some parts, on which the
islanders keep up fires at night on account of their
fishery, and for the safety of their navigation; some
gaps from space to space form entrances to the part
within the reefs, but the bottom must not be too much
relied upon. The lead never brings up any thing but
a grey sand; this sand covers great masses of hard and
sharp coral, which can cut through a cable in one
night, as fatal experience taught us.

Beyond the north point of this bay, the coast forms
no creek, nor no remarkable cape. The most westerly
point is terminated by a low ground, from which to
the N. W. and at about a league’s distance, you see a
low isle, extending two or three leagues to the N. W.

Aspect of the country.

The height of the mountains in the interior parts of
Taiti, is surprising in respect to the extent of the island.
Far from making its aspect gloomy and wild, they
serve only to embellish it, offering to the eye many
prospects and beautiful landscapes, covered with the
richest productions of nature, in that beautiful disorder
which it was never in the power of art to imitate.
From thence spring a vast number of little rivulets,
which greatly contribute to the fertility of the country,
and serve no less to supply the wants of the inhabitants
than to adorn and heighten the charms of the plains.
All the flat country, from the sea-shore to the foot of the
mountains, is destined for the fruit-trees, under which,
as I have already observed before, the houses of the
people of Taiti are built, without order, and without
forming any villages. One would think himself in the
Elysian fields: Public paths, very judiciously laid out,
and carefully kept in a good condition form the most
easy communication with every part of the country.

Its productions.

The chief productions of the isle are [99]cocoa-nuts,
plantains or bananas, the bread-fruit, yams, curassol,
okras, and several other roots and fruits peculiar to the
country: plenty of sugar-canes which are not cultivated,
a species of wild indigo, a very fine red and a yellow
substance for dying, of which I cannot say from whence
they get them. In general, M. de Commerçon has
found the same kinds of vegetables there as are common
in India. Aotourou, whilst he was amongst us,
knew and named several of our fruits and legumes,
and a considerable number of plants, cultivated by the
curious, in hot-houses. The wood which is fit for
carpenters work grew on the mountains, and the islanders
make little use of it; they only employ it for their
great periaguas, which they make of cedar wood. We
have likewise seen pikes of a black, hard and heavy
wood among them, very like iron-wood. For building
their common periaguas, they make use of the tree
which bears the bread-fruit. This is a wood which
will not split, but is so soft and full of gum, that it is
only as it were bruised when worked with a tool.

It does not appear that there are any mines.

This isle, though abounding with very high mountains,
does not seem to contain any minerals, since the
hills are every where covered with trees and other
plants[100]. At least it is certain that the islanders do not
know any metals. They give the same name of aouri,
by which they asked us for iron, to all the kinds of
metals we could shew them. But in what manner
they became acquainted with iron, is not easily understood;
however, I shall soon mention what I think on
this subject. |There are fine pearls.| I know of only a single rich article of
commerce, viz. very fine pearls. The wives and children
of the chief people wear them at their ears; but
they hid them during our stay amongst them. They
make a kind of castanets of the shells of the pearl-oyster,
and this is one of the instruments employed
by their dancers.

Animals of the country.

We have seen no other quadrupeds than hogs, a
small but pretty sort of dogs, and rats in abundance.
The inhabitants have domestic cocks and hens, exactly
like ours. We have likewise seen beautiful green turtle
doves, large pigeons of a deep blue plumage and excellent
taste, and a very small sort of perrokeets, very
singular on account of the various mixture of blue and
red in their feathers. The people feed their hogs and
their fowls with nothing but plantains. Taking together
what has been consumed by us on shore, and
what we have embarked in both ships, we have in all
got by our exchanges, upwards of eight hundred fowls,
and near one hundred and fifty hogs; and if it had not
been for the troublesome work on the last days, we
should have got much more, for the inhabitants brought
every day a greater quantity of them.

Meteorological observations.

We have not observed great heat in this island. During
our stay, Reaumur’s thermometer never rose above
22°, and was sometimes at 18°, but it may be observed
that the sun was already eight or nine degrees on the
other side of the equator. However, this isle has another
inestimable advantage, which is that of not being
infested by those myriads of troublesome insects that are
the plague of other tropical countries: neither have we
observed any venomous animals in it. |Goodness of the climate: vigour of the inhabitants.| The climate
upon the whole is so healthy, that notwithstanding the
hard work we have done in this island, though our
men were continually in the water, and exposed to the
meridian sun, though they slept upon the bare soil and
in the open air, none of them fell sick there. Those
of our men who were sent on shore because they were
afflicted with the scurvy, have not passed one night
there quietly, yet they regained their strength, and
were so far recovered in the short space of time they
staid on shore, that some of them were afterwards perfectly
cured on board. In short, what better proofs can
we desire of the salubrity of the air, and the good regimen
which the inhabitants observe, than the health
and strength of these same islanders, who inhabit huts
exposed to all the winds, and hardly cover the earth
which serves them as a bed with a few leaves; the
happy old age to which they attain without feeling any
of its inconveniences; the acuteness of all their senses;
and lastly, the singular beauty of their teeth, which they
keep even in the most advanced age?

Their nourishment.

Vegetables and fish are their principal food; they
seldom eat flesh, their children and young girls never
eat any; and this doubtless serves to keep them free
from almost all our diseases. I must say the same of
their drink; they know of no other beverage than
water. The very smell of wine or brandy disgusted
them; they likewise shewed their aversion to tobacco,
spices, and in general to every thing strong.

There are two races of men in the isle.

The inhabitants of Taiti consist of two races of men,
very different from each other, but speaking the same
language, having the same customs, and seemingly mixing
without distinction. The first, which is the most
numerous one, produces men of the greatest size; it is
very common to see them measure six (Paris) feet and
upwards in height. I never saw men better made,
and whose limbs were more proportionate: in order to
paint a Hercules or a Mars, one could no where find
such beautiful models. Nothing distinguishes their
features from those of the Europeans: and if they were
cloathed; if they lived less in the open air, and were less
exposed to the sun at noon, they would be as white as
ourselves: their hair in general is black. The second
race are of a middle size, have frizzled hair as hard as
bristles, and both in colour and features they differ but
little from mulattoes. The Taiti man who embarked
with us, is of this second race, though his father is chief
of a district: but he possesses in understanding what he
wants in beauty.

Account of some of their customs.

Both races let the lower part of the beard grow,
but they all have their whiskers, and the upper part of
the cheeks shaved. They likewise let all their nails
grow, except that on the middle finger of the right
hand. Some of them cut their hair very short, others
let it grow, and wear it fastened on the top of the head.
They have all got the custom of anointing or oiling it
and their beard with cocoa-nut oil. I have met with
only a single cripple amongst them; and he seemed to
have been maimed by a fall. Our surgeon assured me,
that he had on several of them observed marks of the
small-pox; and I took all possible measures to prevent
our people’s communicating the other sort to them; as
I could not suppose that they were already infected
with it.

Their dress.

The inhabitants of Taiti are often seen quite naked,
having no other clothes than a sash, which covers their
natural parts. However, the chief people among them
generally wrap themselves in a great piece of cloth,
which hangs down to their knees. This is likewise the
only dress of the women; and they know how to place
it so artfully, as to make this simple dress susceptible
of coquetry. As the women of Taiti never go out into
the sun, without being covered; and always have a little
hat, made of canes, and adorned with flowers, to
defend their faces against its rays; their complexions
are, of course, much fairer than those of the men. Their
features are very delicate; but what distinguishes them,
is the beauty of their bodies, of which the contour has
not been disfigured by a torture of fifteen years duration.

Custom of puncturing the skin.

Whilst the women in Europe paint their cheeks red,
those of Taiti dye their loins and buttocks of a deep
blue. This is an ornament, and at the same time a
mark of distinction. The men are subject to the same
fashion. I cannot say how they do to impress these indelible
marks, unless it is by puncturing the skin, and
pouring the juice of certain herbs upon it, as I have
seen it practised by the natives of Canada. It is remarkable,
that this custom of painting has always been
found to be received among nations who bordered upon
a state of nature. When Cæsar made his first descent
upon England, he found this fashion established there;
omnes vero Britanni se vitro insiciunt, quod cæruleum efficit Colorem.
The learned and ingenious author of the Recherches
philosophiques sur les Americains[101], thinks this general
custom owes its rise to the necessity of defending the
body from the puncture of insects, multiplying beyond
conception in uncultivated countries. This cause, however,
does not exist at Taiti, since, as we have already
said above, the people there are not troubled with such
insupportable insects. The custom of painting is accordingly
a mere fashion, the same as at Paris. Another
custom at Taiti, common to men and women, is, to
pierce their ears, and to wear in them pearls or flowers
of all sorts. The greatest degree of cleanliness further
adorns this amiable nation; they constantly bathe, and
never eat nor drink without washing before and after
it.

Interior policy.

The character of the nation has appeared mild and
beneficent to us. Though the isle is divided into many
little districts, each of which has its own master, yet
there does not seem to be any civil war, or any private
hatred in the isle. It is probable, that the people of
Taiti deal amongst each other with unquestioned sincerity.
Whether they be at home or no, by day or by
night, their houses are always open. Every one gathers
fruits from the first tree he meets with, or takes some
in any house into which he enters. It should seem as
if, in regard to things absolutely necessary for the maintainance
of life, there was no personal property amongst
them, and that they all had an equal right to those articles.
In regard to us, they were expert thieves; but so fearful,
as to run away at the least menace. It likewise appeared,
that the chiefs disapproved of their thefts, and that
they desired us to kill those who committed them. Ereti,
however, did not himself employ that severity which he
recommended to us. When we pointed out a thief to
him, he himself pursued him as fast as possible; the
man fled; and if he was overtaken, which was commonly
the case, for Ereti was indefatigable in the pursuit,
some lashes, and a forced restitution of the stolen
goods, was all the punishment inflicted on the guilty.
I at first believed they knew of no greater punishment;
for when they saw that some of our people were put
in irons, they expressed great concern for them; but I
have since learnt, that they have undoubtedly the custom
of hanging thieves upon trees, as it is practised in
our armies.

They are at war with the neighbouring islands.

They are almost constantly at war with the inhabitants
of the neighbouring isles. We have seen the great
periaguas, which they make use of to make descents,
and even in sea-fights. Their arms are the bow, the
sling, and a kind of pike of a very hard wood. They
make war in a very cruel manner. According to Aotourou’s
information, they kill all the men and male children
taken in battle; they strip the skins, with the
beards from the chins, and carry them off as trophies of
their victory, only preferring the wives and daughters of
their enemies, whom the conquerors do not disdain to
admit to their bed. Aotourou himself is the son of a chief
of Taiti, and of a captive woman from the isle of Oopoa,
which is near Taiti, and often at war with its inhabitants.
To this mixture I attribute the difference of the
races we have observed among them. I am not acquainted
with their method of healing wounds: our surgeons
admired the scars which they saw.

Important custom.

I shall, towards the end of this chapter, give an account
of what I have been able to discover, concerning
their form of government, the extent of the power of
their petty sovereigns, the kind of distinction existing between
the men of note and the common people; and,
lastly, the ties which unite together, under the same authority,
this multitude of robust men, whose wants are
so few. I shall only observe here, that in matters of
consequence, the lord of the district does not give his
decision without the advice of a council. I have mentioned
above, that a deliberation of the people of note in
the nation was required on the subject of our establishing
a camp on shore. I must add too, that the chief
seems to be implicitly obeyed by every body; and that
the men of note have likewise people to serve them,
and over whom they have an authority.

[image:]

Canoe, of the isle of Navigators, under sail.
 Indian Canoe, of the isle of Choiseul.
 Canoe, of the isle of Taiti, under sail.

Customs on the subject of their dead.

It is very difficult to give an account of their religion.
We have seen wooden statues among them, which we took
for idols; but how did they worship them? The only religious
ceremony, which we have been witnesses to, concerns
the dead. They preserve their corpses a long
while, extended on a kind of scaffold, covered by a
shed. The infection which they spread does not prevent
the women from going to weep around the corpse,
during part of the day, and from anointing the cold relicks
of their affection with cocoa-nut oil. Those women,
with whom we were acquainted, would sometimes
allow us to come near these places, which are
consecrated to the manes of the deceased; they told us
emoé, he sleeps. When nothing but the skeletons remain,
they carry them into their houses, and I do not know
how long they keep them there. I only know, because
I have seen it, that then a man of consideration among
the people comes to exercise his sacred rites there; and
that in these awful ceremonies, he wears ornaments
which are much in request.

Superstition of the islanders.

We have asked Aotourou many questions concerning
his religion; and believe, we understood that, in general
his countrymen are very superstitious; that the
priests have the highest authority amongst them; that
besides a superior being, named Eri-t-Era, king of the
sun or of light, and whom they do not represent by
any material image, they have several divinities; some
beneficent, others mischievous; that the name of these
divinities or genii is Eatoua; that they suppose, that at
each important action of human life, there presides a good
and an evil genius; and that they decide its good or bad
success. What we understand with certainty is, that
when the moon has a certain aspect, which they call
Malama Tamai, or moon in state of war[102], (an aspect in
which we have not been able to distinguish any characteristic
mark, by which it could be defined) they sacrifice
human victims. Of all their customs, one which
most surprised me, is that of saluting those who sneeze
by saying, Evaroua-t-eatoua, that the good eatoua may awaken
thee, or that the evil eatoua may not lull thee asleep.
These are marks which prove, that they have
the same origin with the people of the old continent.
Upon the whole, scepticism is reasonable, especially
when we treat of the religion of different nations; as
there is no subject in which it is more easy to be deceived
by appearances.

Polygamy.

Polygamy seems established amongst them; at least it
is so amongst the chief people. As love is their only passion,
the great number of women is the only luxury of
the opulent. Their children are taken care of, both by
their fathers and their mothers. It is not the custom at
Taiti, that the men occupied only with their fishery and
their wars, leave to the weaker sex the toilsome works
of husbandry and agriculture. Here a gentle indolence
falls to the share of the women; and the endeavours to
please, are their most serious occupation. I cannot say
whether their marriage is a civil contract, or whether it
is consecrated by religion; whether it is indissoluble, or
subject to the laws of divorce. Be this as it will, the
wives owe their husbands a blind submission; they
would wash with their blood any infidelity committed
without their husbands’ consent. That, it is true, is
easily obtained; and jealousy is so unknown a passion
here, that the husband is commonly the first who persuades
his wife to yield to another. An unmarried woman
suffers no constraint on that account; every thing
invites her to follow the inclination of her heart, or the
instinct of her sensuality; and public applause honours
her defeat: nor does it appear, that how great soever
the number of her previous lovers may have been, it
should prove an obstacle to her meeting with a husband
afterwards. Then wherefore should she resist the influence
of the climate, or the seduction of examples?
The very air which the people breathe, their songs, their
dances, almost constantly attended with indecent postures,
all conspire to call to mind the sweets of love,
all engage to give themselves up to them. They dance
to the sound of a kind of drum, and when they sing,
they accompany their voices with a very soft kind of
flute, with three or four holes, which, as I have observed
above, they blow with their nose. They likewise
practise a kind of wrestling; which, at the same
time, is both exercise and play to them.

Character of the islanders.

Thus accustomed to live continually immersed in
pleasure, the people of Taiti have acquired a witty and
humorous temper, which is the offspring of ease and of
joy. They likewise contracted from the same source
a character of fickleness, which constantly amazed us.
Every thing strikes them, yet nothing fixes their attention:
amidst all the new objects, which we presented to
them, we could never succeed in making them attend
for two minutes together to any one. It seems as if the
least reflection is a toilsome labour for them, and that
they are still more averse to the exercises of the mind,
than to those of the body.

Account of some of their works.

I shall not, however, accuse them of want of understanding.
Their skill and ingenuity in the few necessary instances
of industry, which notwithstanding the abundance
of the country, and the temperature of the climate they
cannot dispense with, would be sufficient to destroy such
assertion. It is amazing with how much art their fishing
tackle is contrived; their hooks are made of mother-of-pearl,
as neatly wrought as if they were made by the
help of our tools; their nets are exactly like ours; and
knit with threads, taken from the great American Aloes.
We admired the construction of their extensive houses,
and the disposition of the leaves of the Thatch-palm, with
which they are covered.

Construction of their boats.

They have two sorts of periaguas; some are little, and
without much ornament; being made of a single stem
of a tree hollowed out; the others are much larger, and
wrought with much art. A hollow tree forms the bottom
of the periagua; from the head, to two-thirds of
the intended length, another tree forms the back part,
which is bent, and greatly elevated; in so much, that
the extremity of the stern rises five or fix feet above the
water. These two pieces are joined together, as an
arch of a circle; and as they have no nails to fasten
them together with, they pierce the extremity of both
pieces in several places, and by the means of strings,
(made of the filaments which surround cocoa-nuts) they
tie them together. The sides of the periagua are raised
by two boards, about one foot broad, sewed to the bottom,
and to each other, with the preceding sort of
strings. They fill the seams with the fibrous substance
round cocoa-nuts; but do not cover or pay them with
any coating. A plank, which covers the head of the
periagua, and projects about five or six feet beyond it,
prevents its plunging entirely into the water, when
there is a great sea. To make these light boats less
subject to overset, they fix an out-rigger to one of its
sides. This is nothing more than a pretty long piece
of wood, supported by two cross pieces, of about four
or five feet in length; the other end of which is fastened
to the periagua. When she is sailing, a plank projects
along the side, opposite to the out-rigger; a rope
is fastened to it, which supports the mast, and it likewise
makes the periagua stiffer, by placing a man or a
weight at the end of the plank.

Their ingenuity appears still more to advantage in
the means they employ to render these vessels proper
to transport them to the neighbouring isles, with which
they have a communication, having no other guides
than the stars on such navigations. They fasten two
great periaguas together alongside of each other, (leaving
about four feet distance between them) by means,
of some cross pieces of wood tied very fast to the starboard
of one and larboard of the other boat. Over the
stern of these two vessels thus joined, they place a hut,
of a very light construction, covered by a roof of reeds.
This apartment shelters them from the sun and rain,
and at the same time affords them a proper place for
keeping their provisions dry. These double periaguas
can contain a great number of persons, and are never in
danger of oversetting. We have always seen the chiefs
make use of them; they are navigated both by a sail
and by oars, as the single periaguas: the sails are composed
of mats, extended on a square frame, formed by
canes, of which one of the angles is rounded.

The Taiti people have no other tool for all these
works than a chissel, the blade of which is made of a
very hard black stone[103]. It is exactly of the same form
as that of our carpenters, and they use it with great
expertness: they use very sharp pieces of shells to bore
holes into the wood.

Their cloths.

The manufacturing of that singular cloth, of which
their dress is made up, is likewise one of their greatest
arts. It is prepared from the rind of a shrub,
which all the inhabitants cultivate around their houses.
A square piece of hard wood, fluted on its four sides by
furrows of different sizes, is made use of in beating the
bark on a smooth board: they sprinkle some water on
it during this operation, and thus they at last form a
very equal fine cloth, of the nature of paper, but much
more pliable, and less apt to be torn, to which they give
a great breadth. They have several sorts of it, of a
greater or less thickness, but all manufactured from the
same substance: I am not acquainted with their methods
of dying them.

Account of the Taiti-man,

whom I brought to France.

I shall conclude this chapter in exculpating myself,
for people oblige me to use this word, for having profited
of the good will of Aotourou, and taken him on
a voyage, which he certainly did not expect to be of
such a length; and likewise, in giving an account of
the information he has given me concerning his country,
during the time that he has been with me.

Reasons for which I took him.

The zeal of this islander to follow us was unfeigned.
The very first day of our arrival at Taiti, he manifested
it to us in the most expressive manner, and the nation
seemed to applaud his project. As we were forced to
sail through an unknown ocean, and sure to owe all
the assistance and refreshments on which our life depended,
to the humanity of the people we should meet
with, it was of great consequence to us to take a man
on board from one of the most considerable islands in
this ocean. It was to be supposed that he spoke the
same language as his neighbours, that his manners
were the same, and that his credit with them would be
decisive in our favour, when he should inform them of
our proceedings towards his countrymen, and our behaviour
to him. Besides, supposing our country would
profit of an union with a powerful people, living in the
middle of the finest countries in the world, we could
have no better pledge to cement such an alliance, than
the eternal obligation which we were going to confer
on this nation, by sending back their fellow-countryman
well treated by us, and enriched by the useful
knowledge which he would bring them. Would to
God that the necessity and the zeal which inspired us,
may not prove fatal to the bold Aotourou!

His stay at Paris.

I have spared neither money nor trouble to make
his stay at Paris agreeable and useful to him. He has
been there eleven months, during which he has not
given any mark at all of being tired of his stay. The
desire of seeing him has been very violent; idle curiosity,
which has served only to give false ideas to men
whose constant practice it is to traduce others, who
never went beyond the capital, never examine any thing;
and who being influenced by errors of all sorts, never
cast an impartial eye upon any object; and yet pretend
to decide with magisterial severity, and without appeal!
How, said some of them to me, in this man’s country
the people speak neither French, nor English, nor Spanish?
What could I answer them? I was struck dumb;
however, it was not on account of the surprize at hearing
such a question asked. I was used to them, because I
knew that at my arrival, many of those who even pass
for people of abilities, maintained that I had not made
the voyage round the world, because I had not been in
China. Some other sharp critics conceived and propagated
a very mean idea of the poor islander, because,
after a stay of two years amongst Frenchmen, he could
hardly speak a few words of the language. Do not we
see every day, said they, that the Italians, English, and
Germans learn the French in so short a time as one
year at Paris? I could have answered them perhaps with
some reason, that, besides the physical obstacle in the
organs of speech of this islander, (which shall be mentioned
in the sequel) which prevented his becoming
conversant in our language, he was at least thirty years
old; that his memory had never been exercised by
any kind of study, nor had his mind ever been at
work; that indeed an Italian, an Englishman, a German
could in a year’s time speak a French jargon tolerably
well, but that was not strange at all, as these strangers
had a grammar like ours, as their moral, physical, political,
and social ideas were the same with ours, and
all expressed by certain words in their language as they
are in French; that they had accordingly no more than
a translation to fix in their memory, which had been
exerted from their very infancy. The Taiti-man, on the
contrary, only having a small number of ideas, relative
on the one hand to a most simple and most limited society,
and on the other, to wants which are reduced to the
smallest number possible; he would have been obliged,
first of all, as I may say, to create a world of previous
ideas, in a mind which is as indolent as his body, before
he could come so far as to adapt to them the
words in our language, by which they are expressed.
All this I might perhaps have answered: but this detail
required some minutes of time, and I have always
observed, that, loaded with questions as I was, whenever
I was going to answer, the persons that had honoured
me with them were already far from me. But it is
common in a capital to meet with people who ask
questions, not from an impulse of curiosity, or from a
desire of acquiring knowledge, but as judges who are
preparing to pronounce their judgment; and whether
they hear the answer or no, it does not prevent them
from giving their decision[104].

However, though Aotourou could hardly blabber
out some words of our language, yet he went out by
himself every day, and passed through the whole town
without once missing or losing his way. He often
made some purchases, and hardly ever paid for things
beyond their real value. The only shew which pleased
him, was the opera, for he was excessively fond of
dancing. He knew perfectly well upon what days
this kind of entertainment was played; he went thither
by himself, paid at the door the same as every body
else, and his favourite place was in the galleries behind
the boxes[105]. Among the great number of persons who
have been desirous of seeing him, he always distinguished
those who were obliging towards him, and his
grateful heart never forgot them. He was particularly
attached to the duchess of Choiseul, who has loaded
him with favours, and especially shewed marks of
concern and friendship for him, to which he was infinitely
more sensible than to presents. Therefore, he
would, of his own accord, go to visit this generous
benefactress as often as he heard that she was come
to town.

His departure from France.

He left Paris in March, 1770, and embarked at
Rochelle, on board the Brisson, which was to carry him
to the Isle de France. |Steps taken to send him home.| During this voyage he has been
trusted to the care of a merchant, who went a passenger
in the same ship, which he had equipped in part. The
ministry have sent orders to the governor and the intendant
of the Isle of France, to send Aotourou home
to his isle from thence. I have given a very minute
account of the course that must be taken in order to go
thither, and thirty-six thousand francs, (about fifteen
hundred pounds sterling) which is the third part of my
whole fortune, towards the equipment of the ship intended
for this navigation. The duchess of Choiseul
has been so humane as to consecrate a sum of money
for bringing to Taiti a great number of the most necessary
tools, a quantity of seeds, and a number of
cattle; and the king of Spain has been pleased to permit
that this ship might, if necessary, touch at the Philippines.
O may Aotounou soon see his countrymen
again!—I shall now give an account of what I have
learnt in my conversations with him, concerning the
customs of his country.

Farther accounts of the customs of Taiti.

I have already observed that the Taiti people acknowledge
a supreme Being, who cannot be represented
by any factitious image, and inferior divinities of two
classes, represented by wooden figures. They pray at
sun-rise and at sun-set; but they have besides a great
number of superstitious practices, in order to conciliate
the influence of the evil genii. The comet, visible at
Paris in 1769, and which Aotourou has very well
taken notice of, has given me an opportunity of learning
that the people of Taiti know this kind of stars,
which do not appear again, as Aotourou said, till
after a great number of moons. They call comets
evetou-eave, and do not combine any sinister ideas with
their apparition. Those meteors, however, which are
here called shooting stars, are known to the people of
Taiti by the name of epao, and are by them thought to
be evil genii eatoua toa.

The better instructed people of this nation (without
being astronomers, as our gazettes have pretended) have,
however, a name for every remarkable constellation;
they know their diurnal motion, and direct their course
at sea by them, from isle to isle. In these navigations,
which sometimes extend three hundred leagues, they
lose all sight of land. Their compass is the sun’s course
in day-time, and the position of the stars during the
nights, which are almost always fair between the
tropics.

Neighbouring isles.

Aotourou has mentioned several isles to me; some of
which are allies of, and others at war with Taiti. The
friendly isles are Aimeo, Maoroua, Aca, Oumaitia, and
Tapouamassou. The enemies isles are Papara, Aiatea,
Otaa, Toumaraa, Oopoa. These isles are as big as Taiti.

The isle of Pare, which is very abundant in pearls,
is sometimes in alliance, and sometimes at war with
Taiti. Enoua-motou, and Toupai, are two little uninhabited
isles, abounding with fruits, hogs, fowls, fish,
and turtle; but the people believe, that they are the
habitation of the genii; they are their domains; and
unhappy are the boats which chance or curiosity has
conducted to these sacred isles. Almost all those, who
endeavour to land there, must lose their lives in the attempt.
These isles ly at different distances from Taiti.
The greatest distance, which Aotourou mentioned to
me, was fifteen days sail. It was, doubtless, about the
same distance that he supposed our country was at,
when he resolved to go with us.

Inequality of ranks.

I have mentioned above, that the inhabitants of Taiti
seemed to live in an enviable happiness. We took them
to be almost equal in rank amongst themselves; or at
least enjoying a liberty, which was only subject to the
laws established for their common happiness. I was
mistaken; the distinction of ranks is very great at Taiti,
and the disproportion very tyrannical. The kings and
grandees have power of life and death over their servants
and slaves, and I am inclined to believe, they have
the same barbarous prerogative with regard to the common
people, whom they call Tata-einou, vile men; so
much is certain, that the victims for human sacrifices
are taken from this class of people. Flesh and fish are
reserved for the tables of the great; the commonalty
live upon mere fruits and pulse. Even the very manner
of being lighted at night, shews the difference in the
ranks; for the kind of wood, which is burnt for people
of distinction, is not the same with that which the common
people are allowed to make use of. Their kings,
alone, are allowed to plant before their houses, the tree
which we call the Weeping-willow, or Babylonian-willow[106]. It
is known, that by bending the branches of this tree,
and planting them in the ground, you can extend its
shadow as far as you will, and in what direction you please;
at Taiti, their shade affords the dining-hall of their kings.

The grandees have liveries for their servants. In
proportion as the master’s rank is more or less elevated,
their servants wear their sashes more or less high. This
sash is fastened close under the arms, in the servants of
the chiefs, and only covers the loins in those belonging
to the lowest class of nobility. The ordinary hours of
repast, are when the sun passes the meridian, and
when he is set. The men do not eat with the women;
the latter serving up the dishes, which the servants have
prepared.

Custom of going into mourning.

At Taiti they wear mourning regularly, and call it
ceva. The whole nation wear mourning for their kings.
The mourning for the fathers is very long. The women
mourn for their husbands; but the latter do not do
the same for them. The marks of mourning, are a
head-dress of feathers; the colour of which is consecrated
to death, and a veil over the face. When the
people in mourning go out of their houses, they are preceded
by several slaves, who beat the castanets in a certain
cadence; their doleful sound gives everybody notice
to clear the way, whether out of respect for the
grief of the persons in mourning, or because meeting
them is feared as an unlucky and ominous accident.
However at Taiti, as in every other part of the world,
the most respectable customs are abused; Aotourou told
me, that this practice of mourning was favourable to
the private meetings; doubtless, as I believe, of lovers
with wives, whose husbands are not very complaisant.
The instrument, whose sound disperses every body, and
the veil which covers the face, secure to the lovers both
secrecy and impunity.

Reciprocal assistance in their diseases.

In all diseases, which are any way dangerous, all the
near relations assemble in the sick person’s house.
They eat and sleep there as long as the danger lasts;
every one nurses him, and watches by him in his turn.
They have likewise the custom of letting blood; but this
operation is never performed at the foot or arm. A Taoua,
i. e. a doctor, or inferior priest, strikes with a sharp
piece of wood on the cranium of the patient; by this
means he opens the sagittal vein; and when a sufficient
quantity of blood is run out, he surrounds the head
with a bandage, which shuts up the opening; the next
day he washes the wound with water.

This is all that I have learnt concerning the customs
of this interesting country, both upon the spot, and from
my conversations with Aotourou. At the end of this
work I shall add a Vocabulary of as many Taiti words
as I could collect. When we arrived at this island, we
observed that some of the words pronounced by the
islanders stood in the vocabulary at the end of Le Maire’s
Voyage, under the name of Vocabulary of Cocos island.
Indeed those islands, according to Le Maire and Schouten’s
reckoning, cannot be far from Taiti, and perhaps
may be some of those which Aotourou named to me.
The language of Taiti is soft, harmoniousharmonious, and easy to
be pronounced; its words are composed of almost
mere vowels, without aspirates[107]. You meet with no
nasal, nor no mute and half sounded syllables, nor that
quantity of consonants, and of articulations which render
some languages so difficult. Therefore our Taiti-man
could never learn to pronounce the French. The
same reasons for which our language is accused of not
being very musical, rendered it inaccessible to his organs.
It would have been easier to make him pronounce
Spanish or Italian.

M. Pereire, celebrated for his art of teaching people,
who are born deaf and dumb, to speak and articulate
words, has examined Aotourou several times, and has
found that he could not naturally pronounce most of our
consonants, nor any of our nasal vowels. M. Pereire
has been so obliging as to communicate to me a memoir
on this subject. Upon the whole, the language of
this island is abundant enough; I think so, because Aotourou,
during the course of the voyage, pronounced every
thing that struck him in rhythmic stanzas. It was a kind
of blank verse, which he spoke extempore. These were his
annals; and it seems as if his language furnished him with
expressions sufficient to describe a number of objects unknown
to him. We further heard him pronounce every
day such words as we were not yet acquainted with;
and he likewise spoke a long prayer, which he calls the
prayer of the kings, and of all the words that compose
it, I do not understand ten.

I learnt from Aotourou, that about eight months before
our arrival at his island, an English ship had touched
there. It is the same which was commanded by Mr.
Wallace. The same chance by which we have discovered
this isle, has likewise conducted the English thither,
whilst we lay in Rio de la Plata. They stayed there a
month; and, excepting one attack of the islanders, who
had conceived hopes of taking the ship, every thing has
passed very friendly between them. From hence, doubtless,
proceeds the knowledge of iron, which we found
among the natives of Taiti, and the name of aouri, by
which they call it, and which sounds pretty like the English
word iron. I am yet ignorant, whether the people
of Taiti, as they owe the first knowledge of iron to
the English, may not likewise be indebted to them for the
venereal disease, which we found had been naturalized
amongst them, as will appear in the sequel.

CHAP. IV.

Departure from Taiti; discovery of other islands; navigation to
our clearing the great Cyclades.

Our touching at Taiti has been productive of good,
and of disagreeable consequences; danger and
alarms followed all our steps to the very last moments
of our stay; yet we considered this country as a friend,
whom we must love with all his faults. |1768. April.| On the 16th
of April, at eight o’clock in the morning, we were about
ten leagues N. E. by N. of the north point of the
island, and from hence I took my departure. |Sight of Oumaitia.| At ten
o’clock we perceived land to leeward, seeming to form
three isles, and we were still in sight of Taiti. At noon
we plainly saw, that what we had taken for three isles,
was no more than a single one, whose eminences had
appeared as separate isles at a distance. Beyond this
new land, we thought we saw another at a greater distance.
This isle is of a middling height, and covered
with trees; it may be seen at sea, about eight or ten
leagues distant. Aotourou called it Oumaitia. He gave
us to understand, in a manner which admitted of no
doubt, that it was inhabited by a nation allied to his,
that he had been there several times, that he had a mistress
there, and that we should meet with the same reception
and refreshments there as at Taiti.

Direction of the course.

We lost sight of Oumaitia this day, and I directed my
course so as to avoid the Pernicious Isles, which we were
taught to shun, by the disasters of admiral Roggewein.
Two days afterwards, we had an incontestable proof,
that the inhabitants of the isles in the Pacific Ocean
communicate with each other, even at considerable
distances. The night was very fair, without a single
cloud, and all the stars shone very bright. Aotourou,
after attentively observing them, pointed at the bright
star in Orion’s shoulder, saying, we should direct our
course upon it; and that in two days time we should
find an abundant country, which he well knew, and
where he had friends: we even believed his gestures
meant that he had a child there. As I did not alter my
course, he repeated several times, that there were cocoa-nuts,
plantains, fowls, hogs, and above all, women,
whom by many expressive gestures he described as very
complaisant. Being vexed that these reasons did not
make any impression upon me, he ran to get hold of
the wheel of the helm, the use of which he had already
found out, and endeavoured in spite of the helm’s-man
to change it, and steer directly upon the star, which he
pointed at. We had much ado to quiet him and he
was greatly vexed at our refusal. The next morning
by break of day, he climbed up to the top of the mast,
and stayed there all the morning, always looking towards
that part where the land lay, whither he intended
to conduct us, as if he had any hopes of getting
sight of it. He had likewise told us that night, without
any hesitation, all the names which the bright stars
that we pointed at, bear in his language. We have since
been assured with certainty, that he knows the phases of
the moon perfectly well, and is well acquainted with different
prognosticks, which often give notice to navigators
of the changes of weather that are to happen at sea
some time after. One of the opinions of these people,
which Aotourou made very intelligible to us is, that
they positively believe that the sun and moon are inhabited.
What Fontenelle taught them the plurality of
worlds?

During the latter end of April we had very fine weather,
but not much wind, and the easterly winds kept
more to the northward than southward. On the night
between the 26th and 27th, our pilot of the coast of
France died suddenly of an apoplexy. These pilots generally
are called coasting pilots[108], and all the king’s
ships have a pilot of the coast of France[109]. They differ
from those of the crew who are called pilots, and under-pilots,
or pilot’s boys[110]. The world has a very inaccurate
idea of the functions which these pilots exercise
on board our ships. They are generally thought to be
the persons who direct the course, and who serve as a
staff and support to the blind. I know not whether
there is still any nation where they leave the art of
piloting, that essential part of navigation, to those subaltern
people. In our ships, the business of the pilot is
to take care that the helmsman exactly follows the
course, for which the captain alone gives the orders,
to mark down all the alterations of the course that
happen, either in consequence of the changes of winds,
or of the orders of the commander, and likewise to observe
the signals; nor have they the care of all these
particulars, but under the direction of the officer of the
watch. The superior officers of the king’s navy certainly
know more of geometry, even at leaving school,
than is necessary to have a perfect knowledge of all the
laws of pilotage. The class of pilots, properly so called,
are moreover charged with the care of the common
and azimuth compasses, of the log and sounding lines,
of the lanthorns, the colours, &c. and it is plain, that
these particulars require nothing more than exactness.
Nor was my master-pilot above twenty years old, the
second pilot was of the same age, and the pilots boys[111]
were making their first voyage.

Astronomical observations.

My reckoning compared, twice during this month,
with M. Verron’s astronomical observations, differed,
the first time, and that was at Taiti, only 13′ 10″, which
I was more to the westward. The second time, which
was the 27th at noon, 1° 13′ 37″, which I was to the
eastward of the observation. |Second division of isles.| The different isles discovered
during this month, form the second division of
isles in this vast ocean; I named them Archipelago
of Bourbon.

May.

The third of May, almost at day-break, we discovered
more land to the north west, about ten or twelve leagues
off. The wind was north easterly, and I gave orders
to stand to windward of the north point of the land,
which was very high, intending to reconnoitre it. |Sight of new islands.| The
nautical knowledge of Aotourou did not extend to these
places, for his first idea when he saw this land, was,
that it was our country. During the day we had some
squalls, followed by calms, rain, and westerly breezes,
such as are observed in this ocean at the approach of
the least land. Before sun-set we distinguished three
isles, one of which was much more considerable than
the others. During the night, which happened to be
moon-light, we kept sight of the land; we stood in for
it the next day, and ranged the eastern shore of the
greater isle, from its south to its north point; that was
its longest side, being about three leagues long. The
isle extends two leagues east and west. Its shores are
every where steep, and the whole isle is as it were nothing
more than a high mountain, covered with trees
up to its summit, without either vallies or plains. The
sea broke very violently upon the shore. We saw fires
on the island, some huts covered with reeds, and terminating
in a point, built under the shadow of cocoa-trees,
and about thirty men running along the sea
shore. The two little isles bear W. N. W. corrected, and
one league distant from the great one, and have likewise
the same situation among themselves. A narrow
arm of the sea separates them, and at the W. point of
the westermost isle, there is a small isle or key. Each
of the above two is not more than half a league long,
and their shores are equally high and steep.

Exchanges made with the islanders.

At noon I made sail to pass between the little isles
and the great one, when the sight of a periagua coming
towards us, made me bring-to. She approached within
pistol shot of the ship, but none of her people would
come on board, notwithstanding all the signs of friendship
which we could possibly invent and give to five
men who conducted her. They were naked, excepting
their natural parts, and shewed us cocoa-nuts and roots.
Our Taiti-man stripped naked as they were, and spoke
his language to them, but they did not understand him:
they are no more of the same nation here. Being tired
to see that they did not venture to come nearer, notwithstanding
the desire they expressed of having several
trifles which were displayed to them, I hoisted out the
pinnace. As soon as they saw her, they made all the
haste they could to get off, and I would not pursue
them. Soon after we saw several other periaguas arrive,
some of them under sail. They seemed less mistrustful
than the former one, and came near enough to
make exchanges, though none of them would come on
board. We got from them yams, cocoa-nuts, a water
hen of a superb plumage, and some pieces of a very
fine shell. One of them had a cock which he would
never exchange. They likewise brought stuffs of the
same make as those of Taiti, but much coarser, and
died with ugly red, brown, and black colours; bad
fish hooks, made of the bones of fish, some mats, and
some lances, six feet long, made of a kind of wood
which was hardened in the fire. They did not choose
to have any iron: they preferred little bits of red stuffs
to nails, knives, and ear-rings, which had had so great
a success at Taiti. I do not believe that these men are
so gentle as those of Taiti; their features were more savage,
and we were always obliged to be upon our
guard against their cunning tricks to cheat us by
their barter.

Description of these islanders.

These islanders appeared to be of a middle size, but
active and nimble. They paint their breast and their
thighs, almost down to the knee, of a dark blue; their
colour is bronzed; but we observed one man among
them who was much whiter than the rest. They shave
or tear out their beards, and only one of them wore a
pretty long one. They all had black hair, which stood
upright on the head. |Description of their periaguas.| Their periaguas are made with
a good deal of skill, and have an out-rigger. Neither
the head nor the stern is raised, but there is a kind of
deck over each of them, and in the middle of these
decks is a row of wooden pegs, ending in form of large
nails, but their heads are covered with a fine shell,
which is of a clear white. The sail of their periaguas
is of a triangular shape, composed of several mats. Two
of its sides are bent to two sticks, one of which supported
it up along the mast; and the other, which is
fixed in the outer clew, answers the purpose of a boom.
These periaguas followed us pretty far out to sea,
when we filled the sails; some came likewise from the
two little isles, and in one of them was an ugly old woman.
Aotourou expressed the greatest contempt for these islanders.

We met with some calms, being to leeward of the
larger island, which made me give up the scheme of
passing between it and the little ones. The channel
between them is a league and a half in breadth, and it
seems as if there was some anchorage to be found. At
six in the evening we discovered from the masts more
land to W. S. W. appearing as three detached hummocks.
We steered S. W. and two hours after mid-night we
saw the same land again, in W. 2° S. The first islands
which by the help of the moon-shine we still could
perceive, then bore N. E. of us.

Continuation of islands.

On the 5th in the morning we saw that this new
land was a very fine isle, of which we had only seen
the summits the day before. It was interspersed with
mountains and vast plains, covered with cocoa-nut and
many other trees. We ranged its southern coast, at
one or two leagues distance, without seeing any appearances
of anchorage, the sea breaking upon the shore
very violently. There are even breakers to the westward
of its westermost point, which runs about two leagues
into the sea. We have from several bearings got the
exact position of this coast. A great number of periaguas
sailing, and similar to those of the last isles,
came around the ships, without however venturing to
come close to us; a single one came alongside of the
Etoile. The Indians seemed to invite us by signs to
come on shore: but the breakers prevented it. Though
we ran seven or eight knots at this time, yet the periaguas
sailed round us with the same ease as if we
had been at anchor. Several of them were seen from
the masts sailing to the southward.

At six o’clock in the morning we had got sight of
another land to westward; some clouds then intercepted
it from our sight, and it appeared again at ten. Its
shore ran S. W. and appeared to be at least as high, and
of as great extent as the former ones, with which it lies
nearly E. and W. about twelve leagues asunder. A thick
fog which rose in the afternoon, and continued all the
next night and ensuing day, prevented our viewing it
more particularly. We only distinguished at its N. E.
extremity two little isles, of unequal sizes.

Position of these isles which form the second division.

The longitude of these isles is nearly the same in
which Abel Tasman was, by his reckoning, when he
discovered the isles of Amsterdam, Rotterdam, Pylstaart,
those of Prince William, and the shoals of Fleemskerk[112].
It is likewise the same which, within a very little, is
assigned to the Solomon’s isles. Besides, the periaguas,
which we saw sailing to the southward, seem to shew
that there are other isles in that part. Thus these isles
seem to form a chain under the same meridian; they
make the third division, which we have named l’Archipel
des Navigateurs, or Archipelago of the Navigators[113].

On the 11th in the morning, having steered W. by S.
since we got sight of the last isles, we discovered a land
bearing W. S. W. seven or eight leagues distant. At first
it was thought they were two separate isles, and we
were kept at a distance from them all day by a calm.
On the 12th we found that it was only one isle, of
which, the two elevated parts were connected by a low
land, seemingly bending like a bow, and forming a bay
open to the N. E. The high land lies N. N. W. A head
wind prevented our approaching nearer than six or seven
leagues of this island, which I named l’Enfant Perdu, or
the Forlorn Hope.

Meteorological observations.

The bad weather which began already on the 6th of
this month, continued almost uninterrupted to the 20th,
and during all that time we had calms, rains, and west
winds to encounter. In general, in this ocean which is
called Pacific, the approach to lands is attended with
tempests, which are still more frequent during the decrease
of the moon. When the weather proves squally,
and there are thick clouds fixed upon the horizon, they
are almost certain signs of some isles, and give timely
notice to be upon guard against them. It cannot be
comprehended with what precautions and what apprehensions,
these unknown seas must be navigated, as you
are there on all sides threatened with the unexpected
appearance of lands and shoals, and these apprehensions
are heightened by the length of the nights in the torrid
zone. We were obliged to make way as it were blindfold,
altering our course when the horizon appeared
too black before us. The scarcity of water, the want
of provisions, and the necessity of making advantage
of the wind whenever it blew, would not allow us to
proceed with the slowness of a prudent navigation,
and to bring to, or stand on our boards, whenever it
was dark.

Critical situation we are in.

The scurvy in the mean while made its appearance
again. A great part of the crew, and almost all the
officers, had their gums affected, and the mouth inflamed
with it. We had no refreshments left, except
for the sick, and it is difficult to use one’s self to eat
nothing but salt flesh and dried pulse. At the same
time there appeared in both ships several venereal complaints,
contracted at Taiti. They had all the symptoms
known in Europe. I ordered Aotourou to be
searched; he was quite ruined by it; but it seems in
his country this disease is but little minded; however,
he consented to be taken care of by the surgeons. Columbus
brought this disease from America; here it is in
an isle in the midst of the greatest ocean. Have the
English brought it thither? Or ought the physician to
win, who laid a wager, that if four healthy stout men
were shut up with one healthy woman, the venereal
complaint would be the consequence of their commerce?

The 22d at day break, as we stood to the westward,
we saw a long high land a-head. When the sun rose
we discovered two isles; the most southerly one bore
from S. by E. to S. W. by S. and seemed to run N. N. W.
corrected, being about twelve leagues long in that direction.
It received the name of the day, Isle de la Pentecôte, Whitsuntide
isle. The second bore from S. W. ½ S. to W. N. W. the
time when it first appeared to us was the occasion of our
giving it the name of Aurora. We immediately stood
as near as possible on the larboard tack, in order to pass
between the two isles. The wind failed us, and we were
obliged to bear away in order to pass to the leeward
of the isle of Aurora. As we advanced to the northward,
along its eastern shore, we saw a little isle rising
like a sugar-loaf, bearing N. by W. which we called
Peak of the Etoile (Pic de l’Etoile). We continued to
range the isle of Aurora a league and a half distant. It
runs N. and S. corrected from its southermost point to
about the middle of its length, which in the whole is
ten leagues. It then declines to the N. N. W. it is very
narrow, being to the utmost two leagues broad. Its
shores are steep, and covered with woods. At two
o’clock in the afternoon we perceived the summits of
high mountains over this island, and about ten leagues
beyond it. They belonged to a land, of which at half
past three we saw the S. W. point, bearing S. S. W. by
the compass, above the northern extremity of Aurora
island. After doubling the latter we steered S. S. W.
when at sun-setting a new elevated coast, of considerable
extent, came in sight. It extended from W. S. W. to
N. W. by N. about fifteen leagues distant.

We made several boards during night to get to the
S. E. in order to discover whether the land which lay
to S. S. W. of us joined to Whitsuntide isle, or whether
it formed a third isle. This we verified on the 23d at
day-break. We discovered the separation of the three
islands. The isles of Whitsuntide and Aurora are nearly
under the same meridian, two leagues distant from
each other. The third isle lies S. W. of Aurora, and
in the nearest part, they are three or four leagues asunder.
Its north-west coast has at least twelve leagues
in extent, and is high, steep, and woody. We coasted it
during part of the morning on the 23d. Several periaguas
appeared along the shore, but none seemed desirous
to come near us. We could see no huts, only
a great number of smokes rising out of the woods, from
the sea-shore, up to the tops of the mountains. We
sounded several times very near the shore; but found no
bottom with fifty fathom of line.

Landing up on one of the isles.

About nine o’clock the sight of a coast, where it
seemed landing would prove easy, determined me to
send on shore, in order to take in some wood, which we
were much in need of, to gain intelligence concerning
the country, and to endeavour to get refreshments from
thence for our sick. I sent off three armed boats, under
the command of ensign[114] the chevalier de Kerué, and
we stood off and on, ready to send them any assistance,
and to support them by the artillery from both ships,
if necessary. We saw them land, without the islanders
seeming to have opposed their landing. In the afternoon,
I and some other persons went in a yawl to join
them. We found our people employed in cutting wood,
and the natives helping them to carry it to the boats.
The officer who commanded our party, told me, that
when he arrived, a numerous troop of islanders were
come to receive them on the beach, with bows and arrows
in hand, making signs that they should not come
ashore; but that when, notwithstanding their threats,
he had given orders for landing, they had drawn back
several yards; that in proportion as our people advanced,
the savages retired; but always in the attitude of being
ready to let go their arrows, without suffering our
people to come nearer them; that at last, having given
his people orders to stop, and the prince of Nassau having
desired to advance alone towards them, the islanders
had ceased to retire, seeing only one man come to them;
that some pieces of red cloth being distributed amongst
them, had brought about a kind of confidence between
them. The chevalier de Kerué immediately posted himself
at the entrance of the wood, made the workmen cut
down trees, under the protection of the troops he had
with him, and sent a detachment in search of fruits.
Insensibly the islanders approached in a more friendly
manner to all appearance; they even let our people
have some fruits. They would not have any nails or
other iron, and likewise constantly refused to exchange
their bows and their clubs, only giving us some arrows.
They always kept in great numbers around our people,
without ever quitting their arms; and those who had
no bows, held stones ready to throw at our men. They
gave us to understand, that they were at war with the
inhabitants of a neighbouring district. There actually
appeared an armed troop of them, coming in good order
from the west part of the island; and those who
were near us seemed disposed to give them a warm reception;
but no attack was made.

They attack the French.

In this situation we found things when we came ashore.
We staid there till our boats were laden with
fruits and wood. I likewise buried at the foot of a tree,
the act of taking possession of these isles, engraved on
an oak plank, and after that we embarked in our boats
again. This early departure, doubtless, ruined the project
of the islanders to attack us, because they had not yet disposed
every thing for that purpose; at least we were inclined
to think so, by seeing them advance to the sea-shore, and
send a shower of stones and arrows after us. Some
muskets fired off into the air, were not sufficient to rid us
of them; many advanced into the water, in order to attack
us with more advantage; another discharge of
muskets, better directed, immediately abated their ardour,
and they fled to the woods with great cries. One
of our sailors was slightly wounded by a stone.

Description of the islanders.

These islanders are of two colours, black and mulattoes.
Their lips are thick, their hair woolly, and sometimes
of a yellowish colour. They are short, ugly, ill-proportioned,
and most of them infected with leprosy;
a circumstance from which we called the island they inhabit,
Isle of Lepers (Isle des Lepreux). There appeared
but few women; and they were not less disagreeable
than the men; the latter are naked, and hardly cover
their natural parts; the women wear some bandages to
carry their children on their backs; we saw some of the
cloths, of which they are made, on which were very
pretty drawings, made with a fine crimson colour. I
observed that none of the men had a beard; they pierce
their nose, in order to fix some ornaments to it. They
likewise wear on the arm, in form of a bracelet, the
tooth of a babyroussa, or a ring of a substance which I
take to be ivory; on the neck they hang pieces of tortoise-shells,
which they signified to us to be very common
on their shores.

Their weapons.

Their arms are bows and arrows, clubs of iron-wood,
and stones, which they use without slings. The arrows
are reeds, armed with a long and very sharp
point made of a bone. Some of these points are square,
and armed on the edges with little prickles in such a
manner as to prevent the arrow’s being drawn out of a
wound. They have likewise sabres of iron-wood. Their
periaguas did not come near us; at a distance they
seemed built and rigged like those in the Isles of Navigators.

Description of the place we landed at.

The beach where we landed was of very little extent.
About twenty yards from the sea, you are at the foot of
a mountain, which is covered with trees, notwithstanding
its great declivity. The soil is very light, and of
no great depth: accordingly the fruits, though of the
same species with those at Taiti, are not so fine and not
so good here. We found a particular species of figs
here. There are many paths through the woods, and
spots enclosed by pallisadoes three feet high. We could
not determine whether they are intrenchments, or merely
limits of different possessions. We saw no more than
five or six little huts, into which one could not enter
otherwise than by creeping on all-fours; and we were
however surrounded by a numerous people; I believe they
are very wretched, on account of the intestine war, of which
we were witnesses, and which brings great hardships
upon them. We repeatedly heard the harsh sound of a
kind of drum, coming from the interior parts of the
wood, towards the summit of the mountain. This certainly
gives the signal to rally; for at the moment when
the discharge of our muskets had dispersed them, it began
to beat. It likewise redoubled its sound, when
that body of enemies appeared, whom we saw several
times. Our Taiti-man, who desired to go on shore
with us, seemed to think this set of men very ugly; he
did not understand a single word of their language.

Continuation of our course among the lands.

When we came on board, we hoisted in our boats,
and made sail standing to the S. W. for a long coast
which we discovered, extending as far as the eye could
reach from S. W. to W. N. W. During night there was
but little wind, and it constantly veered about; so that
we were left to the mercy of the currents, which carried
us to the N. E. This weather continued all the 24th,
and the night following; and we could hardly get three
leagues off the Isle of Lepers. On the 25th, at five in
the morning, we had a very fine breeze at E. S. E. but
the Etoile, being still under the land, did not feel it,
and remained in a calm. I advanced, however, all
sails set, in order to observe the land, which lay to westward.
At eight o’clock we saw land in all parts of the
horizon; and we were, as it were, shut up in a great
gulph. The isle of Whitsuntide extended on the southsouth
side towards the new coast we had just discovered; and
we were not sure whether it was not connected, or whether
what we took to be the separation was any more
than a great bay. Several places in the remainder of
the coast likewise shewed appearances of passages, or
of great gulphs. Among the rest there seemed to be a
very considerable one to the westward. Some periaguas
crossed from one land to the other. At ten o’clock we
were obliged to stand towards the Isle of Lepers again.
The Etoile, which could no longer be seen from the
mast-head, was still becalmed there, though the E. S. E.
breeze held out at sea. We stood for the store-ship till
four o’clock in the evening; for it was not till then that
she felt the breeze. It was too late when she joined us
to think of further discoveries. Thus the day of the
25th was lost, and we passed the night making short
tacks.

Aspect of the country.

The bearings we took on the 26th, at sun-rising,
shewed us that the currents had carried us several miles
to the southward, beyond our reckoning. Whitsuntide
isle still appeared separated from the S. W. land, but the
passage seemed narrower. We discovered several other
openings on that coast, but were not able to distinguish
the number of isles which composed the Archipelago around
us. The land seemed to us to extend from
E. S. E. to W. N. W. by the south (by compass); and
we could not see the termination of it. We steered from
N. W. by W. gradually coming round to west, along a
fine shore covered with trees, on which there appeared
great pieces of ground, which were either actually cultivated,
or seemed to be so. The country appeared fertile;
and some of the mountains being barren, and
here and there of a red colour, seemed to indicate that
it contained minerals. As we continued our course we
came to the great inlet, which we had observed to the
westward the day before. At noon we were in the
middle of it, and observed the sun’s height there. Its
opening is five or six leagues wide; and it runs due E.
by S. and W. by N. Some men appeared on the south
coast, and some others came near the ships in a periagua;
but as soon as they were within musket shot,
they would not come nearer, though we invited them;
these men were black.

We ranged the north coast at the distance of three
quarters of a league; it is not very high, and covered
with trees. A number of negroes appeared on the
shore; even some periaguas came towards us; but with
as little confidence as that which came from the opposite
coast. After having run along this, for the space of
two or three leagues, we saw a great inlet, seeming to
form a fine bay, at the entrance of which were two
islands. I immediately sent our boats well armed to reconnoitre
it; and during this time we stood on our
boards, at one or two leagues distance off more, often
sounding without finding bottom, with 200 fathom of
line.

Attempts to search an anchorage.

About five o’clock we heard a discharge of muskets,
which gave us much concern: it came from one of our
boats, which, contrary to my orders, had separated from
the others, and unluckily was exposed to the attacks
of the islanders, being got quite close to the shore. Two
arrows, which were shot at the boat, served as a pretence
for the first discharge. She then went along the
coast, and kept up a brisk fire from her muskets and
pedereroes, directing them both upon the shore, and
upon three periaguas which passed by her within reach
of shot, and had shot some arrows at her. A point of
land intercepted the boat from our sight, and her continual
firing gave me reason to fear that she was attacked
by a whole fleet of periaguas. I was just going to
send the long-boat to her assistance, when I saw her
quite alone, doubling the point, which had concealed
her. The negroes howled excessively in the woods, whither
they had all retired, and where we could hear their
drum beating. I immediately made signal to the boat
to come on board, and I took my measures to prevent
our being dishonoured for the future, by such an abuse
of the superiority of our power.

What prevents our anchoring there.

The boats of the Boudeuse found that this coast, which
we took to be continued, was a number of isles; so that
the bay is formed by the junction of several channels,
which separate them. However, they found a pretty
good sandy bottom there, in 40, 30, and 20 fathom;
but its continual inequality rendered this anchorage unsafe,
especially for us, who had no anchors to venture.
It was, besides, necessary to anchor there above half a
league off shore, as the bottom was rocky nearer the
coast. Thus the ships could not have protected the
boats, and the country is so woody, that we would have
been obliged always to have our arms in hand, in order
to cover the workmen against surprizes. We could not
flatter ourselves that the natives should forget the bad
treatment they had just received, and should consent to
exchange refreshments. We observed the same productions
here as as upon the Isle of Lepers. The inhabitants
were likewise of the same species, almost all
black, naked, except their nudities, wearing the same
ornaments of collars, and bracelets, and using the same
weapons.

Another attempt to put in here.

We passed this night on our boards. On the 27th in
the morning we bore away, and ranged the coast at
about a league’s distance. About ten o’clock we saw, on
a low point, a plantation of trees, laid out in walks,
like those of a garden. Under the trees there was a
beaten track, and the soil seemed to be sandy. A considerable
number of inhabitants appeared about this
part; on the other side of this point there was an appearance
of an inlet, and I hoisted the boats out. This
was a fruitless attempt; for it was nothing but an elbow
formed by the coast, and we followed it to the
N. W. point, without finding any anchorage. Beyond
that point the land returned to N. N. W. and extended as
far as the eye could reach; it was of an extraordinary
height, and shewed a chain of mountains above the
clouds. The weather was dark, with squalls and rain
at intervals. Often in day-time we thought we saw
land a-head of us; mere fog banks, which disappeared
when it cleared up. We passed all the night, which
was a very stormy one, in plying with short boards,
and the tides carried us to the southward far beyond
our reckoning. We saw the high mountains all day
on the 28th till sun-set, when they bore from E. to
N. N. E. twenty or twenty-five leagues distant.

Conjectures concerning these lands.

The 29th in the morning we saw no more of the
land, having steered W. N. W. I called the lands we
had now discovered, Archipelago of the great Cyclades
(Archipel des grandes Cyclades). To judge of this Archipelago
by what we have gone through, and by what we
have seen of it at a distance, it contains at least three
degrees of latitude, and five of longitude. I likewise
readily believe that Roggewein saw its northern extremity
in 11° of latitude, and called it Thienhoven and
Groningen. As for ourselves, when we fell in with it,
every thing conspired to persuade us that it was the
Tierra Austral del Espiritù Santo. Appearances seemed to
conform to Quiros’s account, and what we daily discovered,
encouraged our researches. It is singular
enough, that exactly in the same latitude and longitude
where Quiros places his bay of St. Philip and St.
Jago, on a coast which at first sight seemed to be that
of a continent, we should find a passage exactly of the
same breadth which he assigns to the entrance of his
bay. Has this Spanish navigator seen things in a wrong
light? Or, has he been willing to disguise his discoveries?
Was it by guess that the geographers made this
Tierra del Espiritu Santo the same continent with New
Guinea? To resolve this problem, it was necessary to
keep in the same latitude for the space of three hundred
and fifty leagues further. I resolved to do it, though
the condition and the quantity of our provisions seemed
to give us reason to make the best of our way to some
European settlement. The event has shewn that little
was wanting to make us the victims of our own perseverance.

Difference between the reckoning and the observations.

M. Verron made several observations during the
month of May, and their results determined our longitude
on the 5th, 9th, 13th, and 22d. We had not till
now found so many differences between the observations
and the ship’s reckoning, all falling on one side.
On the 5th at noon I was more to the east than the observed
longitude, by 4° 00′ 42″; on the 9th, by 4° 23′
4″; on the 13th, by 3° 38′ 15″; and lastly, on the 22d,
by 3° 35′. All these differences shew, that from the
isle of Taiti, the currents had carried us much to the
westward. By this means it might be explained, why
all the navigators who have crossed the Pacific ocean
have fallen in with New Guinea much sooner than they
ought. They have likewise given this ocean not by far
so great an extent from east to west as it really has. I
must however observe, that whilst the sun was in the
southern hemisphere, our reckoning has been to the
westward of the observations; and that, after he passed
to the other side of the line, our differences have changed.
The thermometer during this month was commonly between
19° and 20°, it fell twice to 18°, and once to 15°.

Whilst we were amidst the great Cyclades, some business
called me on board the Etoile, and I had an opportunity
of verifying a very singular fact. For some
time there was a report in both ships, that the servant
of M. de Commerçon, named Baré, was a woman. His
shape, voice, beardless chin, and scrupulous attention of
not changing his linen, or making the natural discharges
in the presence of any one, besides several other
signs, had given rise to, and kept up this suspicion. But
how was it possible to discover the woman in the indefatigable
Baré, who was already an expert botanist, had
followed his master in all his botanical walks, amidst
the snows and frozen mountains of the the straits of Magalhaens,
and had even on such troublesome excursions
carried provisions, arms, and herbals, with so much
courage and strength, that the naturalist had called him
his beast of burden? A scene which passed at Taiti
changed this suspicion into certainty. M. de Commerçon
went on shore to botanize there; Baré had
hardly set his feet on shore with the herbal under his
arm, when the men of Taiti surrounded him, cried
out, It is a woman, and wanted to give her the honours
customary in the isle. The Chevalier de Bournand, who
was upon guard on shore, was obliged to come to her
assistance, and escort her to the boat. After that period
it was difficult to prevent the sailors from alarming
her modesty. When I came on board the Etoile, Baré,
with her face bathed in tears, owned to me that she was
a woman; she said that she had deceived her master at
Rochefort, by offering to serve him in mens cloaths at
the very moment when he was embarking; that she
had already before served a Geneva gentleman at Paris,
in quality of a valet; that being born in Burgundy,
and become an orphan, the loss of a law-suit had
brought her to a distressed situation, and inspired her
with the resolution to disguise her sex; that she well
knew when she embarked that we were going round
the world, and that such a voyage had raised her curiosity.
She will be the first woman that ever made it,
and I must do her the justice to affirm that she has always
behaved on board with the most scrupulous modesty.
She is neither ugly nor handsome, and is no more than
twenty-six or twenty-seven years of age. It must be owned,
that if the two ships had been wrecked on any desart
isle in the ocean, Baré’s fate would have been a very
singular one.

 CHAP. V.

Run from the great Cyclades; discovery of the gulph of Louisiade;
extremity to which we are reduced there; discovery of new isles;
putting into a port on New Britain.

From the 29th of May, when we lost sight of the
land, I sailed westward with a very fresh east, or
south east wind. |Direction of our course after leaving the Cyclades.| The Etoile considerably retarded our
sailing. We sounded every four and twenty hours,
finding no bottom with a line of two hundred and forty
fathom. In day time we made all the sail we could,
at night we ran under reefed top-sails, and hauling
upon a wind when the weather was too dark. |1768. June.| The
night between the 4th and 5th of June, we were standing
to the westward under our top-sails by moon-shine,
when at eleven o’clock we perceived some breakers, and
a very low sand bank, to the southward, half a league
from us. |Meeting with
 breakers.| We immediately got the other tacks on board,
at the same time making a signal of danger to the Etoile.
Thus we ran till near five in the morning, and then we
resumed our former course to W. S. W. in order to view
this land. We saw it again at eight o’clock, at about
a league and a half distance. It is a little sandy isle,
which hardly rises above the water; and which, on that
account, is a dangerous shoal for ships sailing at night,
or in hazy weather. It is so flat, that at two leagues
distance, with a very clear horizon, it can only be seen
from the mast head; it is covered with birds; I called
it the Shoal of Diana (la Bâture de Diane).

[image:]

CHART
 of the Discoveries
 in the
 SOUTH PACIFICK OCEAN
 made by
 M. de Bougainville
 in 1768.
 Continued.

Signs of land.

On the 5th, at four o’clock in the afternoon, some of
our people thought they saw the land and breakers to
the westward; they were mistaken, and we continued
our course that way till ten in the evening. The remaining
part of the night we lay-to, or made short
boards, and at day-break we resumed our course, all
sails set. For twenty-four hours past, several pieces of
wood, and some fruits which we did not know, came by
the ship floating: the sea too was entirely fallen, notwithstanding
the very fresh S. E. wind that blew, and
these circumstances together gave me room to believe
that we had land pretty near us to the S. E. We likewise
saw a new kind of flying fish in those parts; they
are black, with red wings, seem to have four wings
instead of two, and somewhat exceed the common ones
in size.

The 6th, at half an hour past one o’clock in the afternoon,
a sand-bank appeared about three quarters of a
league distant a-head, and convinced me that it was
time to alter the course, which I had always continued to
westward. This sand extended at least half a league from
W. by S. to W. N. W. Some of our people even were of
opinion they saw a low land to the S. W. of the breakers.
We stood to the northward till four o’clock, and then
again to the westward. This, however, did not last
long; for at half pass five o’clock, the men at the mast-heads
saw fresh breakers to the N. W. and N. W. by W.
about a league and a half from us. We approached
nearer, in order to view them better. They were seen
to extend above two miles from N. N. E. to S. S. W. and
we could not see an end of them. In all probability
they joined those which we had discovered three hours
before. The sea broke with great violence on these
shoals, and some summits of rocks appeared above water
from space to space. This last discovery was the
voice of God, and we were obedient to it. |Necessary alteration of the course.| Prudence
not permitting us to pursue an uncertain course at night,
in these dangerous parts, we spent it making short
boards in that space, with which we had made ourselves
acquainted in the preceding day; and on the 7th, in the
morning, I gave orders to steer N. E. by N. abandoning
the scheme of proceeding further westward in the latitude
of 15°.

We had certainly great reason to believe, that the Tierra
Austral del Espiritù Santo was no more than the Archipelago
of the great Cyclades, which Quiros took to
be a continent, and represented in a romantic light.
When I persevered in keeping in the parallel of 15°, it was
because I wanted to verify our conjectures, by getting
sight of the eastern coasts of New Holland. Thus, according
to the Astronomical Observations, (of which the
uniformity for a month, and upwards, was a sufficient
proof of their accuracy) we were already, on the 6th at
noon, in 146° east latitude; that is one degree more to
the westward than the Tierra del Espiritù Santo, as laid
down by M. Bellin. Besides this, our repeated meeting
with the breakers, which we had seen these three days;
those trunks of trees, these fruits and sea-weeds, which
we found at every moment; the smoothness of the sea,
and the direction of the currents, all sufficiently marked
the vicinity of a great land; and that it already surrounded
us to the S. E. |Geographical reflections.| This land is nothing else than
the eastern coast of New Holland. Indeed these numerous
shoals, running out to sea, are signs of a low
land; and when I see Dampier abandoning in our very
latitude of 15° 35′, the western coast of this barren region,
where he did not so much as find fresh water, I
conclude that the eastern coast is not much better. I
should willingly believe, as he does, that this land is a
cluster of isles, the approach to which is made difficult
by a dangerous sea, full of shoals and sand-banks. After
such an explanation, it would have been rashness to
risk running in with a coast, from whence no advantage
could be expected, and which one could not get clear of,
but by beating against the reigning winds. We had only
bread for two months, and pulse for forty days; the
salt-meat was in greater quantities; but it was noxious,
and we preferred the rats to it, which we could catch.
Thus it was by all means time to go to the northward,
and even to deviate a little to the eastward of our
course.

Unluckily the S. E. wind left us here; and when it
returned, it put us into the most dangerous situation we
had as yet been in. From the 7th, our course made
good, was no better than N. by E. when on the 10th, at
day-break, the land was discovered, bearing from east
to N. W. |Discovery of new lands.| Long before the break of day, a delicious
smell announced us the vicinity of this land, which
forms a great gulph open to the S. E. I have seen but
few lands, which bore a finer aspect than this; a low
ground, divided into plains and groves, lay along the
sea-shore, and from thence it rose like an amphitheatre
up to the mountains, whose summits were lost in the
clouds. There were three ranges of mountains; and
the highest chain was above twenty-five leagues in the
interior parts of the country. The wretched condition
to which we were reduced, did not allow us, either to
spend some time in visiting this beautiful country, that
by all appearances, was fertile and rich; nor to stand to
westward in search of a passage on the south side of
New Guinea, which might open a new and short navigation
to the Molucas, by the gulph of Carpentaria.
Nothing, indeed, was more probable, than the existence
of such a passage; it was even believed, that the land
had been seen as far as W. by S. We were now obliged
to endeavour to get out of this gulph as soon as possible,
and by the way which seemed to be most open: indeed
we were engaged much deeper in it than we at first
thought. Here the S. E. wind waited us, to put our patience
to the greatest trials.

Critical situation in which we are.

During the 10th, the calm left us at the mercy of
a great south-eastern swell, which hove us towards the
land. At four o’clock in the evening, we were no more
than three quarters of a league distance from a little
low isle, to the eastern point of which lies connected a
ledge, which extends two or three leagues to the eastward.
Towards five o’clock we had brought our head
off, and we passed the night in this dreadful situation,
making all our efforts to get off shore with the least
breezes. On the 11th, in the afternoon, we were got
to about four leagues from the coast; at two leagues
distance you are out of soundings. Several periaguas
sailed along the shore, on which we always saw great
fires. Here are turtles; for we found the remains of
one in the belly of a shark.

The same day, at sun-setting, we set the eastermost
land, bearing E. by N. 2° E. by compass, and the westermost
bearing W. N. W. both about fifteen leagues distant.
The following days were dreadful; every thing was against
us; the wind constantly blowing very fresh at
E. S. E. and S. E. the rain; a fog so thick, that we were
obliged to fire guns, in order to keep company with the
Etoile, which still contained part of our provisions;
and, lastly, a very great sea, which hove us towards the
shore. We could hardly keep our ground by plying,
being obliged to wear, and to carry but very little sail.
Thus were we forced to make our boards; in the dark,
in the midst of a sea, strewed with shoals; being obliged
to shut our eyes to all signs of danger. The night
between the 11th and 12th, seven or eight of the fish,
which are called cornets[115], and which always keep at the
bottom of the sea, leaped upon the gang-boards. There
likewise came some sand and weeds from the bottom
upon our fore-castle; it being left there by the waves
that beat over it. |Multiplied dangers which we run.| I did not choose to sound; it would
not have lessened the certainty of the danger, which was
always the same, whatever expedient we could take.
Upon the whole, we owe our safety to the knowledge we
had of the land on the 10th in the morning, immediately
before this continuance of bad and foggy weather.
Indeed the winds being E. S. E. and S. E. I should have
thought steering N. E. an excess of precaution against
the obscurity of the weather. However this course evidently
brought us into the most imminent danger of being
lost, as the land extended even to E. S. E.

The weather cleared up on the 16th, the wind still
remaining contrary; but we had at least got day-light
again. At six o’clock in the morning we saw the land
from north to N. E. by E. by compass, and we plyed in
order to double it. On the 17th, in the morning, we
did not see any land at sun-rising; but at half past nine
o’clock we perceived a little island to the N. N. E. by
compass, five or six leagues distant, and another land to
N. N. W. about nine leagues off. Soon after we discovered
in N. E. ½ E. four or five leagues distant, another
little isle; which from its resemblance to Ushant[116], obtained
the same name. We continued our board to
N. E. by E. hoping to double all these lands, when, at
eleven o’clock, we discovered more land, bearing N. E.
by E. ½ E. and breakers to E N. E. which seemed to join
Ushant. To the N. W. of this little isle, we saw another
chain of breakers, extending half a league. The first
isle likewise seemed to be between two chains of
breakers.

All the navigators, who ever came into these parts,
always dreaded to fall to the southward of New Guinea,
and of finding a gulph there corresponding to that of
Carpentaria, which it would have proved difficult for
them to clear. Consequently they have all in good time
got into the latitude of New Britain, at which they
touched. They all followed the same track; we opened
a new one, and paid dear for the honour of the first
discovery. |Extremities to which we are reduced.| Unhappily hunger, the most cruel of our
enemies, was on board. I was obliged to make a considerable
diminution in the allowance of bread and pulse.
It likewise became necessary to forbid the eating of that
leather, which is wrapped round the yards, and any
other old leather, as it might have had the most dreadful
consequences. We had a goat remaining, which
had been our faithful companion since we left the Malouines,
where we had taken her on board. Every day
she gave us some milk. The hungry stomachs of the
crew, in a capricious instant, condemned her to death;
I could only pity her; and the butcher who fed her
such a long time, shed tears over the victim which
he thus sacrificed to our hunger. A young dog, taken
in the straits of Magalhaens, shared the same fate soon
after.

On the 17th, in the afternoon, the currents had been
so favourable, that we had again taken the N. N. E.
board, standing much to windward of Ushant, and the
shoals around it. But at four o’clock we were convinced,
that these breakers extend much farther than we were
at first aware of; some of them were seen even in E. N. E.
and there was yet no end of them. We were obliged,
during night, to return upon the S. S. W. tack, and in
day-time the eastern one. On the 18th, during the
whole morning, we saw no land; and we already gave
ourselves up to the hope of having doubled these isles
and breakers. Our joy was short; about one o’clock
in the afternoon, an isle was seen in N. E. by N. by compass;
and soon after it was followed by nine or ten
others. Some of them bore E. N. E. and behind them
a higher land extended to N. E. about ten leagues distant.
We plyed to windward all night; the day following
gave us a view of the same double chain of lands running
nearly east and west, viz. to the southward, a number
of little isles connected by reefs, even with the surface
of the water, to the northward of which extended
the higher lands. The lands we discovered on the 20th
seemed to be less southward, and only to run E. S. E.
This was an amendment in our position. I resolved to
run boards of four and twenty hours; we lost too much
time in putting about more frequently; the sea being
extremely rough, and the wind blowing very hard and
constantly from the same point: we were likewise obliged
to make very little sail, in order to spare our
crazy masts, and damaged rigging; our ships too went
very ill, being in a bad sailing trim, and not having
been careened for so long a time.

We saw the land on the 25th at sun-rising, extending
from N. to N. N. E. but it was now no longer low; on
the contrary we saw a very high land, seemingly terminating
in a large cape. It was probable that the
coast after that should tend to the northward. We steered
all day N. E. by E. and E. N. E. without seeing any land
more easterly than the cape which we were doubling,
with such a joy as I am not able to describe. On the
26th in the morning, the cape being much to leeward
of us, and seeing no other lands to windward, we were
at last enabled to alter our course again towards N. N. E.
| We at last double the lands of the gulph.| This cape which we had so long wished for, was named
Cape Deliverance, and the gulph, of which it forms the
eastermost point, Gulph of the Louisiade (golfe de la Louisiade).
I think we have well acquired the right of
naming these parts. During the fortnight we passed in
this gulph, the currents have pretty regularly carried
us to the eastward. On the 26th and 27th it blew a
hard gale, the sea was frightful, the weather squally
and dark. It was impossible to make any way during
night.

We were about sixty leagues to the northward from
Cape Deliverance, when on the 28th in the morning,
we discovered land to the N. W. nine or ten leagues,
distant. It proved to consist of two isles, the most
southern of which, at eight o’clock, bore N. W. by W.
by compass. Another long and high coast appeared at
the same time, bearing from E. S. E. to E. N. E. This
coast extended to the northward, and as we advanced
north eastward, it lengthened more, and turned to N. N.
W. We however discovered a space where the coast was
discontinued, either by a channel, or the opening of a
large bay; for we thought we saw land at the bottom
of it. |We meet with new islands.| On the 29th in the morning, the coast which
lay to the eastward of us continued to extend N. W.
though our horizon was not terminated by it on that
side. I intended to come near it, and then to go along
it in search of an anchorage. At three o’clock in the
afternoon, being near three leagues off shore, we found
bottom in forty-eight fathoms, white sand and broken
shells: we then stood for a creek which seemed convenient;
but we were becalmed, and thus the rest of the
day was passed away fruitlessly. During night we made
several short boards, and on the 30th, by break of day,
I sent the boats with a detachment under the command
of the chevalier Bournand, to visit several creeks along
the shore, which seemed to promise an anchorage, as
the bottom we had found at sea was a favourable sign.
I followed him under an easy sail, ready to join him at
the first signal he should give for that purpose.

Description of the islanders.

Towards ten o’clock, a dozen periaguas, of different
sizes, came pretty near the ships, but would not come
along-side of them. There were twenty-two men in
the largest, in the middling ones eight or ten, and in
the least two or three. These periaguas seemed well
built; their head and stern are raised very much; they
are the first we saw in these seas that had no outriggers.
These islanders are as black as the negroes of
Africa; their hair is curled, but long, and some of a
reddish colour. They wear bracelets, and plates on the
neck and forehead; I know not of what substance they
were, but they seemed to be white. They are armed
with bows and lances (sagayes); they made a great noise,
and it seemed as if their disposition was far from pacific.
|Unsuccessful attempt to find anchorage here.| I recalled our boats at three o’clock; the chevalier
de Bournand reported that he had almost every
where found good anchoring ground, from thirty,
twenty-five, twenty, fifteen to eleven fathoms, oozy sand,
but that it was in open road, and without any river;
that he had only seen one rivulet in all that extent.
The open coast is almost inaccessible, the sea breaks
upon it every where, the mountains extend to the very
sea shore, and the ground is entirely covered with
woods. In some little creeks there are some huts, but
they are in very small number, for the islanders inhabit
the mountains. Our pinnace was followed by three
or four periaguas, that seemed willing to attack her.
An islander actually rose several times to throw his
lance (sagaye); however, he did not throw it, and the
boat returned on board without skirmishing.

Our situation was upon the whole very hazardous.
We had lands, hitherto unknown, extending on one side
from S. to N. N. W. by the E. and N. on the other side
from W. by S. to N. W. Unhappily the horizon was so
foggy from N. W. to N. N. W. that we could not distinguish
any thing on that side further than two leagues
off. However, I hoped in that interval to find a passage;
we were too far advanced to return. It is true that
a strong tide coming from the north and setting to the
S. E. gave us hopes of finding an opening there. The
strength of the tide was most felt from four o’clock to
half an hour past five in the evening; the ships, though
they had a very fresh gale, steered with much difficulty.
The tide abated at six o’clock. During night we plyed
from S. to S. S. W. on one tack, and from E. N. E. to
N. E. on the other. The weather was squally, with
much rain.

1768. July.

The 1st of July, at six in the morning, we found
ourselves at the same point which we left the preceding
evening; a proof that there was both flood and ebb.
We steered N. W. and N. W. by N. At ten o’clock we
entered into a passage about four or five leagues broad,
between the coast which extended hither on the east side,
and the land to the westward. A very strong tide,
whose direction is S. E. and N. W. forms, in the middle
of this passage, a race which crosses it, and where the
sea rises and breaks, as if there were rocks even with
the surface of the water. |Dangerous shores.|I called it Denis’s race (raz[117]
Denis), from the name of the master of my ship, an old
and faithful servant of the king. The Etoile, who passed
it two hours after us, and more to the westward, found
herself there in five fathoms of water, rocky bottom.
The sea was so rough at that time, that they were
obliged to lay the hatch-ways. On board the frigate
we sounded forty-four fathoms, bottom of sand, gravel,
shells, and coral. The eastern coast began here to lower
and tend to the northward. On it we perceived, being
nearly in the middle of the passage, a fine bay, which to
all appearance promised a good anchorage. It was almost
a calm, and the tide which then set to the N. W.
carried us past it in an instant. We immediately hauled
our wind, intending to visit this bay. A very violent
shower of rain coming on at half an hour past eleven,
prevented our seeing the land and the sun, and obliged
us to defer this scheme.

New attempts to find an anchorage.

At half an hour past one o’clock in the afternoon, I
sent the boats, well armed, under the command of the
ensign[118] chevalier d’Oraison, to sound and visit the bay;
and during this operation, we endeavoured to keep near
enough to follow his signals. The weather was fair,
but almost calm. At three o’clock we saw the rocky
bottom under us, in ten and in eight fathoms. At four
our boats made signal of a good anchorage, and we immediately
worked with all sails set to gain it. It blew very
little, and the tide set against us. At five we repassed
the rocky bank in ten, nine, eight, seven and six fathoms.
We likewise saw an eddy within a cable’s
length to the S. S. E. seeming to indicate that there was
no more than two or three fathoms of water. By
steering to N. W. and N. W. by N. we deepened our
water. I made signal to the Etoile to bear away, in
order to avoid this bank, and I sent her boat to her to
guide her to the anchorage. However, we did not advance,
the wind being too weak to assist us in stemmingstemming
the tide, and night coming on very fast. In two
full hours we did not gain half a league, and we were
obliged to give up all thoughts of coming to this anchorage,
as we could not go in search of it in the dark,
being surrounded by shoals, reefs, and rapid and irregular
currents. Accordingly we stood W. by N. and
W. N. W. in order to get off shore again, sounding frequently.
Having made the north point of the N. E.
land, we bore away N. W. afterwards N. N. W. and then
north. I now resume the account of the expedition of
our boats.

The islanders attack our boats.

Before they entered the bay, they had ranged its north
point, which is formed by a peninsula, along which
they found from nine to thirteen fathoms, sand and
coral bottom. They then entered into the bay, and
about a quarter of a league from the entrance, found a
very good anchorage, in nine and twelve fathoms, bottom
of grey sand and gravel, sheltered from S. E. to
S. W. by the east and north. They were just taking
soundings, when they all at once saw ten periaguas appear
at the entrance of the bay, having on board about
one hundred and fifty men, armed with bows, lances,
and shields. They came out of a creek, at the bottom
of which is a little river, whose banks are covered with
huts. These periaguas advanced in good order, and as
fast as possible towards our boats; and when they
thought they were near enough, they divided very dexterously
into two squadrons to surround them. The
Indians then made horrible cries, and taking their bows
and lances, they began an attack, which they must have
thought would be a mere play to them, against such a
handful of people. Our people discharged their arms
at them; but this did not stop them. They continued
to shoot their arrows and throw their lances, covering
themselves with their shields, which they looked upon
as a defensive weapon. A second discharge put them to
flight; several of them leaped into the sea in order to
swim on shore. | Description of their boats.| Our people took two of their periaguas:
they are long, well wrought, their head and stern
very much raised, to shelter the people against arrows,
by turning either end of the boat towards the enemy.
On the head of one of these periaguas, they had carved
the head of a man; the eyes were of mother of pearl;
the ears of tortoise-shell, and the whole figure resembled
a mask with a long beard. The lips were dyed of a
bright red. In their periaguas our people found bows,
arrows in great quantity, lances, shields, cocoa-nuts, and
several other fruits, of what species we could not tell,
arecca, several little utensils employed by the Indians
for various purposes, some nets with very fine meshes,
very well knit, and the jaw of a man, half broiled.
| Description of the islanders.| These islanders are black, and have curled hair, which
they dye white, yellow or red. Their audacity in attacking
us, their custom of bearing offensive and defensive
arms, and their dexterous management of them,
prove that they are almost constantly at war. We have
in general observed in the course of this voyage, that
the black men are much more ill-natured than those
whose colour comes near to white. These islanders are
naked, excepting their privy parts, which are covered
by a piece of mat. Their shields are oval, and made
of rushes, twisted above each other, and very well connected.
They must be impenetrable by arrows. We
called the river and creek from when these brave islanders
came, the Warriors River (Riviere aux Guerriers). The
whole isle and the bay obtained the name of Isle and
Bay Choiseul. The peninsula on the north side of the
bay is covered all over with cocoa-nut trees.

Farther discoveries which we made.

It blew very little the two following days. After
leaving the passage, we discovered to the westward a
long hilly coast, the tops of whose mountains were covered
with clouds. The 2d in the evening we still saw
part of the Isle of Choiseul. The 3d in the morning
we saw nothing but the new coast, which is of a surprising
height, and which lies N. W. by W. Its north
part then appeared terminated by a point which insensibly
grows lower, and forms a remarkable cape. I gave
it the name of Cape l’Averdi. On the 3d at noon it
bore about twelve leagues W. ½ N. and as we observed
the sun’s meridian altitude, we were enabled to determine
the latitude of this cape with precision. The
clouds which lay on the heights of the land dispersed
at sun-setting, and shewed us mountains of a prodigious
height. On the 4th, when the first rays of the
sun appeared, we got sight of some lands to the westward
of Cape l’Averdi. It was a new coast, less elevated
than the former, lying N. N. W. Between the S. S. E.
point of this land and Cape l’Averdi, there remains
a great gap, forming either a passage or a considerable
gulph. At a great distance we saw some hillocks on
it. Behind, this new coast we perceived a much higher
one, lying in the same direction. We stood as near as
possible to come near the low lands. At noon we were
about five leagues distant from it, and set its N. N. W.
point bearing S. W. by W. In the afternoon three periaguas,
in each of which were five or six negroes, came
from the shore to view our ships. They stopped within
musket shot, and continued at that distance near an
hour, when our repeated invitations at last determined
them to come nearer. Some trifles which were thrown
to them, fastened on pieces of planks, inspired them
with some confidence. They came along-side of the
ships, shewing cocoa-nuts, and crying bouca, bouca, onelle!
They repeated these words incessantly, and we afterwards
pronounced them as they did, which seemed to
give them much pleasure. | Description of some islanders who come near the ship.| They did not long keep
along-side of the vessel. They made signs that they
were going to fetch us cocoa-nuts. We applauded their
resolution; but they were hardly gone twenty yards, when
one of these perfidious fellows let fly an arrow, which happily
hit nobody. After that, they fled as fast as they could
row: our superior strength set us above punishing them.

These negroes are quite naked; they have curled short
hair, and very long ears, which are bored through.
Several had dyed their wool red, and had white spots on
different parts of the body. It seems they chew betel, as
their teeth are red. We found that the inhabitants of
the Isle of Choiseul likewise make use of it; for in their
periaguas we found little bags, containing the leaves,
with areka and lime. From these negroes we got bows
of six feet long, and arrows armed with points of a very
hard wood. Their periaguas are less than those from
the Warriors Creek; and we were surprised to find no
resemblance in their construction. This last kind of periaguas
had no great elevation at the head and stern;
they were without any out-rigger, but broad enough
for two men to work at the oar in one row. This isle,
which we named Bouka, seems to be extremely well peopled,
if we may judge so by the great number of huts
upon it, and by the appearance of cultivation which it
has. A fine plain, about the middle of the coast, all
over planted with cocoa-nut trees, and other trees, offered
a most agreeable prospect, and made me very desirous
of finding an anchorage on it; but the contrary wind,
and a rapid current, which carried to the N. W. visibly
brought us further from it. During night we stood as
close as possible, steering S. by W. and S. S. W. and the
next morning the Isle of Bouka was already very far
from us to the east and S. E. The evening before, we
had perceived a little isle, bearing N. W. and N. W. by
W. We could not, upon the whole, be far from New
Britain, where we hoped to take shelter at.

Anchorage on the coast of New Britain.

On the 5th, in the afternoon, we got sight of two
little isles to the N. and N. N. W. ten or twelve leagues
distant, and almost at the same instant another more
considerable one between N. W. and W. Of this last, the
nearest lands at half past five o’clock in the evening,
bore N. W. by W. about seven leagues distant. The
coast was high, and seemed to form several bays. As
we had neither water nor wood left, and our sick were
growing worse, I resolved to stop here, and we made all
night the most advantageous boards to keep this land
under our lee. The 6th, at day-break, we were five or
six leagues distant from it, and bore away for it, at the
same moment when we discovered another new land,
which was high, and in appearance very fine, bearing
W. S. W. of the former, from eighteen to twelve, and
to ten leagues distance. At eight o’clock, being about
three leagues from the first land, I sent the chevalier du
Bouchage with two armed boats to view it, and see whether
there was an anchorage. At one o’clock in the afternoon
he made signal of having found one; and I
immediately gave order to fill the sails, and bore down
for a boat, which he sent to meet us; at three o’clock
we came to an anchor in 33 fathom, bottom of fine
white sand, and ooze. The Etoile anchored nearer the
shore than we did, in 21 fathom, same bottom.

Qualities and marks of the anchorage.

In entering, you have a little isle and a key to the
westward, on the larboard side; they are about half a
league off shore. A point, advancing opposite the key,
forms within a true port, sheltered against all the winds;
the bottom being, in every part of it, a fine white sand,
from 35 to 15 fathom. On the eastern point there is a
visible ledge, which does not extend out to sea. You
likewise see, to the northward of the bay, two small
ledges, which appear at low water. Close to the reefs
there is 12 fathom of water. The entrance to this port
is very easy; the only precaution which must be taken,
is to range the eastern point very near, and to carry
much sail; for as soon as you have doubled it, you are
becalmed, and can enter only by the head-way, which
the ship makes. Our bearings, when at an anchor, were
as follows: The key, at the entrance, bore W. 9° 45′ S.
the eastern point of the entrance, W. 10° S. the western
point, W. by N. the bottom of the harbour, S. E. by E.
We moored east and west, spending the rest of the day
with those manœuvres, and with striking yards and
top-masts, hoisting out our boats, and visiting the whole
circuit of the harbour.

Description of the port and its environs.

It rained all the next night, and almost the whole day
of the 7th. We sent all our water-casks on shore, pitched
some tents, and began to fill water, take in wood,
and make lies for washing, all which were absolutely
necessary occupations. The landing-place was handsome,
on a fine sand, without any rocks or surf; in the
bottom of the port, in the space of four hundred yards,
we found four brooks. We took three for our use; the
one for the Boudeuse, and the other for the Etoile to
water at, and the third for washing. The wood was
near the sea-side, and there were several sorts of it, all
very good fuel; some excellent for carpenters, joiners,
and even for veneering. The two ships were within hail
of each other, and of the shore. Besides this, the harbour
and its environs were not inhabited within a great distance,
by which means we enjoyed a very precious and
undisturbed liberty. Thus we could not wish for a safer
anchorage, a more convenient place for taking in water
and wood, making those repairs which the ships
most urgently wanted, and letting our people, who
were sick of the scurvy, ramble about the woods at
their ease.

Such were the advantages of this harbour; but it
likewise had its inconveniencies. Notwithstanding all
our searches, we could neither find cocoa-nut trees and
bananas, nor had we any other resources, which by
good-will, or by force could have been obtained in an
inhabited country. If the fishery should not happen to
be abundant, we could expect nothing else here than
safety and the mere necessaries. We had therefore
great reason to fear, that our sick would not recover. It
is true, we had none that were very ill, but many were
infected; and if they did not mend, the progress of the
disease must of course become more rapid.

Extraordinary adventure.

On the first day we found a periagua, as it were deposited,
and two huts, on the banks of a rivulet, at a
mile’s distance from our camp. The periagua had an
out-rigger, was very light, and in good order. Near it
there were the remains of several fires, some great calcined
shells, and some skeletons of the heads of animals,
which M. de Commerçon said were wild boars.
The savages had but lately been in this place; for some
bananas were found quite fresh in the huts. Some of
our people really thought they heard the cries of men
towards the mountains; but we have since verified,
that they have mistaken for such the plaintive notes of
a large crested pigeon, of an azure plumage, and which
has the name of crowned bird[119] in the Moluccas. We
found something still more extraordinary on the banks
of this river. A sailor, belonging to my barge, being
in search of shells, found buried in the sand, a piece of
a plate of lead, on which we read these remains of
English words,

 HOR’D HERE

 ICK MAJESTY’s

There yet remained the mark of the nails, with which
they had fastened this inscription, that did not seem to be
of any ancient date. The savages had, doubtless, torn
off the plate, and broke it in pieces.

Marks of an English camp.

This adventure engaged us carefully to examine all
the neighbourhood of our anchorage. We therefore
ran along the coast within the isle which covers the bay;
we followed it for about two leagues, and came to a
deep bay of very little breadth, open to the S. W. at the
bottom of which we landed, near a fine river. Some
trees sawed in pieces, or cut down with hatchets, immediately
struck our eyes, and shewed us that this was
the place where the English put in at. We now had
little trouble to find the spot where the inscription had
been placed. It was a very large, and very apparent
tree, on the right hand shore of the river, in the middle
of a great place, where we concluded that the English
had pitched their tents; for we still saw several ends of
rope fastened to the trees; the nails stuck in the tree; and
the plate had been torn off but a few days before; for the
marks of it appeared quite fresh. In the tree itself, there
were notches cut, either by the English or the islanders.
Some fresh shoots, coming up from one of the trees
which was cut down, gave us an opportunity of concluding,
that the English had anchored in this bay but
about four months ago. The rope, which we found,
likewise sufficiently indicated it; for though it lay in a
very wet place, it was not rotten. I make no doubt,
but that the ship which touched here, was the Swallow;
a vessel of fourteen guns, commanded by captain Carteret,
and which sailed from Europe in August 1766, with
the Dolphin, captain Wallace. We have since heard of
this ship at Batavia, where I shall speak of her; and
where it will appear, that we from thence followed her
track to Europe. This is a very strange chance, by
which we, among so many lands, come to the very
spot where this rival nation had left a monument of an
enterprise similar to our’s.

Productions of the country.

The rain was almost continual to the 11th. There
seemed to be a very high wind out at sea; but the port
is sheltered on all sides, by the high mountains which
surround it. We accelerated our works, as much as the
bad weather would permit. I likewise ordered our longboat
to under-run the cables, and to weigh an anchor,
in order to be better assured concerning the nature of
the bottom; we could not wish for a better. One of
our first cares had been to search, (and certainly it was
our interest to do so) whether the country could furnish
any refreshments to our sick, and some solid food to the
healthy. Our searches were fruitless. The fishery was
entirely unsuccessful; and we only found in the woods
a few thatch-palms, and cabbage-trees in very small
number; and even these we were obliged to dispute with
enormous ants, of which innumerable swarms forced
us to abandon several of these trees, already cut down
by us. It is true, we saw five or six wild boars; and,
since that time, some huntsmen were always out in search
of them; but they never killed one. They were the
only quadrupeds we saw here.

Some people likewise thought they had seen the footsteps
of a tyger-cat. We have killed some large pigeons
of great beauty. Their plumage was green-gold; their
neck and belly of a greyish-white; and they have a little
crest on the head. Here are likewise turtle-doves,
some widow-birds larger than those of the Brasils, parrots,
crown-birds; and another kind, whose cry so well
resembles the barking of a dog, that every one who
hears it for the first time, must be deceived by it. We
have likewise seen turtle in different parts of the channel;
but this was not the season when they lay eggs.
In this bay are fine sandy creeks, where I believe a
good number of turtle could be caught at the proper
time.

All the country is mountainous; the soil is very light,
and the rocks are hardly covered with it. However, the
trees are very tall, and there are several species of very
fine wood. There we find the Betel, the Areca, and
the fine Indian-reed, which we get from the Malays. It
grows here in marshy places; but whether it requires a
peculiar culture, or whether the trees, which entirely overshadow
the earth, hinder its growth, and change its quality,
or whether we were not here at the proper season when
it is in maturity, so much is certain, that we never
found any fine ones here. The pepper-tree is likewise
common to this country; but it had neither fruit nor.
flowers at this season. The country, upon the whole,
is not very rich for a botanist. There remain no marks
in it of any fixed habitation: it is certain that the Indians
come this way from time to time; we frequently
found places upon the sea-shore, where they had
stopped; the remnants of their meals easily betrayed
them.

Cruel famine

which we suffer.

On the 10th, a sailor died on board the Etoile, of a
complication of disorders, without any mixture of the
scurvy. The three following days were fine, and we
made good use of them. We refitted the heel of our
mizen-mast, which was worm-eaten in the step; and
the Etoile shortened hers, the head of it being sprung.
We likewise took in, from on board the store-ship, the
flour and biscuit which still belonged to us, in proportion
to our number. There were fewer pulse than we
at first thought, and I was obliged to cut off above a
third part of the allowance of the (gourganes) pease or
caravanses for our soup: I say ours, for every thing
was equally distributed. The officers and the sailors had
the same nourishment; our situation, like death, rendered
all ranks of men equal. We likewise profited of the
fair weather, to make good observations.

Observation of longitude.

On the 11th, in the morning, M. Verron brought his
quadrant and pendulum on shore, and employed them
the same day, to take the sun’s altitude at noon. The
motion of the pendulum was exactly determined by several
corresponding altitudes, taken for two days consecutively.
On the 13th, there was an eclipse of the sun
visible to us, and we got every thing in readiness to observe
it, if the weather permitted. It was very fair; and
we saw both the moment of immersion, and that of
emersion. M. Verron observed with a telescope of nine
feet; the chevalier du Bouchage with one of Dollond’s
acromatic telescopes, four feet long; my place was at
the pendulum. The beginning of the eclipse was to us,
on the 13th, at 10h. 5′ 45″ in the morning, the end at
00 h. 28′ 16″ true time, and its magnitude 3′ 22″. We
have buried an inscription under the very spot where
the pendulum had been; and we called this harbour
Port Praslin.

This observation is so much the more important, as
it was now possible, by its means, and by the astronomical
observations, made upon the coast of Peru, to determine,
in a certain fixed manner, the extent of longitude
of the vast Pacific Ocean, which, till now, had been
so uncertain. Our good fortune, in having fair weather
at the time of the eclipse, was so much the greater, as
from that day to our departure there was not a single
day but what was dreadful. The continued rains, together
with the suffocating heat, rendered our stay here
very pernicious to us. On the 16th, the frigate had
completed her works, and we employed all our boats
to finish those of the Etoile. This store-ship was quite
light, and as there were no stones proper for ballast, we
were obliged to make use of wood for that purpose; this
was a long troublesome labour, which in these forests,
where an eternal humidity prevails, is likewise unwholesome.

Description of two insects.

Here we daily killed snakes, scorpions, and great
numbers of insects, of a singular sort. They are three
or four inches long, and covered over with a kind of
armour; they have six legs, projecting points on the
sides, and a very long tail. Our people likewise brought
me another creature, which appeared extraordinary to us
all. It is an insect about three inches long, and belongs
to the Mantis genus. Almost every part of its
body is of such a texture, as one would take for a leaf,
even when one looks closely at it. Each of its wings
is one half of a leaf, which is entire when the two
wings are closed together; the under side of its body
resembles a leaf, of a more dead colour than the upper
one. The creature has two antennæ and six legs, of
which the upper joints are likewise similar to parts of
leaves. M. de Commerçon has described this singular
insect; and I placed it in the king’s cabinet, preserved
in spirits.

Here we found abundance of shells, many of them
very fine. The shoals offered treasures for the study of
Conchology. We met with ten hammer-oysters in one
place, and they are said to be a scarce species[120]. The curiosity
of some of our people was accordingly raised to
a great pitch; but an accident happening to one of our
sailors abated their zeal. |Sailor bit by a water-snake.| He was bit in the water by
a kind of snake as he was hauling the seine. The
poisonous effects of the bite appeared in half an hour’s
time. The sailor felt an excessive pain all over his
body. The spot where he had been bit, which was on
the left side, became livid, and swelled visibly. Four or
five scarifications extracted a quantity of blood, which
was already dissolved. Our people were obliged to lead the
patient walking, to prevent his getting convulsions. He
suffered greatly for five or six hours together. At last
the treacle (theriaque) and flower de luce water which
had been given him, brought on an abundant perspiration,
and cured him.

This accident made every one more circumspect and
careful in going into the water. Our Taiti-man curiously
observed the patient during the whole course of
his sickness. He let us know that in his country were
snakes along the sea-shore, which bit the people in the
sea, and that every one who was thus bit died of the
wound. They have a kind of medicinal knowledge,
but I do not believe it is extensive at all. The Taiti-man
was surprised to see the sailor return to his work,
four or five days after the accident had happened to
him. When he examined the productions of our arts,
and the various means by which they augment our faculties,
and multiply our forces, this islander would
often fall into an extatic fit, and blush for his own
country, saying with grief, aouaou Taiti, fy upon Taiti.
However, he did not like to express that he felt our
superiority over his nation. It is incredible how far
his haughtiness went. We have observed that he was
as supple as he was proud; and this character at once
shews that he lives in a country where there is an inequality
of ranks, and points out what rank he holds
there.

Bad weather which persecutes us.

On the 19th in the evening we were ready to sail,
but it seemed the weather always grew worse and
worse. There was a high south wind, a deluge of rain,
with thunder and tempestuous squalls, a great sea in
the offing, and all the fishing birds retired into the
bay. | Earthquake.| On the 22d in the morning, towards half an
hour past ten o’clock, we sustained several shocks of an
earthquake. They were very sensibly felt on board
our ships, and lasted about two minutes. During this
time the sea rose and fell several times consecutively,
which greatly terrified those who were fishing on the
rocks, and made them retreat to the boats. It seems
upon the whole, that during this season the rains are
uninterrupted here. One tempest comes on before the
other is gone off, it thunders continually, and the nights
are fit to convey an idea of chaotic darkness. Notwithstanding
this, we daily went into the woods in
search of thatch palms and cabbage trees, and endeavouring
to kill some turtle doves. | Unsuccessful endeavours to find provisions.| We divided into several
bodies, and the ordinary result of these fatiguing
caravans, was, that we returned wet to the skin, and
with empty hands. However, in these last days, we
found some mangle-apples, and a kind of fruit called
Prunes de Monbin[121]. These would have been of some
service to us, had we discovered them sooner. We likewise
found a species of aromatic ivy, in which our surgeons
believed they had discovered an antiscorbutic quality;
at least, the patients who used an infusion of it,
and washed with it, found themselves better.

Description of a fine cascade.

We all went to see a prodigious cascade, which furnished
the Etoile’s brook with water. In vain would
art endeavour to produce in the palaces of kings, what
nature has here lavished upon an uninhabited spot. We
admired the assemblage of rocks, of which the almost
regular gradations precipitate and diversify the fall of
the waters; with admiration we viewed all these masses,
of various figures, forming an hundred different basons,
which contain the limpid sheets of water, coloured and
shaded by trees of immense height, some of which have
their roots in the very reservoirs themselves. Let it suffice
that some men exist, whose bold pencil can trace
the image of these inimitable beauties: this cascade deserves
to be drawn by the greatest painter.

Our situation grows worse every day.

Mean while our situation grew worse every moment
of our stay here, and during all the time which we spent
without advancing homeward. The number of those
who were ill of the scurvy, and their complaints encreased.
The crew of the Etoile was in a still worse
condition than ours. Every day I sent boats out to sea,
in order to know what kind of weather there was. The
wind was constantly at south, blowing almost a storm
with a dreadful sea. Under these circumstances it was
impossible to get under sail, especially as this could not
be done without getting a spring upon an anchor that
was to be slipped all at once; and in that case it would
have been impossible in the offing to hoist in the boats
that must have remained to weigh the anchor, which
we could not afford to leave behind us. These obstacles
determined me to go on the 23d to view a passage between
Hammer island and the main land. I found one,
through which we could go out with a south wind,
hoisting in our boats in the channel. This passage had
indeed great inconveniences, and happily we were not
obliged to make use of it. |We leave
 Port Praslin.| It rained without intermission
all the night between the 23d and 24th. At
day-break the weather became fair and calm. We immediately
weighed our small bower, fastened a warp to
some trees, bent a hawser to a stream-anchor, and
hove a-peek on the off-anchor. During the whole day
we waited for the moment of setting sail; we already
despaired of it, and the approach of night would have
obliged us to moor again, when at half past five o’clock
a breeze sprung up from the bottom of the harbour.
We immediately slipt our shore-fast, veered out the
hawser of the stream-anchor, from which the Etoile
was to set sail after us, and in half an hour’s time we
were got under sail. The boats towed us into the
middle of the passage, where there was wind enough
to enable us to proceed without their assistance. We
immediately sent them to the Etoile to bring her out.
Being got two leagues out to sea, we lay-to in order
to wait for her, holding in our long-boat and small
boats. At eight o’clock we began to see the Etoile
which was come out of port; but the calm did not
permit her to join us till two hours after midnight.
Our barge returned at the same time, and we hoisted
her in.

During night we had squalls and rain. The fair
weather returned at day break. The wind was at S. W.
and we steered from E. by S. to N. N. E. turning to
northward with the land. It would not have been
prudent to endeavour to pass to windward of it: we
suspected that this land was New Britain, and all the
appearances confirmed us in it. Indeed the lands which
we had discovered more to the westward came very
close to this, and in the midst of what one might have
taken for a passage, we saw separate hummocks, which
doubtless joined to the other lands, by means of some
low grounds. Such is the picture Dampier gives of
the great bay, which he calls St. George’s Bay, and we
have been at anchor at the N. E. point of it, as we verified
on the first days after our leaving the port. Dampier
was more successful than we were. He took
shelter near an inhabited district, which procured him
refreshments, and whereof the productions gave him
room to conceive great hopes concerning this country;
and we, who were as indigent as he was, fell in with
a desart, which, instead of supplying all our wants, has
only afforded us wood and water.

When I left Port Praslin, I corrected my longitude
by that which we obtained from the calculation of the
solar eclipse, which we observed there; my difference
was about 3°, which I was to the eastward. The thermometer
during the stay which we made there, was
constantly at 22° or 23°; but the heat was greater
than it seemed to shew. I attribute the cause of this
to the want of air, which is common here; this bason
being closed in on all sides, and especially on the side
of the reigning winds.

CHAP. VI.

 Run from Port Praslin to the Moluccas; stay at Boero.

We put to sea again after a stay of eight days,
during which time, as we have before observed,
the weather had been constantly bad, and the wind almost
always southerly. The 25th it returned to S. E.
veering round to E. and we followed the direction of
the coast at about three leagues distance. It rounded
insensibly, and we soon discovered in the offing a succession
of islands, one after the other. We passed between
them and the main, and I gave them the
names of the principal officers. We now no longer
doubted that we were coasting New Britain. This land
is very high, and seemed to be intersected with fine
bays, in which we perceived fires, and other marks of
habitations.

Distribution of cloaths to the sailors.

The third day after our departure I caused our field-tents
to be cut up, and distributed trowsers to the two
ships companies. We had already, on several occasions,
made the like distributions of cloathing of all kinds.
Without that, how would it have been possible that
these poor fellows should be clad during so long a voyage,
on which they were several times obliged to pass
alternately from cold to hot, and to endure frequent
deluges of rain? | Extreme want of victuals.| I had, upon the whole, nothing more
to give them, all was exhausted, and I was even forced
to cut off another ounce of the daily allowance of bread.
Of the little provisions that remained, part was spoiled,
and in any other situation all our salt provisions would
have been thrown over-board; but we were under the
necessity of eating the bad as well as the good, for it
was impossible to tell when our situation would mend.
Thus it was our case to suffer at once by what was past,
which had weakened us; by our present situation, of
which the melancholy circumstances were every instant
repeated before us; and lastly, by what was to come,
the indeterminate duration of which was the greatest of
all our calamities. My personal sufferings encreased by
those of others. However, I must declare that not one
suffered himself to be dejected, and that our patience
under sufferings has been superior to the most critical
situations. The officers set the example, and the seamen
never ceased dancing in the evenings, as well
in the time of scarcity, as in that of the greatest
plenty. Nor has it been necessary to double their
pay[122].

Description of the inhabitants of New Guinea.

We had New Britain constantly in sight till the 3d
of August, during which time we had little wind, frequent
rain, the currents against us, and the ships went
worse than ever. The coast trenched more and more
to the westward, and on the 29th in the morning, we
found ourselves nearer it than we had yet been: this
approach procured us a visit from some periaguas; two
came within hail of the frigate, and five others went to
the Etoile. They carried each of them five or fix black
men, with frizled woolly hair, and some of them had
powdered it white. They had pretty long beards, and
white ornaments round their arms, in form of bracelets.
Their nudities were but indifferently covered with
the leaves of trees. They are tall, and appeared active
and robust. They shewed us a kind of bread, and invited
us by signs to go ashore. We desired them to
come on board; but our invitations, and even the gift
of some pieces of stuff which we threw over-board, did
not inspire them with confidence sufficient to make
them venture along-side. They took up what was
thrown into the water, and by way of thanks one of
them with a sling flung a stone, which did not quite
reach on board; we would not return them evil for
evil, so they retired, striking all together on their canoes,
and setting up loud shouts. They without doubt
carried their hostilities farther on board the Etoile, for
we saw our people fire several muskets, which put them
to flight. Their periaguas are long, narrow, and with
out-riggers; they all have their heads and sterns more
or less ornamented with sculptures, painted red, which
does honour to their skill.

The next day there came a much greater number of
them, who made no difficulty of coming along-side the
ship. One of their conductors, who seemed to be the chief,
carried a staff about two or three feet long, painted red,
with a knob at each end, which, in approaching us, he
raised with both hands over his head, and continued some
time in that attitude. All these negroes seemed to be dressed
out in their best, some had their woolly hair painted red,
others had plumes on their heads, certain seeds in their
ears by way of ear-rings, or large white round plates
hanging to their necks; some had rings passed through
the cartilage of the nose; but an ornament pretty common
to them all was bracelets, made of the mouth
of a large shell, sawed asunder. We were desirous of
forming an intercourse, in order to engage them to
bring us some refreshments, but their treachery soon
convinced us that we could not succeed in that attempt.
They strove to seize what was offered them, and would
give nothing in exchange. We could scarce get a few
roots of yams from them; therefore we left off giving
them, and they retired. Two canoes rowed towards
the frigate at the beginning of night, but a rocket being
fired for some signal, they fled precipitately.

They attack the Etoile.

Upon the whole, it seemed that the visits they made
us these two last days had been with no other view
than to reconnoitre us, and to concert a plan of attack;
for the 31st, at day-break, we saw a swarm of periaguas
coming off shore, a part of them passed athwart
us without stopping, and all directed their course for
the Etoile, which they had no doubt observed to be the
smallest vessel of the two, and to keep astern. The
negroes made their attacks with stones and arrows, but
the action was short, for one platoon disconcerted their
scheme, many threw themselves into the sea, and some
periaguas were abandoned: from this time we did not
see any more of them.

Description of the northern part of New Britain.

The coast of New Britain now ran W. by N. and W.
and in this part it became considerably lower. It was
no longer that high coast adorned with several rows of
mountains; the northern point which we discovered
was very low land, and covered with trees from space
to space. The five first days of the month of August
were rainy, the weather thick and unsettled, and the
wind squally. We discovered the coast only by piecemeal,
in the clear intervals, without being able to distinguish
the particulars of it: however, we saw enough
of it to be convinced that the tides continued to carry
us a part of the moderate run we made each day. I
then steered N. W. and N. W. by W. to avoid a cluster
of islands that ly off the northern extremity of New
Britain. |1768.

August.| The 4th in the afternoon we discovered two
islands, which I take to be those that Dampier calls
Matthias Island and Stormy or Squally Island. Matthias
Island is high and mountainous, and extends to N. W.
about eight or nine leagues. The other is not above
three or four leagues long, and between the two lies
a small isle. An island which we thought we perceived
the 5th, at two o’clock in the morning, to the westward,
caused us again to stand to the northward. We
were not mistaken; for at ten o’clock the fog, which
till then had been thick, being dissipated, we saw that
island, which is small and low, bearing S. E. by S. The
tides then ceased to set to the southward and eastward
which seemed to arise from our having got beyond the
northern point of New Britain, which the Dutch have
called Cape Salomaswer. We were then in no more
than 00° 41′ south lat. We had sounded almost every
day without finding bottom.

Isle of Anchorets.

We steered west till the 7th, with a pretty fresh
gale and fair weather, without seeing land. The 7th
in the evening, the sky being very hazy, and appearing
at sun-set to be a horizon of land from W. to W. S. W.
I determined to steer S. W. by S. for the night; at daylight
we steered west again. In the morning we saw
a low land, about five or six leagues a-head of us. We
steered W. by S. and W. S. W. to pass to the southward
of it, and we ranged along it at about a league and a
half distance. It was a flat island, about three leagues
long, covered with trees, and divided into several parts,
connected together by breakers and sand-banks. There
are upon this island a great quantity of cocoa-nut trees,
and the sea-shore is covered with a great number of habitations,
from which it may be supposed to be extremely
populous. The huts were high, almost square, and well
covered. They seemed to us larger and handsomer than
the huts built with reeds generally are, and we thought
we again beheld the houses of Taiti. We discovered
a great number of periaguas employed in fishing all
round the island; none of them seemed to be disturbed
at seeing us pass, from which we judged that these
people, who were not curious, were contented with their
fate. We called this island the Isle of Hermits, or Anchorets.
Three leagues to the westward of this, we saw
another low island from the mast-head.

Archipelago; by us called the Echiquier.

The night was very dark, and some fixed clouds to
the southward made us suppose there was land; and,
in fact, at day-light we discovered two small isles, bearing
S. S. E. ¾ E. at eight or nine leagues distance. We
had not yet lost sight of them, at half past eight o’clock,
when we discovered another low island, bearing W. S. W.
and a little after, an infinite number of little islands extending
to W. N. W. and S. W. of this last, which might
be about two leagues long; all the others, properly
speaking, are nothing but a chain of little flat isles, or
keys, covered with wood; which, indeed, was a very
disagreeable discovery to us. There was, however, an
island separated from the others, and more to the southward,
which seemed to us more considerable. We
shaped our course between that and the Archipelago of
isles, which I called the Chess-board, (l’Echiquier) and
which I wanted to leave to the northward. We were
not yet near getting clear of it, This chain discovered,
ever since the morning, extended much farther to the south-westward,
than we were at that time able to determine.

Danger which we run there.

We endeavoured, as I have observed before, to double
it to the southward; but in the beginning of the
night, we were still engaged with it, without knowing
precisely how far it extended. The weather being continually
squally, had never shewn us at once, all that we
had to fear; to add to our embarrassment, it became calm
in the beginning of the night, and the calm scarce ended
at the return of day. We passed the night under continual
apprehensions of being cast ashore by the currents. I ordered
two anchors to be got clear, and the cables bitted
with a range along the deck, which was almost an unnecessary
precaution; for we sounded several times
without finding bottom. This is one of the greatest
dangers of these coasts; for you have not the resource
of anchoring at twice the ship’s length from the
ledges, by which they are bounded. The weather fortunately
continued without squalls; and about midnight
a gentle breeze sprung up from the northward,
which enabled us to get a little to the south-eastward.
The wind freshened in proportion as the sun ascended,
and carried us from these low islands; which, I believe,
are uninhabited; at least, during the time we were carried
near enough to discern them, we distinguished
neither fires, nor huts, nor periaguas. The Etoile had
been, during the night, in still greater danger than us;
for she was a very long time without steerage-way, and
the tide drew her insensibly towards the shore, when the
wind sprung up to her relief. At two o’clock, in the
afternoon, we doubled the westermost of the islands, and
steered W. S. W.

We get sight of New Guinea.

The 11th, at noon, being in 2° 17′ south latitude,
we perceived, to the southward, a high coast, which
seemed to us to be that of New Guinea. Some hours
after, we saw it more distinctly. The land is high and
mountainous, and in this part extends to the W. N. W.
The 12th, at noon, we were about ten leagues from
the nearest land; it was impossible to observe the coast
minutely at that distance there: it appeared to us only
a large bay, about 2° 25′ south latitude; in the bottom
of which, the land was so low, that we only saw it
from the mast-head. We also judged from the celerity
with which we doubled the land, that the currents were
become favourable to us; but in order to determine
with any exactness, the difference they occasioned in our
estimated run, it would have been necessary to sail at a
less distance from the coast. We continued ranging along
it, at ten or twelve leagues distance; its direction
was constantly W. N. W. and its height immense. We
remarked particularly two very high peaks, neighbours
to each other, which surpassed all the other mountains
in height. We called them the Two Cyclops. We had
occasion to remark, that the tides set to the N. W. The
next day we actually found ourselves further off from
the coast of New Guinea; which here tended away west.
The 14th, at break of day, we discovered two islands
and a little isle or key, which seemed to be between them,
but more to the southward. Their corrected bearings
are E. S. E. and W. N. W. They are at about two
leagues distance from each other, of a middling height,
and not above a league and a half in extent each.

Direction of the winds and currents.

We advanced but little each day. Since our arrival
on the coast of New Guinea, we had pretty regularly a
light breeze from east to N. E. which began about
two or three o’clock in the afternoon, and lasted till
about midnight; this breeze was succeeded with a longer
or shorter interval of calm, which was followed by
the land-breeze, varying from S. W. to S. S. W. and that
terminated also towards noon, in two or three hours
calm. The 15th, in the morning, we again saw the
westmost of the two islands we had seen the preceding
evening. We discovered at the same time other land,
which seemed to us to be islands, extending from S. E.
to W. S. W. very low, over which, in a distant point of
view, we perceived the high mountains of the continent.
The highest, which we set at eight o’clock in the morning,
bearing S. S. E. by compass, detached from the
others, we called the Giant of Moulineau, and we gave the
name of la Nymphe Alice to the westmost of the low islands,
to the N. W. of Moulineau. At ten in the morning we
fell into a race of a tide, where the current seemed to
carry us with violence to N. and N. N. E. It was so
violent, that till noon it prevented our steering; and as
it carried us much into the offing, it became impossible
for us to fix a positive judgment of its true direction.
The water, in the first tide-line, was covered with the
trunks of drift trees, sundry fruits and rock-weeds; it
was at the same time so agitated, that we dreaded being
on a bank; but sounding, we had no bottom at 100
fathom. This race of a tide seems to indicate either a
great river in the continent, or a passage which would
here divide New Guinea; a passage whose entrance
would be almost north and south. According to two
distances, between the sun and moon, observed with an
octant, by the chevalier du Bouchage and M. Verron,
our longitude, the 15th at noon, was 136° 16′ 30″ east
of Paris. |Observations compared with the reckoning.| My reckoning continued from the determined
longitude of Port Praslin; differed from it 2° 47′.
We observed the same day 1° 17′ south latitude.

The 16th and 17th it was almost calm; the little
wind that did blow, was variable. The 16th, we did
not see the land till seven in the morning; and then only
from the mast-head, extremely high and rugged. We
lost all that day in waiting for the Etoile, who, overcome
by the current, could not keep her course;
and the 17th, as she was very far from us, I was obliged
to bear down to join her; but this we did not
accomplish, till the approach of night, which proved
very stormy, with a deluge of rain and frightful thunder.
The six following days were all as unpropitious
to us; we had rain and calms; and the little wind that
did blow was right a-head. It is impossible to form
an idea of this, without being in the situation we were
then in. The 17th, in the afternoon, we had seen from
S. by W. ½ W. to S. W. ½ W. by compass, at about sixteen
leagues distance, a high coast, which we did not lose
sight of till night came on. The 18th, at nine in the
morning, we discovered a high island, bearing S. W. by
W. distance about twelve leagues: we saw it again the
next day; and at noon it bore from S. S. W. to S. W. at
the distance of 15 or 20 leagues. During these three
last days, the currents gave us ten leagues northing: we
could not determine what they had helped us in longitude.

We cross the Equator.

The 20th we crossed the line, for the second time
the voyage. The currents continued to set us from
the land; and we saw nothing of it the 20th or 21st, although
we had kept on those tacks by which we approached
it most. It became, however, necessary to make
the coast, and to range along it, near enough, so as not
to commit any dangerous error, which might make us
miss the passage into the Indian Sea, and carry us into one
of the gulphs of Gilolo. The 22d, at break of day, we
had sight of a higher coast than any part of New Guinea
that we had yet seen. We steered for it, and at noon we
set it, when it bore from S. by E. ½ E. to S. W. where it
did not seem to terminate. We passed the line for the
third time. |Cross the line again.| The land ran W. N. W. and we approached
it, being determined not to quit it any more till we arrived
at its extremity, which geographers call Cape Mabo.
In the night we doubled a point, on the other side
of which the land, still very high, trenched away W. by
S. and W. S. W. The 23d at noon, we saw an extent of
coast, of about twenty leagues; the westmost part of
which bore from us S. W. thirteen or fourteen leagues.
We were much nearer two low islands, covered with
wood, distant from each other about four leagues. |Unsuccessful attempt on shore.| We
stood within about half a league; and whilst we waited
for the Etoile, who was a great distance from us, I sent
the chevalier de Suzannet, with two of our boats armed,
to the northermost of the two islands. We thought
we saw some habitations there, and were in hopes of
getting some refreshments. A bank, which lies the
length of the island, and extends even pretty far to the
eastward, obliged the boats to take a large circuit to
double it. The chevalier de Suzannet found neither
dwellings, inhabitants, nor refreshments. What had
seemed to us at a distance to form a village, was nothing
but a heap of rocks, undermined and hollowed into caverns
by the sea. The trees that covered the island,
bore no fruits proper to be eaten by man. We buried
an inscription here. The boats did not return on board
till ten o’clock at night, when the Etoile had joined us.
The constant sight of the land shewed us that the currents
set here to the N. W.

Continuation of New Guinea.

After hoisting in our boats, we strove to keep the
shore on board, as well as the winds, which were constantly
at S. and S. S. W. would permit us. We were
obliged to make several boards, with an intent to pass to
windward of a large island, which we had seen at sun-set,
bearing W. and W. by N. The dawn of day surprised
us, still to leeward of this island. Its eastern side,
which may be about five leagues long, runs nearly N.
and S. and off the south point lies a low island of small
extent. Between it and the coast of New Guinea, which
runs here nearly S. W. by W. there appeared a large
passage, the entrance of which, of about eight leagues,
lay N. E. and S. W. The wind blew out of it, and the
tide set to the N. W. it was not possible to gain in turning
to windward against wind and sea; but I strove to
do it till nine in the morning. I saw with concern that
it was fruitless, and resolved to bear away, in order to
range the northern side of the island, abandoning with
regret a passage, which I thought a fine one, to extricate
me out of this everlasting chain of islands.

Hidden danger.

We had two successive alarms this morning. The
first time they called from aloft, that they saw a long
range of breakers a-head, and we immediately got the
other tacks on board. These breakers, at length, more
attentively examined, turned out to be the ripling of a
violent tide, and we returned to our former course. An
hour after, several persons called from the forecastle,
that they saw the bottom under us; the affair was
pressing; but the alarm was fortunately as short as it
had been sudden. We should even have thought it
false, if the Etoile, who was in our wake, had not perceived
the same shoal for near two minutes. It appeared
to them a coral-bank. Almost north and south of this
bank, which may have still less water in some places,
there is a sandy creek, in which are built some huts,
surrounded with cocoa-trees. This mark may so much
the better serve for a direction, as hitherto we had not
seen any traces of habitations on this coast. At one
o’clock in the afternoon, we doubled the N. E. point of
the great island; which from thence extended W. and
W. by S. near 20 leagues. We were obliged to hug
our wind to coast it; and it was not long ere we perceived
other islands, bearing W. and W. by N. We
saw one at sun-set, which bore even N. E. by N. to
which there joined a ledge, which seemed to extend as
far as N. by W. thus were we once more hemmed in.

Loss of the master of the ship.

This day we lost our first master, called Denys, who
died of the scurvy. He was a native of St. Malo’s, and
aged about fifty years; most of them spent in the king’s
service. The sentiments of honour, and extensive knowledge,
that distinguished him in his important charge,
caused him to be universally regretted among us. Forty-five
other persons were afflicted with the scurvy; lemonade
and wine only suspended its fatal progress.

Difficult course.

We spent the night upon our tacks; and the 25th, at
day-light, found ourselves surrounded with land. Three
passages presented themselves to us; one opened to the
S. W. the second to W. S. W. and the third almost east
and west. The wind was fair for none but the east;
and I did not approve of it, as I did not doubt that it
would carry us into the midst of the isles of Papua. It
was necessary to avoid falling any farther to the northward;
for fear, as I have before observed, we should be
imbayed in one of the gulphs, on the east side of Gilolo.
The essential means for getting out of these critical parts,
was therefore to get into a southern latitude; for on the
other side of the S. W. passage we observed to the southward
an open sea, to the utmost extent of our view,
therefore I resolved to ply to windward, in order to
gain that outlet. All these islands, which inclosed us,
are very steep, of a moderate height, and covered with
trees. We did not perceive the least appearance of their
being inhabited.

Fourth passage of the line.

At eleven o’clock in the afternoon, we sounded 45
fathom, a sandy bottom; this was one resource. At
noon we observed in 00° 5′ N. latitude, having crossed
the line a fourth time. At six in the evening we were
so far to windward, as to be able to fetch the W. S. W.
passage, having gained about three leagues by working
the whole day. The night was more favourable, thanks
to the moon-shine, which enabled us to turn to windward
between the rocks and islands. The current,
which had been against us whilst we were passing by
the two first passages, likewise became favourable for us
as soon as we opened the S. W. passage.

Description of the channel through which we pass.

The channel through which we at last passed out this
night, may be about three leagues broad. It is bounded
to the westward by a cluster of pretty high islands
and keys. Its eastern side, which at first sight we took
for the westmost point of the great island, is also nothing
but a heap of small islands and rocks, which, at
a distance, seemed to form only one body; and the separations
between these islands shew at first the appearance
of fine bays; this is what we discovered in each
tack, that we made towards that shore. It was not till
half past four o’clock in the morning, that we were able
to double the southmost of the little islands of the new
passage, which we called the French Passage. We deepened
our water in the midst of this Archipelago of Islands,
in advancing to the southward. Our soundings were
from 55 to 75 and 80 fathom, grey sand, ooze, and
rotten shells. When we were entirely out of the channel,
we sounded and found no bottom. We then steered
S. W.

Pass the line a fifth time.

The 26th, at break of day, we discovered an island,
bearing S. S. W. and a little after another bearing W. N.
W. At noon we saw no more of the labyrinth of islands
we had left, and the meridian altitude gave us 00° 23′
south latitude. This was the fifth time of our passing
the line. We continued close on a wind, with the larboard
tacks on board, and in the afternoon we had sight
of a small island in the S. E. The next day, at sun-rise,
we saw it somewhat elevated, bearing N. E. about nine
or ten leagues distance, seeming to extend N. E. and S.
W. about two leagues. A large hummock, very steep,
and of a remarkable height, which we named Big Thomas,
(Gros Thomas) shewed itself at ten in the forenoon.
At its southern point there is a small island, and there
are two at the northern one. The currents ceased settingsetting
us to the northward; we had, on the contrary, a
difference to the southward. This circumstance, together
with our observed latitude, which made us to the southward
of Cape Mabo, totally convinced me that we were
at length entered into the Archipelago of the Moluccas.

Discussion concerning Cape Mabo.

Let me now ask, which this Cape Mabo is, and
where it is situated? Some make it the Cape, which, to
the northward, terminates the western part of New
Guinea. Dampier and Woods Rogers place it the former,
in one of the gulphs of Gilolo in 30′ S. lat. The
second, eight leagues at farthest from this great island. But
all this part is an extensive Archipelago of little isles;
which, on account of their number, were called the
Thousand Isles, by admiral Roggewein, who passed
through them in 1722. Then in what manner does
this Cape Mabo, which is in the neighbourhood of Gilolo,
belong to New Guinea? Where shall we place it,
if (as there is so much reason to believe) all New Guinea
itself is a heap of great islands? the various channels
between which are as yet unknown. It must certainly
belong to the westmost of these considerable isles.

Entrance into the Archipelago of the Moluccas.

On the 27th, in the afternoon, we discovered five or
six islands, bearing from W. S. W. ½ W. to W. N. W. by
compass. During night we kept the S. S. E. tack; so
that we did not see them again the 28th in the morning.
We then perceived five other little isles, which we stood
in for. At noon they bore from S. S. W. 1° W. to S. 10°
W. at the distance of two, three, four, and five leagues.
We still saw Big Thomas bearing N. E. by E. ½ E. about
five leagues. We likewise got sight of another island,
bearing W. S. W. seven or eight leagues distant. During
the last twenty-four hours we felt several strong
tides, which seemed to set from the westward. However,
the difference between my reckoning, and the observation
at noon, and at the setting of the bearings,
gave us ten or eleven miles to S. W. by S. and S. S. W.
At nine o’clock in the morning I ordered the Etoile to
mount her guns, and sent her cutter to the S. W. isles,
in order to see whether there was any anchorage, and
whether these isles had any interesting productions.

Meeting with a negro.

It was almost a calm in the afternoon, and the boat
did not return before nine o’clock in the evening. She
had landed on two isles, where our people had found
no signs of habitation, or cultivation, and not even any
kind of fruits. They were going to return, when, to
their great surprise, they saw a negro, quite by himself,
coming towards them in a periagua, with two outriggers.
In one ear he had a golden ring, and his arms
were two lances. He came up to our boat without shewing
any marks of fear or surprize. Our people asked
him for something to eat and to drink, and he offered
them water, and a small quantity of a sort of flour,
which seemed to be his ordinary food. Our men gave
him a handkerchief, a looking-glass, and some other
trifles of that sort. He laughed when he received these
presents, and did not admire them. He seemed to know
the Europeans, and we thought that he might possibly
be a run-away negro from one of the neighbouring
islands where the Dutch have settlements; or that he
had perhaps been sent out a-fishing. The Dutch call
these islands the Five Isles, and send some people to
visit them from time to time. They told us that they
were formerly seven in number, but that two have been
sunk by earthquakes, which happen frequently in
these parts. Between these isles there is a prodigious
current, without any anchorage. The trees and plants
are almost all the same here as upon New Britain.
Our people took a turtle here of about two hundred
weight.

Sight of Ceram.

From this time we continued to meet with violent
tides, which set to the southward, and we kept the
course which came nearest to their direction. We
sounded several times without finding bottom, and till
the 30th in the afternoon, we got sight of no other
land than a single isle to the westward, ten or twelve
leagues from us; but then we saw a considerable land
bearing south at a great distance. The current, which
was of more service to us than the wind, brought us
nearer to it during night, and on the 31st at day-break
we were about seven or eight leagues from it. This
was the Isle of Ceram. Its coast, which is partly
woody and partly cleared, runs nearly east and west,
and we could not see it terminated. This isle is very
high; prodigious mountains rise on it from space to
space, and the numerous fires which we saw on all sides
of it, indicate its being very populous. We passed the
day and the next night in ranging the northern coast of
this isle, making our tacks in order to gain to the
westward, and double its westermost point. The current
was favourable to us, but the wind was scant.

Observations on the monsoons in these parts.

I shall here take an opportunity from the contrary
winds we had now met with for a long time, to observe,
that in the Moluccas, they call the westerly monsoon the
northern one, and the easterly monsoon the southern
one; because, during the former, the winds blow more
generally from N. N. W. than from W. and during the
latter, they come most frequently from S. S. E. These
winds likewise prevail in the isles of Papua, and on the
coasts of New Guinea; we got this information by fatal
experience, having employed thirty-six days to make four
hundred and fifty leagues in.

1768. September.

The first of September, at the dawn of day, we were
at the entrance of a bay, in which we saw several fires.
Soon after we perceived two vessels under sail, built in
form of the Malay boats. We hoisted a Dutch ensign and
pendent, and fired a gun, by which I committed a fault
without knowing it. We have since learnt that the
inhabitants of Ceram are at war with the Dutch, and
that they have expelled the latter from almost every part
of their isle. Therefore we made a board into the bay
without success, the boats retreated on shore, and we
profited of the fresh breeze to proceed on our course.
The shore at the bottom of the bay is low and level,
surrounded by high mountains; and the bay itself contains
several islands. We were obliged to steer W. N. W.
in order to double a pretty large island, at the point of
which you see a little isle or key, and a sand bank, with
some breakers which seem to extend a league out to
sea. This island is called Bonao; it is divided into two
by a very narrow channel. When we had doubled it,
we steered W. by S. till noon.

It blew very fresh from S. S. W. to S. S. E. and we
plyed the remainder of the day between Bonao, Kelang,
and Manipa, endeavouring to make way to the S. W.
At ten o’clock in the evening we discovered the lands
of the isle of Boero, by means of the fires which burnt
on it; and as it was my intention to put in there, we
passed the night on our tacks, in order to keep within
reach, and if possible to the windward of it. |Project for our safety.| I knew
that the Dutch had a weak factory on this isle, which
was however abundant in refreshments. As we were
perfectly ignorant of the situation of affairs in Europe,
it was not prudent to venture to learn the first intelligence
concerning them among strangers, but at a place
where we were almost the strongest.

Sad condition of the ship’s companies.

Excessive marks of joy accompanied our discovering
the entrance of the gulph of Cajeli, at break of day.
There the Dutch have their settlement; there too was
the place where our greatest misery was to have an end.
The scurvy had made cruel havock amongst us after we
had left Port Praslin; no one could say he was absolutely
free from it, and half of our ship’s companies
were not able to do any duty. If we had kept the sea
eight days longer, we must have lost a great number of
men, and we must all have fallen sick. The provisions
which we had now left were so rotten, and had so cadaverous
a smell, that the hardest moments of the sad
days we passed, were those when the bell gave us notice
to take in this disgusting and unwholesome food.
I leave every one to judge how much this situation
heightened in our eyes the beautiful aspect of the coasts
of Boero. Ever since midnight, a pleasant scent exhaled
from the aromatic plants with which the Moluccas
abound, had made an agreeable impression upon our
organs of smell, several leagues out at sea, and seemed
to be the fore-runner which announced the end of our
calamities to us. The aspect of a pretty large town
situated in the bottom of the gulph; of ships at anchor
there, and of cattle rambling through the meadows
caused transports which I have doubtless felt, but which
I cannot here describe.

We were obliged to make several boards before we
entered into this gulph, of which the northern point
is called the point of Lissatetto, and that on the S. E.
side, point Rouba. It was ten o’clock before we could
stand in for the town. Several boats were sailing in
the bay; we hoisted Dutch colours, and fired a gun,
but not one of them came along-side; I then sent a boat
to sound a-head of the ship. I was afraid of a bank
which lies on the S. E. side of the gulph. At half an
hour past noon, a periagua conducted by Indians came
near the ship; the chief person asked us in Dutch
who we were, but refused to come on board. However,
we advanced, all sails set, according to the signals
of our boat, which sounded a-head. |Shoal of the gulph of Cajeli.| Soon after we saw
the bank of which we had dreaded the approach. It
was low water, and the danger appeared very plain. It
is a chain of rocks mixed with coral, stretching from
the S. E. shore of the gulph to within a league of point
Rouba, and its extent from S. E. to N. W. is half a
league. About four times the length of a boat from
its extremities, you have five or six fathoms of water, a
foul coral bottom, and from thence you immediately
come into seventeen fathoms, sand and ooze. Our course
was nearly S. W. three leagues, from ten o’clock to half
past one, when we anchored opposite the factory, near
several little Dutch vessels, not quite a quarter of a
league off shore. We were in twenty-seven fathoms,
sand and ooze, and had the following bearings:

 	Point Lissatetto, N. 4° E. two leagues.

 	Point Rouba, N. E. 2° E. half a league.

 	A peninsula, W. 10° N. three quarters of a league.

 	The point of a shoal, which extends above half a league to the offing from the
 peninsula, N. W. by W.

 	The flag of the Dutch factory, S. by W. ½ W.

We put in at Boero.

The Etoile anchored near us more to the W. N. W.
We had hardly let go our anchor, when two Dutch
soldiers, without arms, one of them speaking French,
came on board to ask me on the part of the chief of
the factory, what motives brought us to this port, when
we could not be ignorant that the ships of the Dutch
India company alone had the privilege of entering it.
I sent them back with an officer to declare to the chief,
that the necessity of taking in provisions forced us to enter
into the first port we had met with, without permitting
us to pay any regard to the treaties that exclude our
ships from the ports in the Moluccas, and that we should
leave the harbour as soon as he should have given us
what help we stood most in need of. | Embarrassment of the chief.|The two soldiers
returned soon after, to communicate to me an order,
signed by the governor of Amboina, upon whom the
chief of Boero immediately depends, by which the latter
is expressly forbid to receive foreign ships into his port.
The chief at the same time begged me to give him a
written declaration of my motives for putting in here,
in order that he might thereby justify his conduct in
receiving us here, before his superior, to whom he
would send the above declaration. His demand was
reasonable, and I satisfied it by giving him a signed deposition,
in which I declared, that having left the Malouines,
and intending to go to India by the South Seas,
the contrary monsoon, and the want of provisions, had
prevented our gaining the Philippinas, and obliged us
to go in search of the indispensable supplies at the first
port in the Moluccas, and that I desired him to grant me
these supplies in consideration of humanity, the most
respectable of obligations.

Good reception he gives us.

From this moment we found no difficulties; the
chief having done his duty for his company, happily
acted a very good natured character, and offered us
all he had in as easy a manner as if he had every thing
in his disposal. Towards five o’clock I went on shore
with several officers, in order to pay him a visit. Notwithstanding
the embarrassment which our arrival had
caused him, he received us extremely well. He even
offered us a supper, and we did not fail to accept of it.
When he saw with what pleasure and avidity we devoured
it, he was better convinced than by our words,
that we had reason to complain of being pinched by
hunger. All the Hollanders were struck with the
highest degree of surprise, and none of them durst eat
any thing for fear of wronging us. One must have
been a sailor, and reduced to the extremities which we
had felt for several months together, in order to form
an idea of the sensation which the sight of greens and
of a good supper produced in people in that condition.
This supper was for me one of the most delicious moments
of my life, especially as I had sent on board the
vessels what would afford as good a supper as ours to
every one there.

We agreed that we should have venison every day to
supply our companies with fresh meat, during their
stay; that at parting we were to receive eighteen oxen,
some sheep, and almost as much poultry as we should
require. We were obliged to supply the want of bread
with rice, which the Dutch live upon. The islanders
live upon sago bread, which they get out of a palm of
that name; this bread looks like the cassava. We
could not get great quantities of pulse, which would
have been extremely salutary to us. The people of
this country do not cultivate them. The chief was so
good as to give some to our sick from the company’s
garden.

Police of the company.

Upon the whole, every thing here, directly or indirectly,
belongs to the company; neat and small cattle,
grain, and victuals of all kinds. The company alone
buys and sells. The Moors indeed have sold us fowls,
goats, fish, eggs, and some fruit, but the money which
they got for them will not long remain in their hands.
The Dutch know how to get at it, by selling them very
coarse kinds of cloth, which however bear a very great
price. Even stag-hunting is not allowed to every one,
for the chief alone has a right to it. He gives his
huntsmen three charges of powder and shot, in return
they are obliged to bring him two deer, for which they
are paid six-pence a-piece. If they bring home only one,
he deducts from what is due to them the value of one
charge of powder and shot.

On the 3d in the morning we brought our sick on
shore, to ly there during our stay. We likewise daily
sent the greatest part of the crews on shore, to walk
about and divert themselves. I got the slaves of the
company, whom the chief hired to us by the day, to
fill the water of both ships, and to transport every thing
from the shore to the ships, &c. The Etoile profited of
this time to adjust the caps of her lower masts, which
had much play. We had moored at our arrival, but
from what the Dutch told us of the goodness of the
bottom, and of the regularity of the land and sea
breezes; we weighed our small bower. Indeed, we saw
all the Dutch vessels riding at single anchor.

During our stay here we had exceeding fine weather.
The thermometer generally rose to 23° during the
greatest heat of the day; the breeze from N. E. and S. E;
blowing in day time, changed in the evenings; it then
came from the shore, and the nights were very cool.
We had an opportunity of seeing the interior parts of
the isle; we were allowed to go out a stag-hunting
several times, in which we took a great deal of pleasure.
The country is charmingly interspersed with
woods, plains, and hillocks, between which the vallies
are watered by fine rivulets. The Dutch have brought
the first stags hither, which have multiplied prodigiously,
and are delicious eating. Here are likewise
wild boars in great plenty, and some species of wild
fowls.

Particulars concerning the isle of Boero.

The extent of the isle of Boero or Burro from east to
west is reckoned at eighteen leagues, and from north
to south at thirteen. It was formerly subject to the
king of Ternate, who got a tribute from thence.
The principal place in it is Cajeli, situated at the bottom
of the gulph of that name, in a marshy plain, stretching
about four miles between the rivers Soweill and Abbo.
The latter is the greatest river in the whole island, and
its water is always very muddy. The landing is very
inconvenient here, especially at low water, during which,
the boats are obliged to stop at a good distance from
the beach. The Dutch settlement, and fourteen Indian
habitations, formerly dispersed in several parts of the
isle, but now drawn together round the factory, form
the village or town of Cajeli. At first, the Dutch had
built a fort of stone here; it was blown up by accident
in 1689, and since that time they have contented themselves
with a simple enclosure of pallisadoes, mounted
with six small cannon, forming a kind of battery; this
is called Fort of Defence, and I took this name for a
sort of ironical appellation. The garrison is commanded
by the chief, and consists of a serjeant and twenty-five
men; on the whole island are not above fifty white
people. Some habitations of black people are dispersed
on it, and they cultivate rice. Whilst we were here,
the Dutch forces were encreased by three vessels, of
which, the biggest was the Draak, a snow, mounting
fourteen guns, commanded by a Saxon, whose name
was Kop-le-Clerc; she was manned by fifty Europeans,
and destined to cruise among the Moluccas, and especially
to act against the people of Papua and Ceram.

Account of the natives of the country.

The natives of the country are of two classes, the
Moors (Maures) and the Alfourians (Alfouriens). The
former live together under the factory, being entirely
submitted to the Dutch, who inspire them with a great
fear of all foreign nations. They are zealous observers
of the Mahomedan religion, that is, they make frequent
ablutions, eat no pork, and take as many wives as they
can support, being very jealous of them, and keeping
them shut up. Their food is sago, some fruits, and
fish. On holidays they feast upon rice, which the company
sells them. Their chiefs or orencaies are always
about the Dutch chief, who seems to have some regard
for them, and by their means keeps the people in
order. The company have had the art of sowing the
seeds of a reciprocal jealousy among these chiefs; this
allures them of a general slavery, and the police which
they observe here with regard to the natives, is the same in
all their other factories. If one chief forms a plot, another
discovers it, and immediately informs the Dutch of it.

These moors are, upon the whole, ugly, lazy, and
not at all warlike. They are greatly afraid of the Papous,
or inhabitants of Papua; who come sometimes
in numbers of two or three hundred to burn their habitations,
and to carry off all they can, and especially slaves.
The remembrance of their last visit, made about three
years ago, was still recent. The Dutch do not make
slaves of the natives of Boero; for the company gets
those, whom they employ that way, either from Celebes,
or from Ceram, as the inhabitants of these two isles
sell each other reciprocally.

Wise people.

The Alfourians are a free people, without being enemies
of the company. They are satisfied with being independent,
and covet not those trifles, which the Europeans
sell or give them in exchange for their liberty.
They live dispersed in the inaccessible mountains, which
the interior parts of this isle contain. There they subsist
upon sago, fruits, and hunting. Their religion is unknown;
it is said, that they are not Mahommedans;
for they feed hogs, and likewise eat them. From time
to time the chiefs of the Alfourians come to visit
the Dutch chief; they would do as well to stay at
home.

Productions of the Boero.

I do not know whether there were formerly any spice
plantations on this isle; but be this as it will, it is certain
that there are none at present. The company get
from this station nothing but black and white ebony,
and some other species of wood, which are much in request
with joiners. There is likewise a fine pepper plantation;
the sight of which has convinced us, that pepper
is common on New Britain, as we conjectured before.
Fruits are but scarce here; there are cocoa-nuts,
bananas, shaddocks, some lemons, citrons, bitter-oranges,
and a few pine-apples. There grows a very good sort
of barley, called ottong, and the sago-borneo, of which they
make soups, which seemed abominable to us. The
woods are inhabited by a vast number of birds of various
species, and beautiful plumage; and among them
are parrots of the greatest beauty. Here is likewise that
species of wild cat[123], which carries its young in a bag
under its belly; the kind of bat, whose wings are of a
monstrous extent[124]; enormous serpents, which can swallow
a whole sheep at once, and another species of
snakes, which is much more dangerous; because it
keeps upon trees, and darts into the eyes of those who
look into the air as they pass by. No remedy is as yet
found against the bite of this last kind; we killed two
of them in one of our stag-hunts.

The river Abbo, of which the banks are almost every
where covered with trees of a thick foliage, is infested
by enormous crocodiles, which devour men and beasts.
They go out at night; and there are instances of their taking
men out of their periaguas. The people keep them
from coming near, by carrying lighted torches. The
shores of Boero do not furnish many fine shells. Those
precious shells, which are an article of commerce with
the Dutch, are found on the coast of Ceram, at Amblaw,
and at Banda, from whence they are sent to Batavia. At
Amblaw they likewise find the most beautiful kind of
cockatoes.

Good proceedings of the resident on our account.

Henry Ouman, the chief at Boero, lives there like a
sovereign. He has a hundred slaves for the service of
his house, and all the necessaries and conveniencies of
life in abundance. He is an Under-Merchant[125]; and
this degree is the third in the company’s service. This
man was born at Batavia, and has married a Creole from
Amboina. I cannot sufficiently praise his good behaviour
towards us. I make no doubt, but the moment
when we entered this port, was a critical one for him;
but he behaved like a man of sense. After he had done
what his duty to his superiors required, he did what
he could not be exempted from, with a good grace, and
with the good manners of a frank and generous man.
His house was ours; we found something to eat and
drink there at all times; and I think this kind of civility
was as good as any other, especially to people who
still felt the consequences of famine. He gave us two
repasts of ceremony; the good order, elegance, and plenty
of which, quite surprised us in so inconsiderable a
place. The house of this honest Dutchman was very
pretty, elegantly furnished, and built entirely in the
Chinese taste. Every thing is so disposed about it as
to make it cool; it is surrounded by a garden, and
a river runs across it. You come to it from the sea-shore,
through an avenue of very great trees. His wife
and daughter were dressed after the Chinese fashion,
and performed the honours of the house very well.
They pass their time in preparing flowers for distillation,
in making nosegays, and getting some betel ready.
The air which you breathe in this agreeable house is
most deliciously perfumed, and we should all very
willingly have made a long stay there: how great was
the contrast between this sweet and peaceful situation,
and the unnatural life we had now led for these ten
months past?

Conduct of

Aotourou at Boero.

I must mention what impression the sight of this European
settlement made upon Aotourou. It will easily
be conceived that his surprise must have been great at
seeing men dressed like ourselves, houses, gardens, and
various domestick animals in abundance, and great variety.
He could not be tired with looking at these objects,
which were new to him. He valued above all
that hospitality, which was here exercised with an air of
sincerity and of acquaintance. As he did not see us
make any exchanges, he apprehended that the people
gave us every thing without being paid for it. Upon
the whole, he behaved very sensibly towards the Dutch.
He began with giving them to understand, that in his
country he was a chief, and that he had undertaken
this voyage with his friends for his own pleasure. In
the visits, at table, and in our walks, he endeavoured to
imitate us exactly. As I had not taken him with me
on the first visit which we made, he imagined it was because
his knees are distorted, and absolutely wanted some
sailors to get upon them, to set them to rights. He often
asked us, whether Paris was as fine as this factory?

Goodness of the provisions there.

On the 6th, in the afternoon, we had taken on board
our rice, cattle, and all other refreshments. The good
chief’s bill was of a considerable amount; but we were
assured, that all the prices were fixed by the company,
and that he could not depart from their tariff. The provisions
were indeed excellent; the beef and mutton are
better by a great deal, than in any other hot country I
know; and the fowls are most delicious there. The
butter of Boero has a reputation in this country, which
our sailors from Bretany found it had not lawfully acquired.

The 7th, in the morning, I took on board the sick
people, and we made every thing ready, in order to set
sail in the evening with the land-breeze. The fresh
provisions, and the salubrious air of Boero, had done
our sick much good. This stay on shore, though it
lasted only six days, brought them so far, that they
could be cured on board, or at least prevented from
growing worse, by means of the refreshments which we
could now give them.

Observations on the monsoons and currents.

It would doubtless have been very desirable for them,
and even for the healthy men, to have made a longer
stay here; but the end of the eastern monsoon being at
hand, pressed us to set sail for Batavia. If the other
monsoon was once set in, it became impossible for us to
go there; because at that time, besides having the winds
contrary to us, we had likewise the currents against us,
which follow the direction of the reigning monsoon.
It is true, they keep the direction of the preceding monsoon
for near a month after it; but the changing of the
monsoon, which commonly happens in October, may
come a month sooner, as well as a month later. In
September there is little wind: in October and November
still less; that being the season of calms. The governor
of Amboina chooses at this season to go his rounds
to all the isles which depend upon his government.
June, July, and August, are very rainy. The eastern
monsoon generally blows S. S. E. and S. S. W. to the north
of Ceram and Boero; in the isles of Amboina and Bandas
it blows E. and S. E. The western monsoon blows
from W. S. W. and N. W. The month of April is the
term when the western winds cease blowing; this is the
stormy monsoon, as the easterly one is the rainy monsoon.
Captain Clerk told us, that he had in vain cruized before
Amboina, in order to enter it, during the whole
month of July: he had there suffered continual rains,
which had made all his people sick. It was at the same
time that we were so well soaked in Port Praslin.

Remarks on the earthquakes.

There had been three earthquakes this year at Boero,
almost close after each other, on the 7th of June, the
12th and on the 17th of July. It was the 22d of the same
month that we felt one on New Britain. These earthquakes
have terrible consequences for navigation in this
part of the world. Sometimes they sink known isles
and sand-banks, and sometimes they raise some, where
there were none before; and we gain nothing by such
accidents. Navigation would be much safer, if every
thing remained as it is.

We leave Boero.

On the 7th after noon, all our people were on board,
and we only waited for the land-breeze, in order to set
sail. It was not felt till eight o’clock at night. I immediately
sent a boat with a light to anchor at the point
of the bank, which lies on the S. E. side, and we began
to make every thing ready for setting sail. We had not
been misled, when we were informed that the bottom
was very good in this anchorage. We made fruitless
efforts at the capstan for a long time; at last the voyal
broke, and we could only by the help of our winding-tackle
get our anchor out of this strong ooze, in which
it was buried. We did not get under sail before eleven
o’clock. Having doubled the point of the bank, we
hoisted in our boats, as the Etoile did hers, and we
steered successively N. E. N. E. by N. and N. N. E. in order
to go out of the gulph of Cajeli.

Astronomical observations.

During our stay here, M. Verron had made several
observations of distances on board; the mean result of
which enabled him to determine the longitude of this
gulph; and places it 2° 53′ more to the westward than
our reckoning, which we had followed after determining
the longitude on New Britain. Upon the whole, though
we found the true European date current in the Moluccas,
from which it was very natural, we had lost a day
by going round the world with the sun’s course, yet I
shall continue the date of our journals, only mentioning,
that instead of Wednesday the 7th, they reckoned
Thursday the 8th in India. I shall not correct my date,
till I come to the isle of France.

[image:]

 CHART

 of the Straits of

 BOUTON.

 CHART

 shewing the Track of the

 French Ships

 through the

 MOLUCCAS,

 to Batavia, in

 1768.

 CHAP. VII.

 Run from Boero to Batavia.

1768. September.

Although I was convinced that the Dutch represent
the navigation between the Moluccas as
much more dangerous than it really is, yet I well
knew that it was full of shoals and difficulties. |Difficulties of the navigation in the Moluccas.| The
greatest difficulty for us was to have no accurate chart
of these parts of India, the French charts of them being
more proper to cause the loss of ships than to guide
them. I could get nothing but vague information,
and imperfect instructions from the Dutch at Boero.
When we arrived there, the Draak was going to leave
the port in a few days, in order to bring an engineer
to Macassar, and I intended to follow her to that place;
but the resident gave orders to the commander of this
snow to stay at Cajeli till we were gone. Accordingly
we set sail alone, and I directed my course so as to pass
to the northward of Boero, and to go in search of the
straits of Button, which the Dutch call Button-straat.

Course which we take.

We ranged the coast of Boero at the distance of about
a league and a half, and the currents did not seem to
make any sensible difference till noon. On the 8th in
the morning we perceived the isles of Kilang and Manipa.
From the low land which you find after going
out of the gulph of Cajeli, the coast is very high, and
runs W. N. W. and W. by N. On the 9th in the morning
we got sight of the isle of Xullabessie; it is a very
inconsiderable one, and the Dutch have a factory there,
in a redoubt, called Cleverblad, or the Clover-leaf. The
garrison consists of a serjeant and twenty-five men,
under the command of M. Arnoldus Holtman, who is
only book-keeper. This isle formerly was one of the
dependences of the government of Amboina, at present
it belongs to that of Ternate. Whilst we ran along
Boero we had little wind, and the settled breezes almost
the same as in the bay. The currents during these
two days set us near eight leagues to the westward.
We determined this difference with precision enough, on
account of the frequent bearings which we took. On
the last day they likewise set us a little to the southward,
which was verified by the meridian altitude observed
on the 10th.

We had seen the last lands of Boero on the 9th, at
sun-setting; we found pretty fresh S. and S. S. E. winds
out at sea, and we passed several very strong races of
a tide. We steered S. W. whenever the winds permitted,
in order to fall in with the land between Wawoni and
Button, as I intended to pass through the straits of that
name. |Nautical advice.| It is pretended that during this season it is dangerous
to keep to the eastward of Button, that one runs
the risk of being thrown upon the coast by the winds
and currents, and that then it is necessary, in order to
lay it again, to wait for the western monsoon’s being
perfectly set in. This I have been told by a Dutch
mariner, but I will not answer for the truth of it. I
will however positively assert that the passage of the
straits is infinitely preferable to the other course, either
to the northward or to the southward of the shoal called
Toukanbessie: this latter being full of visible and
hidden dangers, which are dreaded even by those who
know the coast.

On the 10th in the morning, one Julian Launai,
taylor, died of the scurvy. He began already to grow
better, but two excesses in drinking brandy carried
him off.

Sight of the straits of Button.

The 11th, at eight o’clock in the morning, we saw
the land, bearing from W. by S. to S. S. W. ½ W. At
nine o’clock, we found that it was the isle of Wawoni,
which is high, especially in its middle: at eleven o’clock
we discovered the northern part of Button. At noon
we observed in 4° 6′ of south lat. The northermost
point of the isle of Wawoni then bore W. ½ N. its southermost
point S. W. by W. 4° W. eight or nine leagues
distant, and the N. E. point of Button, S. W. ½ W. about
nine leagues distant. In the afternoon we stood within
two leagues of Wawoni, then stood out into the offing,
and kept plying all night, in order to keep to windward
of the straits of Button, and be ready to enter them at
day-break. The 12th, at six o’clock in the morning,
it bore between N. W. by W. and W. N. W. and we
stood in for the north point of Button. At the same
time we hoisted out our boats, and kept them in tow.
At nine o’clock we opened the straits, with a fine breeze,
which lasted till half past ten o’clock, and freshened
again a little before noon.

Description of the entrance.

When you enter these straits, it is necessary to range
the land of Button, of which the north point is of a
middling height, and divided into several hummocks.
The cape on the larboard side of the entrance is steep
and bold-to. Several white rocks ly before it, pretty
high above the water, and to the eastward is a fine
bay, in which we saw a small vessel under sail. The
opposite point of Wawoni is low, tolerably level,
and projects to the westward. The land of Celebes then
appears before you, and a passage opens to the north,
between this great isle and Wawoni; this is a false
passage: the southern one indeed appears almost entirely
shut up; there you see at a great distance a low
land, divided as it were into little isles or keys. As
you advance in the straits, you discover upon the coast
of Button, great round capes, and fine creeks. Off one
of these capes are two rocks, which one must absolutely
take at a distance for two ships under sail; the one pretty
large, and the other a small one. About a league to
the eastward of them, and a quarter of a league off
the coast, we sounded in forty-five fathoms, sand and
ooze. The straits from the entrance run successively
S. W. and south.

At noon we observed in 4° 29′ south lat. and were
then somewhat beyond the rocks. They ly off a little
isle, behind which there appears to be a fine inlet.
There we saw a kind of vessel in form of a square chest,
having a periagua in tow. She made way both by
sailing and rowing, and ranged the shore. A French
sailor, whom we took in at Boero, and who for these
four years past had sailed with the Dutch in the Moluccas,
told us that it was a boat of piratical Indians,
who endeavour to make prisoners in order to sell them.
They seemed to be rather troubled at meeting with us.
They furled their sail, and set their vessel with setting
poles close under the shore, behind the little isle.

Aspect of the country.

We continued our course in the straits, the winds
turning round with the channel, and permitting us to
come by degrees from S. W. to south. Towards two
o’clock in the afternoon we thought the tide began to
set against us; the sea then washed the lower parts of
the trees upon the coast, which seems to prove that the
flood-tide comes here from the northward, at least during
this season. At half an hour after two o’clock we
passed a very fine port upon the coast of Celebes. This
land offers a charming prospect, on account of the variety
of low lands, hills, and mountains. The landscape
is adorned with a fine verdure, and every thing announces
a rich country. Soon after, the isle of PangasaniPangasani,
and the keys to the northward of it, appear separated,
and we distinguished the several channels which
they form. The high mountains of Celebes appeared
above, and to the northward of these lands. The straits
are afterwards formed by this long isle of Pangasani,
and by that of Button. At half past five o’clock we
were locked in so that we could not see either the entrance
or the out-let, and we sounded in twenty-seven
fathoms of water, and an excellent oozy bottom.

First anchorage.

The breeze which then came from E. S. E. obliged
us to sail close upon it, in order to keep the coast of
Button on board. At half past six o’clock, the wind
coming more contrary, and the tide setting pretty strong
against us, we let go a stream-anchor almost in the
midst of the channel, in the same soundings which we
had before, twenty-seven fathoms, soft ooze; which is a
mark of an equal depth in all this part. The breadth
of the straits from the entrance to this first anchorage,
varies from seven to eight, nine and ten miles. The
night was very fine. We supposed there were habitations
on this part of Button, because we saw several
fires there. Pangasani appeared much better peopled
to us, if we judge by the great number of fires on
every part of it. This isle is here low, level, and covered
with fine trees, and I should not wonder if it
contained spices.

Traffic with the inhabitants.

On the 13th, a great many periaguas, with outriggers,
surrounded the ships. The Indians brought us
fowls, eggs, bananas, perrokeets and cockatoes. They
desired to be paid in Dutch money, and especially in a
plated coin, which is of the value of two French sous
and a half. They likewise willingly took knives with
red handles. These islanders came from a considerable
plantation on the heights of Button, opposite our anchorage,
occupying the skirts of five or six mountains.
The land is there entirely cleared, intersected with
ditches, and well planted. The habitations lay together
in villages, or solitary in the midst of fields, surrounded
by hedges. They cultivate rice, maize, potatoes, yams,
and other roots. We have no where eaten better bananas
than we got at this place. Here are likewise
abundance of cocoa-nuts, citrons, mangle-apples, and
ananas or pine-apples. All the people are very tawny,
of a short stature, and ugly. Their language, the same
as that of the Molucca isles, is the Malays, and their religion
the Mahometan. They seem to have a great
experience in their trade, but are gentle and honest.
They offered us for sale some pieces of coloured but
very coarse cotton. I shewed them some nutmegs and
cloves, and asked them to give me some. They answered
that they had some dried in their houses, and
that whenever they wanted any, they went to get it
upon Ceram, and in the neighbourhood of Banda, where
the Dutch certainly are not the people to provide them
with it. They told me that a great ship belonging to
the company had passed through the straits about ten
days ago.

From sun-rising the wind was weak and contrary,
varying from south to S. W. I set sail at half past ten,
with the first of the flood, and we made many boards
without gaining much way. At half past four o’clock
in the afternoon we entered a passage, which is only
four miles broad. It is formed on the side of Button,
by a low, but much projecting point, and leaves to the
northward a great bay, in which are three isles. On
the side of Pangasani it is formed by seven or eight
little isles or keys, covered with wood, and lying at
most half a quarter of a league from the coast. In one
of our boards we ranged these keys almost within pistol
shot, sounding close to them with fifteen fathoms without
finding bottom. In the channel our soundings
were in thirty-five, thirty, and twenty-seven fathoms,
oozy bottom. We passed without, that is, on the west
side of the three isles, upon the coast of Button. They
are of a considerable size, and inhabited.

Second anchorage.

The coast of Pangasani here rises like an amphitheatre,
with a low land at bottom, which I believe is
often overflowed. I conclude it from seeing the islanders
always fix their habitations upon the sides of the
mountains. Perhaps too, as they are almost always at
war with their neighbours, they choose to leave an interval
of wood between their huts and the enemies who
should attempt the landing. It seems even that they
are dreaded by the inhabitants of Button, who consider
them as pirates, upon whom no reliance can be had.
Both parties are likewise used to wear the criss or
dagger constantly in their girdle. At eight o’clock in
the evening, the wind dying away entirely, we let go
our stream-anchor in thirty-six fathoms, bottom of soft
ooze. The Etoile anchored to the northward, nearer
the land. Thus we had passed the first narrow gut or
gullet.

Third and fourth anchorage.

The 14th, at eight o’clock in the morning, we
weighed and made all the sail possible, the breeze being
faint, and we plied till noon; when, upon seeing a bank
to the S. S. W. we anchored in twenty fathoms, sand and
ooze, and I sent a boat to sound round the bank. In the
morning several periaguas came alongside, one among
them displaying Dutch colours at her poop. At her approach,
all the others retired to make way for her. She
had on board one of their orencaies or chiefs. The company
allow them their colours, and the right to carry
them. At one o’clock in the afternoon we set sail again,
with a view to gain some leagues farther; but this was
impossible, the wind being too light and scant; we lost
about half a league, and at half past three o’clock we let
go our anchor again, in thirteen fathom bottom of
sand, ooze, shells, and coral.

Nautical advice.

Mean while M. de la Corre, whom I had sent in the
boat, to sound between the bank and the shore, returned
and made the following report: Near the bank there is
eight or nine fathom of water; and as you go nearer
the coast of Button, which is high and deep, opposite a
fine bay, you always deepen your water, till you find
no bottom with eighty fathom of line, almost mid-channel
between the bank and the land. Consequently,
if one was becalmed in this part, there would be no
anchoring, except near the bank. The bottom is, upon
the whole, of a good quality hereabouts. Several other
banks ly between this and the coast of Pangasani. We
cannot therefore sufficiently recommend it, to keep as
close as possible to the land of Button in all this strait.
The good anchorages are along this coast; it hides no
danger; and, besides this, the winds most frequently
blow from thence. From hence, almost to the out-let
of the strait, it seems to be nothing but a chain of
isles; but the reason of this is, its being intersected by
many bays, which must form excellent ports.

Continuation and description of the straits.

The night was very fair and calm. The 15th, at
five o’clock in the morning, we set sail with a breeze at
E. S. E. and we steered so as to come close to the east of
Button. At half past seven o’clock we doubled the bank,
and the breeze dying away, I hoisted out the long-boat
and barge, and made signal for the Etoile to do the same.
The tide was favourable, and our boats towed us till
three o’clock in the afternoon. We passed by two excellent
bays, where I believe an anchorage might be
found; but all along, and very near the high-shores,
there is no bottom. At half after three o’clock the
wind blew very fresh at E. S. E. and we made sail to find
an anchorage near the narrow pass, by which one must
go out of these straits. We did not yet discover any appearances
of it. On the contrary, the farther we advanced,
the less issue did we perceive. The lands of
both shores, which over-lap here, appear as one continued
coast, and do not so much as let one suspect any
out-let.

At half past four o’clock we were opposite, and to the
westward of a very open bay, and saw a boat of the
country-people’s, which seemed to advance into it, to
the southward. I sent my barge after her, with orders
to bring her to me, as I intended to get a pilot by this
means. During this time our other boats were employed
in sounding. Somewhat off shore, and almost
opposite the north point of the bay, they found twenty-five
fathom, sand and coral bottom; and after that they
were out of soundings. I put about, then lay-to under
top-sails, in order to give the boats time to sound. After
passing by the entrance of the bay, you find bottom
again, all along the land which joins to its southerly
point. Our boats made signal of 45, 40, 35, 29, and
28 fathom, oozy bottom; and we worked to gain this
anchorage with the help of our long-boats. At half
past five, we let go one of our bower-anchors there, in
thirty-five fathom of water, bottom of soft ooze. The
Etoile anchored to the southward of us.

Fifth anchorage.

As we were just come to an anchor, my barge returned
with the Malayo boat. He had not found it difficult
to determine the latter to follow her; and we took an
Indian, who asked four ducatoons (about thirteen shillings
sterling) for conducting us; this bargain was soon
concluded. The pilot came to ly on board, and his periagua
went to wait for him on the other side of the
passage. He told us, she was going thither through the
bottom of a neighbouring bay, from whence there was
but a short portage, or carrying-place, for the periagua.
We were, upon the whole, enabled to do without the
assistance of this pilot; for some moments before we
anchored, the sun shining very favourably upon the entrance
of the gut, was the occasion of our discovering
the larboard point of the out-let, bearing S. S. W. 4° W.
but one must guess which it is; for it laps over a double
rock, which forms the starboard point. Some of
our gentlemen employed the rest of the day in walking
about on shore; they found no habitations near our anchorage.
They likewise searched the woods, with which
all this part is entirely covered, but found no interesting
production in it. They only met with a little bag
near the shore, containing some dried nutmegs.

The next morning we began to heave a-head at half
past two o’clock in the morning, and it was four before
we got under sail. We could hardly perceive any wind;
however being towed by our boats, we got to the entrance
of the passage.

The water was then quite low on both shores; and as
we had hitherto found that the flood-tide set from the
northward, we expected the favourable return of it every
instant; but we were much deceived in our hopes;
for here the flood sets from the southward, at least during
this season, and I know not which are the limits of
the two powers. The wind had freshened considerably,
and was right aft. In vain did we with its assistance
endeavour to stem the tide for an hour and a half; the
Etoile, which first began to fall astern, anchored near
the entrance of the passage, on the side of Button, in a
kind of elbow, where the tide forms a sort of eddy, and
is not very sensibly felt. |Sixth anchorage.| With the help of the wind I
still struggled near an hour without losing ground; but
the wind having left me, I soon lost a good mile, and
anchored at one o’clock in the afternoon, in thirty fathom,
bottom of sand and coral. I kept all the sails
set, and steering the ship, in order to ease my anchor,
which was only a light stream-anchor.

Leaving the Straits of Button; description of the passage.

All this day our ships were surrounded with periaguas.
They went to and fro as at a fair, being laden
with refreshments, curiosities, and pieces of cotton. This
commerce was carried on without hindering our manœuvres.
At four o’clock in the afternoon, the wind
having freshened, and it being almost high water, we
weighed our anchor, and with all our boats a-head of
the frigate we entered the passage, and were followed by
the Etoile, who was towed in the same manner by her
boats. At half past five o’clock, the narrowest pass was
happily cleared; and at half an hour after six we anchored
without, in the bay called Bay of Bouton, under the
Dutch settlement.

Let us now return to the description of the passage.
When you come from the northward, it does not begin
to open till you are within a mile of it. The first object
which strikes one, on the side of Button, is a detached
rock, hollow below, representing exactly the
figure of a tented galley[126], half of whose cut water is
carried away; the bushes which cover it seem to form
the tent; at low water, this galley joins to the bay; at
high water, it is a little isle. The land of Button, which
is tolerably high in this part, is covered with houses,
and the sea-shore full of enclosures, for catching fish in.
The other shore of the passage is perpendicular; its
point is distinguishable by two sections, which form as
it were two stories in the rock. After passing the galley,
the lands on both sides are quite steep, and in some
parts even hang over the channel. One would think,
that the god of the sea had opened a passage here for
his swelled waters, by a stroke of his trident. However,
the aspect of the coast is charming; that of Button is
cultivated, rises like an amphitheatre, and every where
full of habitations, unless in such places, which by their
steepness exclude men from coming at them. The coast
of Pangasani, which is scarce any thing but one solid
rock, is however covered with trees; but there appear
only two or three habitations on it.

About a mile and a half to the northward of the passage,
nearer Button than Pangasani, we find 20, 18,
15, 12, and 10 fathom, oozy bottom; as we advance
to the southward in the channel, the bottom changes;
there is sand and coral at different depths, from thirty-five
to twelve fathom, and after that you are out of
soundings.

Advice on this navigation.

The passage is about half a league long; its breadth
varies from about 150 to 400 toises[127], as we judged
from appearance. The channel goes winding, and on
the side of Pangasani; for at about two-thirds of its
length, there is a fishery, which must be considered as a
mark to avoid this shore, and range that of Button. In
general it is necessary, as much as possible, to keep
the middle of the gut. It is likewise fit, unless you
have a brisk and favourable wind, to have your
boats out a-head, in order to steer well in the sinuosities
of the channel. The current, upon the whole,
is strong enough there to carry you past in a calm, and
even when there is a light contrary wind; but it is
not sufficient to overcome a brisk head-wind, and to
permit your passing the channel, making short boards
under top-sails. When you come out of the gullet,
the land of Button, several isles to the S. W. of it, and
the lands of Pangasani look as the entrance of a great
gulph. The best anchorage there, is opposite the Dutch
settlement, about a mile off shore.

Our pilot from Button, had assisted us with his
knowledge, as far as was possible for a man who knows
the particular situation of these parts, but understands
nothing of the manœuvres of our ships. He took the
greatest care to inform us of all dangers, banks, and
anchorages; only he always required, that we should
steer right in for the place where we wanted to go, making
no allowance for our manner of hugging the wind,
in order to be to windward, and to secure our point.
He likewise believed, that we drew eight or ten fathom
of water. In the morning another Indian came on
board; he was an experienced old man, and we took
him to be the father of our pilot. They stayed with us
till the evening, and I sent them back in one of my
boats. Their habitation is near the Dutch factory.
They would absolutely eat none of our provisions, not
even bread; some bananas and betel were their only
food. They were not so religious about drinking.
Both the pilot and his father drank great quantities of
brandy; being, doubtless, assured that Mahomed had
only forbid them wine.

Great visit of the islanders.

The 17th, at five o’clock in the morning, we were
under sail. The wind was on-end; at first faint, then
pretty fresh, and we continued plying. At day-break
we saw a whole swarm of periaguas come out from all
parts; they soon surrounded the ships, and a commerce
was established, with which all parties were pleased.
The Indians, without doubt, disposed of their provisions
to us, to much greater advantage than they could have
done to the Dutch; however they sold them at a
low rate, and all our sailors could get poultry, eggs,
and fruit. Both ships were full of fowls, up as high as
the tops. I must here advise those that pass this way,
to provide themselves, if they can, with the coin which
the Dutch make use of in the Moluccas; and especially
with the plated pieces; the value of which is 2½ sous.
As the Indians did not know the coin which we had,
they did not value the Spanish reals, nor our pieces of
12 and 24 sous; and often refused to take them. These
Indians likewise offered to sell some finer and handsomer
cottons than we had hitherto seen, and a prodigious
quantity of cockatoes and parroquets, of the finest
plumage.

Towards nine o’clock in the morning, we were visited
by five orencaies of Button. They came in a boat,
which looked like a European one, except its being
managed with paddles instead of oars. They had a great
Dutch flag at their poop. These orencaies are well dressed;
they have long breeches, jackets with metal buttons,
and turbans; whereas the other Indians are naked.
They have likewise the distinctive mark which the company
gives them; and which is a cane with a silver
head, and this mark [image: [Symbol]] on it. The oldest amongst
them had above this mark an M, in the following manner,
[image: [Symbol with M]]. They came, as they said, to be obedient to
the company, and when they heard that we were
French, they were not disconcerted; and said, that they
very willingly did homage to France. They accompanied
their first compliments of welcoming us, with the
gift of a roe-buck; I presented them in the king’s name
with some silk stuffs, which they divided into five lots;
and I taught them how to distinguish the colours of
our nation. I offered them some liquor; this was
what they expected, and Mahomed permitted them to
drink some to the health of the sovereign of Button, and
to that of France; to the prosperity of the Dutch company,
and to our happy voyage. They then offered me
all the assistance they were able to give; and told me,
that within three years there had passed at different
times, three English ships, which they had furnished
with water, wood, fowls, and fruit; that they were their
friends, and that they conceived, we should be their
friends also. That instant their glasses were filled, and
they had already drank off several bumpers. They further
informed me, that the king of Button resided in
this district; and I saw plainly that they were used to the
more civilized manners of the capital. They call him
Sultan[128]; and have certainly received that name from the
Arabians, together with their religion. The Sultan is
despotic and powerful, if power can be said to consist in
the number of subjects; for his isle is large and well
peopled. The orencaies, after taking leave of us, made
a visit on board the Etoile. There they likewise drank
to the health of their new friends, who were obliged
to hand them down into their periaguas.

Situation of the Dutch at Button.

I asked them when they were drinking, whether their
isle produced spices? and they answered in the negative;
and I readily believe they spoke the truth, considering
the weak settlement which the Dutch have here. This
station is composed of seven or eight bamboo huts, with
a kind of pallisadoes, decorated by the pole of a tent.
There a serjeant and three men reside for the company.
This coast, upon the whole, offers a most pleasing
prospect; it is every where cultivated and covered
with huts. The plantations of cocoa-nut trees are very
frequent on it. The land rises with a gentle slope, and
every where offers cultivated and enclosed fields. The
sea-shore is all full of fisheries. The coast, which is opposite
Button, is no less pleasing, nor less peopled.

Nautical advice.

Our pilot likewise returned to see us in the morning,
and brought me some cocoa-nuts, which were the best
I had as yet tasted. He told me, that when the sun
should be at its greatest height, the S. E. breeze would
be very fresh, and I gave him a good draught of brandy
for such good news. We actually saw all the periaguas
retire towards eleven o’clock; they would not venture
out to sea at the approach of the brisk wind, which did
not fail to blow as the Indian had foretold. A fresh and
pretty strong breeze at S. E. took us as we made a board
upon an isle to the west of Button; it permitted us to
steer W. S. W. and made us gain a good way against the
tide. I must here observe, that one must take heed of
a bank, which runs pretty far out to sea from the isle
of which I have just spoken. As we plied in the morning,
we sounded several times without finding bottom,
with fifty fathoms of line.

At noon we observed in 5° 31′ 30″ south lat. and
this observation, together with that which we had made
at the entrance of the strait, served to determine its
length with precision. At three o’clock we perceived
the southern extremity of Pangasani. We had ever
since this morning seen the high mountains of the isle
of Cambona, on which there is a peak, whose summit
rises up above the clouds. About half an hour after
four we discovered a part of the land of Celebes. We
hoisted in our boats at sun-setting, and set all sails,
steering W. S. W. till ten o’clock in the evening, when
we stood W. by S. and we continued this course all
night, with studding-sails set alow and aloft.

Remarks on this navigation.

My intention was to fall in with the isle of Saleyer,
about three or four leagues from its northern point,
that is, in 5° 55′ or 6° of latitude, in order afterwards
to go in search of the strait of the same name, between
this isle and that of Celebes, along which you sail without
seeing it, as its coast almost from Pangasani forms
a gulph of immense depth. It is likewise necessary to
return in search of the strait of Saleyer, when you pass
through the Toukan-bessie; and from the above details
it must certainly be concluded, that the course through
the strait of Button is in every respect preferable. |Advantages of the preceding track.| It is
one of the safest and most agreeable navigations that
can be made. It joins all the advantages of the best
harbour to excellent anchorage, and to the pleasure of
making way at one’s ease. We had now as great an
abundance of fresh provisions on board our ships as
there had been want before. The scurvy disappeared
visibly; a great many fluxes were indeed complained
of, occasioned by the change of food; this inconvenience,
which is dangerous in the hot countries, where
it commonly is converted into a bloody-flux, still more
frequently becomes a severe sickness in the Moluccas.
Both on shore and at sea it is deadly there to sleep in
the open air, especially when the dew falls.

Passing the straits of Saleyer.

The 18th in the morning we did not see land, and
I believe, that, during night, we lost three leagues by
the currents; we still continued our course to W. by S.
At half past nine o’clock we had a fair view of the
high lands of Saleyer, bearing from W. S. W. to W. by
N. and as we advanced, we discovered a less elevated
point, which seems to terminate this isle to the northward.
I then steered from W. by N. successively to N.
W. by N. in order to view the straits well. This passage,
which is formed by the lands of Celebes and those
of Saleyer, is likewise made more narrow by three isles
which seem to shut it up. The Dutch call them Bougerones;
and the passage, the Bout-saron. They have
a settlement upon Saleyer, commanded at present by
Jan Hendrik Voll, book-keeper.

Description of this passage.

At noon we observed in 5° 55′ south lat. At first,
we thought we saw an island to the northward of the
middle land, which we had taken for the point of Saleyer;
but this is a pretty high land, terminated by a
point which is connected with Saleyer, by an exceeding
low neck of land. Afterwards we discovered at once
two pretty long isles, of a middle height, about four or
five leagues asunder. And lastly, between those two we
perceived a third, which is very little and very low.
The good passage is near this little isle, either to the
northward or southward of it. I determined upon the
latter, which appeared to me to be the largest. In order
to facilitate the description, we shall call the little isle,
Isle of the Passage; and the two others, the one South Island,
and the other North Island.

Description of this part of

Celebes.

When we had sufficiently viewed them, I lay-to at
the beginning of night, to wait for the Etoile. She
did not come up with us till eight o’clock in the evening,
and we entered the passage, keeping in the middle
of the channel, which is about six or seven miles broad.
At half past nine o’clock we bore north and south with
the Isle of the Passage, and the middle of South Island
bore from south to S. by E. I then steered W. by S.
at one o’clock in the morning, then lay-to with the larboard-tack
till four o’clock in the morning. Before,
and in the passage, we sounded several times with the
hand-lead, finding no bottom with twenty and twenty-five
fathoms of line. On the 19th at day-break we
came near, and ranged the coast of Celebes at the distance
of three or four miles, It is really difficult to
see a finer country in the world. In the back-ground
there appear high mountains, at the foot of which extends
an immense plain, every where cultivated, and
covered with houses. The sea-shore forms a continued
plantation of cocoa-nut trees, and the eye of a sailor,
who has but just left off salt provisions, sees with rapture
great herds of cattle grazing in these agreeable
plains, embellished with groves at various distances.
The population seems to be considerable in this part. At
half an hour after noon we were opposite a great village,
of which, the habitations, situated amidst the cocoa-nut
trees, for a considerable space, followed the direction
of the coast, along which you find eighteen and
twenty fathoms of water, bottom of grey sand; but this
depth decreases as you approach the shore.

This southern part of Celebes is terminated by three
long points, which are level and low, and between
which there are two pretty deep bays. Towards two
o’clock we chased a Malayo boat, hoping to find somebody
in it who might have practical knowledge of these
shores. The boat immediately fled towards the shore,
and when we joined her within reach of musket-shot,
she was between the land and us, and we were in no
more than seven fathoms of water. I fired three or
four guns at her, which she did not attend to. She certainly
took us for a Dutch ship, and was afraid of slavery.
Almost all the people of this coast are pirates,
and the Dutch make slaves of them whenever they
take any. Being obliged to abandon the pursuit of
this boat, I ordered the Etoile’s canoe to sound a-head
of us.

Difficulty of the navigation in this part.

We were at this time almost opposite the third point
of Celebes, named Tanakeka, after which, the coast
tends to N. N. W. Almost to the N. W. of this point
are four isles, of which the most considerable named
Tanakeka, like the S. W. point of Celebes, is low, level,
and about three leagues long. The three others, more
northerly than these, are very small. It was not necessary
to double the dangerous shoal of Brill or the
Spectacles, which I take to be north and south of Tanakeka,
at the distance of four or five leagues to the
utmost. Two passages lay before us, one between
point Tanakeka and the isles, (and it is pretended that
this is followed by the Dutch) the other between the
isle of Tanakeka and the Spectacles; I preferred the
latter, through which the course is more simple, and
which I took to be the widest.

I ordered the Etoile’s boat to direct her course in
such a manner as to pass within a league and a half
of the isle of Tanakeka, and I followed her under top-sails,
the Etoile keeping in our wake. We passed over
eight, nine, ten, eleven and twelve fathoms of water,
steering from W. N. W. to W. by N. and then west,
when we came into thirteen, fourteen, fifteen, and sixteen
fathoms, the northermost isle bearing N. N. E. I then
recalled the Etoile’s boat, and stood S. W. by S. sounding
every half hour, and always finding fifteen or sixteen
fathoms, bottom of coarse grey sand and gravel.
At ten o’clock in the evening, the depth encreased; at
half past ten o’clock we sounded in seventy fathoms,
sand and coral; then we found none with 120 fathoms
of line. At midnight I made signal for the Etoile to
hoist in her boat, and carry as much sail as she could,
and I steered S. W. in order to pass mid-channel, between
the Spectacles and a bank called Saras, sounding
every hour without finding bottom. Whenever the
wind is not brisk or favourable for doubling the Spectacles,
it is necessary to anchor on the coast of Celebes,
in one of the bays, and to wait for settled weather
there; otherwise you run the risk of being thrown
upon this dangerous shoal by the currents, without
your being able to prevent it.

Continuation of the direction of our course.

The next day we saw no land; at ten o’clock we
stood to W. S. W. and at noon had an observation in
6° 10′ south latitude. Then reckoning that we had
doubled the bank of Saras, at least being sure, by observation,
of being to the southward of it, I steered
west, and after making five or six leagues by this
course, I stood W. by N. sounding every hour without
finding bottom. Thus we kept in the channel between
the Sestenbank and the Hen (Poule), to the northward,
and the Pater-noster and Tangayang to the southward,
carrying all sails set, both night and day, in order to
get time to sound, by gaining upon the Etoile. I was
told, that the currents here set towards the isles and
bank of Tangayang. By the observation at noon,
which was in 5° 44′, we had, on the contrary, at least
nine minutes of difference north. The best advice I can
give, is to keep such a course as to be out of soundings;
you are then sure of being in the channel; if you approach
too near the southern isles, you would begin to
find only thirty fathom of water.

We made sail all the day of the 21st, in order to view
the isles of Alambaï. The French charts mark three of
them together, and a much larger one to the S. E. of
them, seven leagues distant. This last does not exist
where they place it; and the isles of Alambaï are all the
four isles together. I reckoned myself in their latitude
at sun-set, and steered W. by S. till we had run the
length of them. During day-time we had dispensed
with sounding. At eight o’clock in the evening we had
forty fathom of water, bottom of sand and ooze. We
then stood S. W. by W. and W. S. W. till six in the morning;
then reckoning that we had passed the isles of Alambaï,
we stood W. by S. till noon. During night we
always found forty fathom, bottom of soft ooze, till
four o’clock, when we found only thirty-eight. At
mid-night we saw a boat coming towards us; as soon
as she perceived us, she hauled her wind, and would not
bear down to us, though we twice fired a gun. These
people are more afraid of the Dutch, than of the firing
of guns. Another boat, which we saw in the morning,
was not more curious to come near us. At noon we
observed in 6° 8′ of latitude, and this observation further
gave us a distance of 8′ north of our reckoning.

General remarks on this navigation.

We were now past all the dangers which are so much
dreaded in the navigation from the Moluccas to Batavia.
The Dutch take the greatest precautions to keep
those charts secret by which they sail in these parts.
It is probable that they magnify the dangers; at least I
have seen very few in the straits of Button, Saleyer, and
in the last passage we had now left, though all these
three parts had been described to us at Boero, as perilous
beyond measure. I own that this navigation would
be much more difficult from east to west. The points
of landfall to the eastward are not fine, and can easily
be missed, whereas those to the west are fine and safe.
However, in both courses, it is essential to have good observations
of latitude every day. The want of this help
might lead one into dangerous mistakes. We could
not, in these last days, compute whether the currents
set us eastward or westward, as we had had no bearings.

Inexactness of the known charts of this part.

I must here mention, that all the French charts of
these parts cannot be depended upon. They are inaccurate,
not only in regard to the position of the coasts
and isles, but even in the essential latitudes. The straits
of Button and Saleyer are extremely faulty; our charts
even have omitted the three isles which make this last
passage narrower, and those which ly to the N. N. W. of
the isle of Tanakeka. M. d’Après, at least mentions,
that he does not answer for the exactness of his chart of
the Moluccas and Philippines, because he had not been
able to obtain satisfactory memoirs concerning that part.
For the safety of navigators, I wish that all those, who
compile charts, would display the same candour. The
map which gave me the greatest assistance, is that of
Asia, by M. d’ Anville, published in 1752. It is very
good from Ceram to the isles of Alambaï. On the whole
course I have verified, by my observation, the exactness
of his positions, and of the bearings which he gives
to the most interesting parts of this difficult navigation.
I shall add, that New Guinea, and the isles of Papua come
nearer the truth in this map, than in any other which
I had in my hands. I do this justice to M. d’Anville’s
work with pleasure. I have known him particularly;
and he seemed to me to be as good a citizen as he was
a good critic, and a man of great erudition.

From the 22d in the morning, we continued our
course W. by S. till the 23d, at eight o’clock in the
morning, when we steered W. S. W. We found 47,
45, 42, and 41 fathom; and the bottom, I shall say
it once for all, is here, and upon the whole coast of Java,
an excellent bottom of soft ooze. We still found
seven minutes difference north by the altitude at noon,
which we observed in 6° 24′. The Etoile had made
signal of seeing the land by six o’clock in the morning;
but the weather becoming squally, we did not then perceive
it. After noon I shaped our course more to the
southward, and at two o’clock we discovered at masthead
the north coast of the isle of Maduré. At six o’clock
we set it, bearing from S. E. by S. to W. ½ S. The horizon
was too thick to enable us to compute at what distance
it was. The soundings in the afternoon constantly
gave forty fathom. We saw a great many fishing-boats,
some of which were at anchor, and had thrown
out their nets.

Sight of the isle of Java.

The winds, during night, varied from S. E. to S. W. We
ran close-hauled, with the larboard tacks on board; and
from ten o’clock in the evening had soundings in 28,
25, and 20 fathom. At nine o’clock in the morning,
when we had approached the land, we found 17 fathom,
and at noon only ten. The great lands of point Alang
upon Java, then bore S. E. by S. of us, about two leagues;
the isle of Mandali S. W. 9° W. two miles; and the most
westerly lands, W. S. W. four leagues. Having these
bearings, we observed in 6° 22′ 30″, which was pretty
conformable to our estimated latitude, pricking off our
point at noon upon the chart of M. d’ Après, according
to the bearings I found.

Geographical observations.

1st, That the coast of Java is there placed nine or
twelve minutes more to the southward than it ought to
be, by the mean result of our meridian observation.

2d, That the position of point Alang is not exact in
it, as he makes it run W. S. W. and S. W. by W. whereas
it really runs from the isle of Mandali W. by S. for
about 15 miles; after which it turns to the southward,
and forms a great gulph.

3d, That he gives too little extent to this part of the
coast; and that if we had followed the bearings on his
chart, we must, from noon to noon, have made thirteen
miles less to the westward; either because the coast
had really so much more extent, or because the currents
set us to the eastward.

Meeting some Dutch ships.

Besides a great number of fishing-boats, we saw in
the morning four ships, of which two stood the same
course as ourselves, and displayed Dutch colours. Towards
three o’clock we joined one of them, and spoke
with her; she was a snow from Malacca, bound for Japara.
Her consort, a three-masted ship, likewise coming
from Malacca, was bound for Saramang. They
soon came to an anchor upon the coast. We ranged it,
at the distance of about three quarters of a league, till
four o’clock in the evening. We then steered W. by N.
in order not to get deeper into this gulph, and to pass on
the off side of a coral-bank, which is about five or six
leagues off shore. As far as this part, the coast of Java
is not much elevated near the sea-shore, but in the interior
parts we perceived high mountains. At half past
five o’clock, the middle of the isles of Carimon-Java bore
N. 2° W. about eight leagues.

Course along Java.

We stood W. by N. till four o’clock in the morning,
then west till noon. The day before we had sounded in
nine and ten fathom near the shore; we deepened our
water by seven o’clock in the evening; when we found
30, and in the night 32, 34, and 35 fathom. At sunrise
we saw no lands, only some ships; and, as usual,
an infinite number of fishing-boats. Unluckily it was
a calm almost the whole 25th, till five o’clock in the
evening. I say unluckily, by so much the more, as it
was necessary we should have sight of the land before
night, in order to direct our course in consequence
thereof, between Point Indermay, and the Isles of Rachit,
and afterwards to keep towards the offing of some rocks
under water, which are to the westward of them. From
noon, when we had observed in 6° 26′ of latitude, we
steered W. and W. by S. but the sun set before we could
see the land. Some of our people thought, but without
any certainty, that they perceived the blue mountains,
which are forty leagues off Batavia. From six
o’clock in the evening to midnight, we steered W. and
W. by N. sounding every hour in twenty-five, twenty-four,
twenty-one, twenty, and nineteen fathoms. At
one o’clock in the morning we ran W. by N. from two
o’clock to four, N. W. then N. W. by W. till six o’clock.
My intention, expecting to be in the middle of the
channel between the isles of Rachit and the land of
Java at one o’clock in the morning, was to get to the
northward of the rocks. We sounded thrice in twenty
fathoms, than twenty-two, next twenty-three, and I
then reckoned myself three or four leagues to the N. N.
W. of the isles of Rachit.

Error in the reckoning of our course.

I was very much out in my reckoning. On the
26th, the rays of the rising sun shewed us the coast of
Java, bearing from S. by W. to west, some degrees north,
and at half past seven o’clock we saw from mast-head
the isles of Rachit, about seven leagues distant, bearing
N. N. W. and N. W. by N. These bearings gave me a
prodigious and dangerous difference with the chart of
M. d’Après. But I suspended my judgment till the
observation at noon should determine whether this difference
was to be attributed to the currents, or whether
the chart ought to be charged with it. I steered W. by
N. and W. N. W. in order to view the coast well, it being
in this part extremely low, and without any
mountains in the interior parts. The wind was at S.
S. E. S. E. and E. pretty fresh.

Causes of this error.

At noon the southermost point of Indermay bore E.
by S. 2° S. about four leagues distant; the middle of
the isles of Rachit, N. E. five leagues distant, and the
mean result of the altitude observed on board, placed
us in 6° 12′ of latitude. By this observation, and the
bearings, it seemed to me that the gulph between the
isle of Mandali and point Indermay, is in the chart laid
down less broad from E. to W. by twenty-two minutes
than it really is, and that the coast is therein laid down
16′ more southerly than our observations place it. The
same correction must take place in regard to the isles
of Rachit, by adding, that the distance between these
isles and the coast of Java, is at least two leagues greater
than that which is expressed in the chart. In regard to
the bearings of the several parts of the coast from each
other, they appeared to me to be exact enough, as
much as we could judge of it by our successive estimations
made by sight, and as we ran along. Upon the
whole, the differences above-mentioned are very dangerous
for one who sails in this part in night-time.

All this morning we had found twenty-one, twenty-three,
nineteen, and eighteen fathoms. The E. S. E.
breeze continued, and we ranged the coast at three or
four miles distance, in order to pass to the southward of
the hidden rocks, of which I have already spoken, and
which are laid down five or six leagues to the westward
of the isles of Rachit. At one o’clock in the afternoon,
a boat which lay at anchor a-head of us, made sail
upon the starboard-tack, which made me think that
the current then changed, and became contrary to us.
We spoke with her at two o’clock; a Dutchman who
commanded her, and who seemed to be the only white
man on board, having some mulattoes with him, said,
he was bound for Amboina and Ternate; and that he
came from Batavia, from whence he was twenty-six
leagues by his reckoning. After coming out of the
passage of Rachit, and passing within the rocks which
are under water, I wanted to stand N. W. in order to
double two sand-banks, named Perilous Banks, which
run pretty far out to sea, between the points Indermay
and Sidari. The wind would not admit of it, and as
I could only stand W. N. W. I let go a stream anchor,
at seven o’clock in the evening, in thirteen fathoms,
oozy bottom, about a league off shore. We could only
ply with very short and unsafe tacks between the rocks
under water on one side, and the perilous banks on the
other. We had sounded since noon in nineteen, fifteen,
fourteen, and ten fathoms. Before we anchored, we
made a short board to the offing, which brought us into
thirteen fathoms.

We weighed on the 27th, at two o’clock in the
morning, with the land-breeze, which this night came
from the west, whereas on the preceding nights they
had veered all round from north to south by the east.
Having steered N. W. we did not see the land again till
eight o’clock in the morning, it being then very low,
and almost overflowed; we kept the same course till
noon, and from our setting sail to that hour, our soundings
varied from thirteen to sixteen, twenty, twenty-two,
twenty-three, and twenty-four fathoms. At half past
ten o’clock we found a coral bottom; I sounded
again the moment after, and the bottom was oozy
as usual.

At noon we observed 5° 48′ of latitude; we could
not see the land from the deck, as it is so very low.
We set it from mast-head, bearing from south to
S. W. by W. at the computed distance of five or six
leagues. This day’s observation, compared with the
bearings, did not differ above two or three minutes,
which this part of Java is placed too much south
in the chart of M. d’Après; but this difference is
equal to nothing, because, to make it real, we must
suppose the computation of the distances of the bearings
perfectly exact. The currents had still set us
to the northward, and I believe likewise to the
westward.

New error in our reckoning.

The weather was very fine all day, and the wind favourable;
in the afternoon I shaped our course a little
more to the northward, in order to avoid the shallows
of the point of Sidari. At midnight, thinking to have
past them, we stood W. by S. and W. S. W. then S. W.
seeing that the water, which was nineteen fathoms at
one o’clock, was successively encreased to twenty-seven
fathoms. At three o’clock in the morning we perceived
an isle, bearing N. W. ½ N. about three leagues. Being
then convinced that I was more advanced than I at first
thought, and even being afraid of passing by Batavia,
I came to an anchor, in order to wait for day-light. At
sun-rise we discerned all the isles of the bay of Batavia;
the isle of Edam, on which there is a flag, bore S. E. by
S. about four leagues, and the isle of Onrust, or of Careening,
S. by W. ½ W. near five leagues: thus we were
ten leagues more to the westward than we had thought;
a difference which may have been occasioned both by
the currents, and by the inaccuracy with which the coast
is laid down in the chart.

At half past ten o’clock in the morning I attempted
to set sail, but the wind dying away immediately, and
the tide being contrary, I let go a stream-anchor under
sail. We weighed again at half an hour after noon,
standing in for the middle of the isle of Edam, till we
were within three quarters of a league of it. The cupola
of the great church at Batavia then bearing south,
we steered for it, passing between the beacons which indicate
the channel. |Anchorage at Batavia.| At six o’clock we anchored in the
road in six fathoms, oozy bottom, without mooring, as
it is usual here to be content only with having another
anchor ready to let go. An hour after, the Etoile anchored
to the E. N. E. at two cable’s lengths from us.
Thus, after keeping the sea for ten months and a half,
we arrived on the 28th of September, 1768, at one of
the finest colonies in the universe, where we all
looked upon each other as having completed our
voyage.

Batavia, by my reckoning is in 6° 11′ south latitude,
and 104° 52′ east longitude, from the meridian
of Paris.

 CHAP. VIII.

 Stay at Batavia, and particulars concerning the Moluccas.

The unhealthy season, which here generally begins
at the end of the monsoon, and the approach of
the rainy western monsoon, determined us to make our
stay at Batavia as short as possible. |Ceremonies at our arrival.| However, notwithstanding
our impatient desire of leaving it, our wants
forced us to pass a certain number of days there, and
the necessity of getting some biscuit baked, which we
did not find ready, detained us longer than we had
imagined. On our arrival, there were thirteen or fourteen
of the Dutch company’s ships in the road, one of
which was a flag ship. This is an old ship which is
left at this station; it has the jurisdiction of the road,
and returns the salute of all the merchant ships. I had
already sent an officer to inform the governor-general
of our arrival, when a barge from this flag ship came
on board, with a paper written in Dutch, which I knew
nothing of. There was no officer in the barge, and the
cockswain, who doubtless acted in his stead, asked me
who we were, and required a certificate, written and
signed by me. I answered him, that I had sent my
declaration on shore, and so I put him off. He returned
soon after, insisting upon his first demand; I sent him
away once more with the same answer, and he put up
with it. The officer who had been sent to the general,
did not return till nine o’clock in the evening. He had
not seen his excellency, who was in the country, and he
was brought before the Sabandar, or introducer of
strangers, who appointed him to return the next morning,
and told him, that if I would come on shore, he
would conduct me to the general.

Visit to the general in the country.

Visits are made very early in this country, on account
of the excessive heat. We set out at six o’clock in the
morning, conducted by the sabandar M. Vanderluys,
and we went to M. Vander Para, general of the East-Indies,
who was at one of his country-houses, about
three leagues from Batavia. We found him a plain, but
civil man, who received us perfectly well, and offered
us all the assistance we could be in need of. He appeared
neither surprised nor displeased at our having
touched at the Moluccas; he even approved of the conduct
of the chief resident at Boero, and of his good proceedings
in our behalf. He consented to have our sick
put into the hospital of the company, and immediately
sent orders thither for their reception. As to the supplies
which the king’s ships were in want of, it was
agreed, that we should give in an account of our demands
to the sabandar, who should be charged with
providing us with every thing. One of the perquisites
of his place was to gain something by us, and something
by the undertakers. When all was settled, the
general asked me, whether I would not salute the flag;
I answered I would, on condition that the salute was
returned gun for gun from the place. Nothing, says
he, is more equitable, and the citadel has got the proper
orders. As soon as I was returned on board, I saluted
with fifteen guns, and the town answered with the
same number.

I immediately sent our sick to the hospital, from both
ships, being in number twenty-eight, some still afflicted
with the scurvy, but the greater part ill of a bloody-flux.
We likewise prepared to give in to the sabandar
an account of our wants, in biscuit, wine, flour, fresh
meat, and pulse; and I begged him to let us have our
provision of water by the company’s people. We at the
same time thought of getting a lodging in town, during
our stay: this we got in a great and fine house, here
called the inner logement, where you are lodged and
boarded for two rix dollars a day, servants not included,
which amounts to about a pistole of our money.
This house belongs to the company, who let it to a
private person, and by that means give him the exclusive
privilege of lodging all strangers. However,
men of war are not subject to this law, and therefore
the officers of the Etoile went to lodge in a private
family. We likewise hired several carriages, which
one cannot absolutely do without in this great town,
especially as we intended to visit its environs, which
are infinitely more beautiful than the town itself.
These hired carriages have room for two persons, are
drawn by horses, and their price every day is somewhat
more than ten francs (between eight and nine
shillings sterling).

On the third day of our arrival, we went in a body
to pay a visit of ceremony to the general, the sabandar
having previously given him notice of it. He received
us in another country-seat, named Jacatra, of which
the distance from Batavia is only about a third of that
of the house where I had been on the first day. The
road which leads to it cannot be better compared than
to the place called Boulevards, at Paris, supposing
them to be embellished with a canal of running water
on the right and the left. We ought to have made
several other visits of ceremony; likewise introduced
by the sabandar, namely, to the director-general, the
president of justice, and the chief of the marine. M.
Vanderluys told us nothing of it, and we only visited
the latter. His title is Scopenhagen[129]. Though this
officer only ranks as rear-admiral in the company’s
service, the present is however vice-admiral of the
states general, by a particular favour of the stadtholder.
This prince was willing thus to distinguish
a man of quality, who, on account of his broken fortune,
has been obliged to leave the service of the states,
whom he has well served, and to take the place which
he now occupies.

The Schout-by-Nacht is a member of the high regency,
in whose assembly he has a seat, and a vote in their
debates for the marine affairs; he likewise enjoys all
the honours which are due to the Edel-heers. He keeps
a great retinue, lives very high, and makes himself
amends for the bad moments he has often passed at sea,
by spending his time in a delicious villa.

Amusements which are to be found at Batavia.

The principal inhabitants of Batavia endeavoured to
make our stay agreeable to us. Great feasts in the town
and country, concerts, charming walks, the variety of
objects united here, and most of them new to us, the
sight of the emporium of the richest commerce in the
world; and, more than this, the appearance of several
people who, though of entirely opposite manners, customs,
and religion, however form one society; every
thing in fine concurred to charm the eye, instruct the
navigator, and interest even the philosopher. Here is
likewise a pretty good play-house; we could judge only
of the theatre itself, which seemed handsome to us; as
we did not understand the language, we had seen
enough of it by going there once. We were much
more curious to see the Chinese comedies, though we
did not understand any more what was said there; it
would not be very agreeable to see them every day, but
one ought to see one of each kind. Independent of the
great pieces which are represented on a theatre, there
are every day small pieces and pantomimes, represented
on scaffolds, built at every corner in the Chinese quarter.
The Roman people called for bread and shows; the
Chinese must have commerce and farces. God forbid
I should ever again hear the declamations of their
actors and actresses, which is always accompanied with
some instruments. It is an overstrained recitative accompanied,
and I know of nothing that can be more
ridiculous, except their gestures. I must likewise observe,
that I cannot properly speak of their actors, because
the parts of men are always acted by women.
I shall add too, and allow the reader to make what inferences
he pleases, that I have seen blows as frequent
on the Chinese stage, and gain as much applause there,
as at the Italian comedy, or at Nicolet’s.

Beauty of is environs.

We could never be tired with walking in the environs
of Batavia. Every European, though he be used to live
in the greatest capitals, must be struck with the magnificence
of the country around it. This is adorned
with houses and elegant gardens, which are kept in
order, in that taste and with that neatness which is peculiarly
observable in all the Dutch possessions. I can
venture to assert that these environs surpass those of the
greatest cities in France, and approach the magnificence
of those of Paris. I ought not to omit mentioning a
monument, which a private person has there erected to
the Muses. Mr. Mohr, the first clergyman at Batavia,
a man of immense riches, but more valuable on account
of his knowledge and taste for the sciences, has
built an observatory, in a garden belonging to one of
his country-houses, which would be an ornament to
any royal palace. This building, which is scarce completed,
has cost prodigious sums. Its owner now does
something still better, he makes observations in it. He
has got the best instruments of all kinds from Europe,
necessary for the nicest observations, and he is capable
of making use of them. This astronomer, who is
doubtless the richest of all the children of Urania, was
charmed to see M. Verron. He desired he should pass
the nights in his observatory; unluckily, not a single
one has been favourable to their purposes. M. Mohr
has observed the last transit of Venus, and has communicated
his observations to the academy of Harlem;
they will serve to determine the longitude of Batavia
with precision.

Interior parts of the town.

Though this city is really very fine, it is however
far from answering what one may expect, after seeing
its environs. We see few great buildings in it; but it
is well laid out: the houses are convenient and pleasant;
the streets large, and adorned with a well embanked canal,
and bordered with trees; the first to promote cleanliness,
and the latter to procure conveniency by their
shade. It is true, these canals keep up an unwholsome
humidity, which renders the stay at Batavia pernicious
to Europeans. The insalubrity of this climate is likewise
in part attributed to the bad quality of the water;
therefore the rich people at Batavia drink nothing but
Seltzer water, which they get from Holland at a vast expence.
The streets are not paved; but on each side
there is a broad and fine foot-pavement of free-stone, or
of bricks; and Dutch cleanliness constantly keeps it in
the best repair. I do not pretend to give an exact and
particular description of Batavia; that subject has often
been exhausted. One may form an idea of that famous
place, by knowing that it is built in the taste of the
finest towns in Holland, with this difference, that on account
of the frequent earthquakes, the people cannot
raise their houses very high, and consequently they have
only one story. I shall likewise not describe the Chinese
camp, which is out of town, nor the police it is subject
to, nor their customs, nor a number of other things,
which have already been repeatedly said by others.

Riches and luxury of the inhabitants.

The luxury which prevails at Batavia is very striking;
the magnificence and taste, with which the interior
parts of the houses are decorated, are proofs of the
riches of their inhabitants. We have however been
told, that Batavia was not near so great as it had been.
For some years past, the company have forbid private
persons to carry on the commerce between the two Indies,
which was to them the source of an immense
circulation of riches. I do not censure this new regulation
of the company, as I do not know what advantages they
may have in view in this prohibition. I only know, that the
persons in their service still know the secret of making
thirty, forty, an hundred, and up to two hundred thousand
livres, of yearly revenues, of their places, to which
the salaries of fifteen hundred, three thousand, and at
most, six thousand livres are annexed. But almost all
the inhabitants of Batavia are employed by the company.
However it is certain, that the price of houses, both in
the town and country, is more than two thirds below
their ancient value; yet Batavia will always remain
more or less rich; both by means of the secret I have
just spoken of, and because those who make a fortune
here, find it difficult to bring it over to Europe. There are
no other means of conveying it to Holland than through the
hands of the company, who take charge of it at the rate of
eight per cent. discount; but they take but a very little at a time fromat a time from
each person. Besides this, it is impossible to send
over such cash by stealth; the specie, which is current
here, losing twenty-eight per cent. in Europe. The
company employs the emperor of Java to strike a particular
coin, which is the currency throughout India.

Particulars concerning the administration of the company.

In no place in the world the different classes of people
are less confounded together, than at Batavia; every
one has his rank assigned to him; this is fixed unalterably
by some exterior marks; and the stiff etiquette is
more rigidly observed here than it ever was at any congress.
The ranks of the different states are the high
regency, the court of justice, the clergy, the servants of
the company, the officers of the marine, and, last of all,
the military.

The high regency consists of the general, who presides
there; of the counsellors of the Indies, whose title
is Edele-heeren, of the president of the court of justice, and
of the Schout-by-Nacht. They meet at the castle twice
a week. The counsellors of the Indies are now sixteen
in number; but they are not all at Batavia; Some of
them have the important governments of the Cape of
Good Hope, of Ceylon, of the coast of Coromandel, of
the eastern part of Java, of Macassar, and of Amboina,
and they reside there. These Edele-heeren have the prerogative
of gilding their carriages all over, and having
two running-footmen before them; whereas every private
person can only keep one. It is further settled,
that all coaches must stop, when those of the Edele-heeren
pass by; and the people within, either men or women,
are obliged to rise up.

The general, besides this distinction, is alone permitted
to go with six horses; he is always followed by a
guard on horseback, or at least by the officers of that
guard, and some of the private men; when he passes
by, both men and women must step out of their carriages;
and the coaches of none but those of the Edele-heeren
can drive to the flight of steps before his door. I
have seen some of them, who had good sense enough
to laugh with us in private at all these pompous prerogatives.

The court of Justice decides without appeal in all
civil and criminal causes. About twenty years ago, they
condemned a governor of Ceylon to death. That Edele-heer
was convicted of exercising horrible oppressions in
his government, and was executed at Batavia, on the place
opposite the citadel. The appointment of the general of
the Indies, of the Edele-heeren, and of the members of
the court of Justice, is made out in Europe. The general,
and the high regency of Batavia, propose persons
for the other employments, and their choice must always
be confirmed in Holland. However, the general
has the right of giving away all the military preferments.
One of the most considerable and best places, in
point of emolument after the governments, is that of
commissary of the country. This officer has the inspection
over every thing, which forms the company’s demesnes
upon the Isle of Java, even over the possessions
and conduct of the several sovereigns of the island; he
has likewise an absolute jurisdiction over those Javanese,
who are the company’s subjects. The regulations of
the police concerning them are very severe, and every
considerable offence is rigorously punished. The constancy
of the Javanese, in suffering the most barbarous
torments, is incredible; but when they are executed,
they must have white drawers on, and never be beheaded.
If the company should refuse to have this complaisance
for them, their authority would be in danger,
and the Javanese would revolt. The reason of this is
obvious: as, according to their tenets, they believe that
they would meet in the other world with a bad reception,
if they should arrive there without their heads,
and without white drawers; they likewise dare to believe,
that despotism has a power over them only in
this world.

Another employment, which is much sought after, of
which the functions are agreeable, and the revenues considerable,
is that of Sabandar, or minister for foreigners.
There are two of them, the sabander of the Christians,
and that of the Pagans. The former is charged with
every thing that regards the European foreigners. The
latter is vested with the affairs relative to all the divers
nations of India, comprising the Chinese. |Order of the places in the service of the company.| These last are
the brokers of all the interior commerce of Batavia,
where their numbers at present exceeds a hundred thousand.
The abundance which has reigned for some years
past in the markets of this great city, is likewise owing to
their labour and care. In general, the order of employments
in the company’s service is as follows: assistant,
book-keeper, under-merchant, merchant, great-merchant,
governor. All these civil degrees have a uniform, and
the military ranks have a kind of correspondence with
them. Thus for example; the major ranks as great-merchant,
the captain as under-merchant, &c., but the
military can never come to any places in the administration,
without changing their condition. It is very
natural, that in a trading company, the military body
should have no influence at all; they are there looked
upon merely as a body who are kept in pay; and this
idea is here so much the more applicable, as it consists
entirely of strangers.

Demesnes of the company upon the isle of Java.

The company possesses, in their own right, a considerable
part of the isle of Java. All the north coast, to
the eastward of Batavia, belongs to them. They have
added, several years ago, to their possessions, the isle of
Maduré, of which the sovereign had revolted; and the
son is at present the governor of that isle, where his father
had been king. The company have likewise profited
of the revolt of the king of Balimbuan, in order
to appropriate to themselves that fine province, which
forms the eastermost point of Java. That prince, who
was the brother of the emperor, ashamed of being subject
to merchants, and by the advice, as it is said, of
the English, (who furnished him with arms and gunpowder,
and even built him a fort) attempted to throw
off the yoke. The company spent two years, and great
sums, in conquering him, and had concluded the war
but two months before we came to Batavia. The Dutch
had been worsted in the first battle; but in the second,
the Indian prince had been taken with all his family,
and conducted to the citadel of Batavia, where he died
a few days after. His son, and the other persons of
that unhappy family, were to be put aboard the first
vessels; and brought to the Cape of Good Hope, where
they will end their days upon the Isle of Roben.

Number of principalities into which the isle of Java is divided.

The remaining part of the isle of Java is divided into
several kingdoms. The emperor of Java, whose residence
lies in the southern part of the island, has the
first rank; next to him is the sultan of Mataran, and the
king of Bantam. Tseribon is governed by three kings,
vassals of the company, whose consent is likewise necessary
to all the other sovereigns on the isle, for mounting
their tottering thrones. They place a European
guard round every one of these kings, and oblige them
to answer for their persons. The company have likewise
four fortified factories in the emperor’s dominion;
one in the sultan’s, four in Bantam, and two in Tseribon.
These sovereigns are obliged to furnish the company
with provisions, at a certain rate fixed by the latter.
The company receives rice, sugar, coffee, tin, and
arrack from them; and again have the exclusive right
of furnishing them with opium, of which the Javanese
consume great quantities, and the sale of which brings
in considerable profits.

Commerce of Batavia.

Batavia is the emporium or staple of all the productions
of the Moluccas. The whole crop of spices is carried
thither: the ships are annually laden with as much
as is necessary for the consumption in Europe, and what
remains is burnt. This commerce alone forms the
riches, and I may say assures the existence of the
Dutch East India Company; it enables them to bear, not
only the immense expences, which they must incur, but
likewise the depredations of the people whom they employ,
and which often come to as much as the expences
themselves. They accordingly direct their principal
cares to this exclusive commerce, and that of Ceylon. I
shall say nothing of Ceylon, because I do not know that
isle; the company have just put an end there to an expensive
war, with more success than to another in the
Persian gulph, where all their factories have been destroyed.
But as we are almost the only ships of the
king that penetrated into the Moluccas, I must beg leave
to give some particulars concerning the present state of
that important part of the world, which is kept from
the knowledge of other nations by the silence of the
Dutch, and its great distance.

Particulars concerning the Moluccas.

Formerly they only comprised under the name of
Moluccas, the little isles situated almost under the line
between 15′ S. lat. and 50′ N. lat. along the western
coast of Gilolo; of which the most considerable were
Ternate, Tidor, Mothier or Mothir, Machian, and Bachian.
By degrees that name became common to all
the isles which produced spices. Banda, Amboina, Ceram,
Boero, and all the adjacent isles are ranged under
the same denomination, under which some have unsuccessfully
attempted to bring Bouton and Celebes. The
Dutch now divide these countries, which they call the
Countries of the East, into four principal governments, from
which the other factories depend, and which again
stand under the high regency of Batavia. These four
governments are Amboina, Banda, Ternate, and Macassar.

Government of Amboina.

Amboina, of which an Edel-heer is governor, has
six factories dependent upon it, viz. on Amboina itself,
Hila, and Larique; of which the chiefs rank, the one
as merchant, and the other as under-merchant; to the
westward of Amboina, the isles of Manipa and Boero,
on the former of which is only a book-keeper, on the
latter our benefactor Hendrick Ouman, under-merchant;
Haroeko, a little isle, nearly to the E. S. E. of Amboina,
where an under-merchant resides; and, lastly, Saparoea,
an isle likewise to the S. E. and about 15 leagues off
Amboina. There resides a merchant, in whose dependency
is the little isle of Neeslaw, whither he sends a
serjeant and fifteen men: there is a little fort built upon
a rock at Saparoea, and a good anchorage in a fine bay.
This isle, and that of Neeslaw, could furnish a whole
ship’s lading of cloves. All the forces of the government
of Amboina actually consist of no more than 150
men, under the command of a captain, a lieutenant, and
five ensigns: they have likewise two artillery officers,
and an engineer.

Government of Banda.

The government of Banda is more considerable, as
to its fortifications, and its garrison is likewise more
numerous; it consists of three hundred men, commanded
by a captain, captain-lieutenant, two lieutenants,
four ensigns, and one artillery officer. This garrison,
the same as that of Amboina, and of the other
chief places, supplies all the detached stations. The entrance
to Banda is very difficult to those who are unacquainted
with it. It is necessary to range close along the
mountain of Gunongapi, on which there is a fort,
taking care to avoid a bank of rocks, which must be
left on the larboard side. The pass is only a mile broad,
and there are no soundings in it. You must then range
along the bank, in order to get to the anchorageanchorage in eight
or ten fathom under the fort London, where five or six
ships can ly at anchor.

Three stations depend upon the government of Banda;
Ouriën, where a book-keeper resides; Wayer, where
an under-merchant is stationed; and the isle of Pulo Ry
en Rhun, which is nearer Banda, and covered with nutmegs.
A great-merchant commands upon this isle,
where the Dutch have a fort; none but sloops can anchor
in the harbour; and they must ly upon a bank,
which prevents their approaching the fort. It would
even be necessary (in case of an attack) to canonade it
under sail; for close to the bank there is no bottom to
be found. There is no fresh-water upon the isle; the
garrison is obliged to get it from Banda. I believe that
the Isle of Arrow is likewise in the district of this government.
There is a factory on it, with a serjeant
and fifteen men, and the company get pearls from
thence. Timor and Solor, though they are pretty near
it, depend immediately upon Batavia. These isles furnish
sandal-wood. It is singular enough, that the Portuguese
should keep a station upon Timor; and still
more singular, that they make but little advantage of it.

Government of Ternate.

Ternate has four principal factories in its dependency,
viz. Gorontalo, Manado, Limbotto, and Xullabessie.
The chiefs of the two first rank as under-merchants;
the latter are only book-keepers; several little stations,
commanded by serjeants, likewise depend upon it. Two
hundred and fifty men are garrisoned in the government
of Ternate, under the command of a captain, a lieutenant,
nine ensigns, and one artillery officer.

Government of

Macassar.

The government of Macassar, upon the isle of Celebes,
which is occupied by an Edel-heer, has four factories in
its department; Boelacomba en Bonthain, and Bima,
where two under-merchants reside; Saleyer and Maros,
of which the chiefs are only book-keepers. Macassar,
or Jonpandam, is the strongest place in the Moluccas;
however, the natives are careful to confine the Dutch
there within the limits of their station. The garrison
there consists of three hundred men, commanded by a
captain, captain-lieutenant, two lieutenants, and seven
ensigns; there is likewise an artillery officer.

There are no spices to be found within the district of
this government, unless it is true that Button produces
some, which I have not been able to ascertain. The intention
in establishing it, was to make sure of a passage,
which is one of the keys to the Moluccas, and to open
an advantageous trade with Celebes and Borneo. These
two great isles furnish the Dutch with gold, silk, cotton,
precious sorts of wood, and even diamonds, in return
for iron, cloths, and other European or Indian merchandizes.

Dutch politics in the Moluccas.

This account of the different stations which the
Dutch occupy in the Moluccas, is pretty exact. The
police which they have there established does honour
to the understanding of those who were then at the
head of the company. When they had driven the
Spaniards and Portuguese from thence, by the most sensible
combination of courage with patience, they well
guessed that the expulsion of the Europeans from the
Moluccas would not secure them the exclusive spice-trade.
The great number of these isles made it almost
impossible for them to guard them all; and it was not
less difficult to prevent an illicit intercourse of these
islanders with China, the Phillippinas, Macassar, and all
smuggling vessels or interlopers that should attempt it.
The company had still more to fear, that some of the
trees might be carried off, and that people might succeed
in planting them elsewhere. They resolved therefore
to destroy as far as they could the spice trees in all
the islands, only leaving them on some small islands,
which might easily be kept; then nothing remained, but
to fortify well these precious depositories. They were
obliged to keep those sovereigns in pay, whose revenues
consisted chiefly of this drug, in order to engage them
to consent, that the fountain thereof should be annihilated.
Such is the subsidy of 20,000 rix-dollars, which
the Dutch company pays annually the king of Ternate,
and some other princes of the Moluccas. When they could
not prevail on any one of these sovereigns to burn his
spice-plants, they burnt them in spite of him, if they
were the strongest; or else they annually bought up the
green leaves of the trees, well knowing that they would
perish, after being for three years thus robbed of their
foliage, which the Indians were doubtless ignorant of.

By this means, whilst cinnamon is gathered upon Ceylon
only, Banda alone has been consecrated to the culture
of nutmegs; Amboina, and Uleaster, adjoining to it,
to that of cloves, without its being allowed to cultivate
either cloves at Banda, or nutmegs at Amboina. These
places furnish more than the whole world can consume.
The other stations of the Dutch, in the Moluccas, are intended
to prevent other nations from settling there, to
make continual searches for discovering and burning all
the spice-trees, and to furnish subsistence for those isles
where they are cultivated. Upon the whole, all the engineers
and mariners employed in this part, are obliged
when they leave the service, to give up all their charts
and plans, and to make oath that they keep none. It is
not long since that an inhabitant of Batavia has been
whipped, branded, and banished to a distant isle, for having
shewed a plan of the Moluccas to an Englishman.

The spice-harvest begins in December, and the ships
which are destined to take in ladings of it, arrive at Amboina
and Banda in the course of January, and go
from thence for Batavia in April and May. Two ships
likewise go annually to Ternate, and their voyages are
regulated by the monsoons. There are likewise some
snows of twelve, or fourteen guns, destined to cruize in
these parts.

Every year the governors of Amboina and Banda assemble,
towards the middle of September, all the orencaies
or chiefs in their department. They at first give
them feasts and entertainments for several days; and
then they set out with them in a kind of large boats,
called coracores, in order to visit their governments, and
burn all the superfluous spice-plants. The chiefs of
every particular factory are obliged to come to their
governors-general, and to accompany them on this visitation,
which generally ends with the end of October,
or at the beginning of November; and the return from
this tour is celebrated by new festivals. When we were
at Boero, M. Ouman was preparing to set out for Amboina,
with the Orencaies of his island.

The Dutch are now at war with the inhabitants of
Ceram; an island that is very rich in cloves. Its inhabitants
would not suffer their plants to be extirpated, and
have driven the company from the principal stations
which they occupied on their ground; they have only
kept the little factory of Savaï, situated in the northern
part of the isle, where they keep a serjeant and fifteen
men. The Ceramese have fire-arms and gun-powder,
and they all speak the Malayo pretty well, besides their
national jargon. The inhabitants of Papua are likewise
constantly at war with the company and their vassals.
They have been seen in vessels armed with pedereroes,
and containing two hundred men. The king of
Salviati[130], which is one of their greatest islands, has
been taken by surprize, as he was going to do homage
to the king of Ternate, whose vassal he was, and the
Dutch keep him prisoner.

Nothing can be better contrived than the above
plan and no measures could be better concerted
for establishing and keeping up an exclusive commerce.
Accordingly the company have long enjoyed
it; and owe that splendour to it, which makes
them more like a powerful republic, than a society of
merchants. But I am much mistaken, or the time is
nigh at hand, when this commerce will receive a mortal
stroke. I may venture to say, that to desire the destruction
of this exclusive trade, would be enough to effect
it. The greatest safety of the Dutch consists in the
ignorance of the rest of Europe concerning the true
state of these isles, and in the mysterious clouds which
wrap this garden of the Hesperides in darkness. But
there are difficulties which the force of man cannot
overcome, and inconveniencies for which all his wisdom
cannot find a remedy. The Dutch may construct
respectable fortifications at Amboina and Banda; they
may supply them with numerous garrisons; but when
some years have elapsed, an almost periodical earthquake
ruins these works to the very foundations; and
every year the malignity of the climate carries off two
thirds of the soldiers, mariners, and workmen which
are sent thither. These are evils without remedy; the
forts of Banda, which have thus been overthrown three
years ago, are but just rebuilt; and those of Amboina are
still in ruins. The company may likewise have been
able to destroy in some isles, a part of the known
spices; but there are isles which they do not know, and
others too, which they are acquainted with, but which
defend themselves against their efforts.

The English now frequent the Moluccas very much;
and this is doubtless not done without some design. Several
years ago, some small vessels sailed from Bencoolen,
and came to examine the passages, and pick up the
necessary intelligence concerning this difficult navigation.
We have seen above, that the natives of Bouton
told us of three English ships lately passing through
those straits; we have likewise made mention of the
assistance they gave to the unfortunate sovereign of Balimbuan;
and it seems to be certain, that they likewise
furnish the Ceramese with powder and arms; they had
even built them a fort, which captain le Clerc told us he
had destroyed, and in which he had found two pieces
of cannon. In 1764, M. Watson, who commanded the
Kingsberg, a frigate of twenty-six guns, came to the entrance
of Savaï, obliged the people, by firing muskets
at them, to give him a pilot, who could bring him to
the anchorage, and committed many outrages in that
weak factory. He likewise made some attempt against
the people of Papua; but it did not succeed. His long-boat
was seized by the Indians, and all the Europeans in
it, among the rest, a son of lord Sandwich’s, who was
a midshipman, and commanded the boat, were fastened
to posts, circumcised, and then cruelly murdered[131].

It seems, upon the whole, as if the English do not
mean to hide their projects from the Dutch company.
About four years ago they formed a station in one of
the isles of Papua, called Soloo or Tafara. M. Dalrymple,
who founded it, was its first governor; but the English
kept it only for three years. They have now abandoned
it, and M. Dalrymple came to Batavia in 1768,
on board the Patty, captain Dodwell, from whence he
went to Bencoolen, where the Patty sunk in the road[132].
This station furnished bird’s nests, mother of pearl,
ivory, pearls, and tripans or swallops, a kind of glue or
froth, of which the Chinese are very fond. What I
find extraordinary is, their coming to sell their cargoes
at Batavia; which I know from the merchant who
bought them. The same man assured me that the
English likewise got spices by means of this station;
perhaps they obtained them from the Ceramese. I cannot
say why they have abandoned it. It is possible,
that they may already have got a great number of
spice-trees transplanted in one of their possessions in
India, and that believing they were sure of their success,
they have abandoned an expensive station, which
is but too sufficient to alarm one nation, and give information
to another. At Batavia we had the first account
of the ships, of which we had met with the
traces several times on our voyage. Mr. Wallace arrived
at Batavia in January 1768, and sailed from
thence again almost immediately. Mr. Carteret, who
was involuntarily separated from his chief, soon after
leaving the straits of Magalhaens, has made a much
longer voyage, and his adventures I believe must have
been far more complicated. He came to Macassar at
the end of March of the same year, having lost almost
all his crew, and his ship being in a rotten condition.
The Dutch would not bear him at Jonpandam, and
sent him back to Bontain, hardly consenting to his
taking Moors to replace the loss of his people; after
staying two months in the isle of Celebes, he came to
Batavia on the 3d of June, careened there, and sailed
from thence the 15th of September, that is, only twelve
days before we arrived there. M. Carteret has said very
little about his voyage here; however, he has mentioned
enough to let the people know, that in a passage
by him called St. George’s strait, he had had a fight
with the Indians, whose arrows he shewed, with which
they have wounded several of his people, and among
the rest, the next in command after him, who even left
Batavia without being cured.

1768. October.

We had scarce been above eight or ten days at Batavia,
when the diseases began to make their appearance.
|Diseases contracted at Batavia.|
From the best state of health, in all appearance,
people were in three days brought to the grave. Several
of us fell ill of violent fevers, and our sick found
no relief at the hospital. I accelerated as much as I
could the dispatch of our affairs; but our sabandar likewise
falling sick, and not being able to do any business,
we met with difficulties and delays. I was not ready
before the 16th of October to go out, and I weighed, in
order to anchor without the road. The Etoile was to
get her biscuit on board that day. She completed the
stowing of it in the night, and as soon as the wind
permitted, she came to anchor near us. Almost every
officer on board my ship was already sick, or felt a disposition
towards it. The number of fluxes had not decreased
among the crews, and if we had made a longer
stay at Batavia, it would certainly have made greater
havock among us than the whole voyage. Our man
from Taiti, who had doubtless been sheltered from the
influence of the climate by the extasy into which every
thing that he saw threw him, fell sick during the last
days, and his illness has been of a long duration,
though his docility in taking physick was quite equal
to that of a man born at Paris: however, when he
speaks of Batavia, he always calls it the land which
kills, enoua maté.

 CHAP. IX.

Departure from Batavia; touching at the isle of France; return
to France.

The 16th of October, I set sail alone from the road
of Batavia, in order to anchor in seven fathom and
a half, bottom of soft ooze, about a league in the offing.
I was thus half a mile W. N. W. of the beacon,
which is left on the starboard side, when you enter the
road of Batavia. The isle of Edam bore N. N. E. ½ E.
three leagues. Onrust, N. W. by W. two leagues and a
third. Rotterdam, N. 2° W. a league and a half. The
Etoile, who could not get her bread before it was late,
weighed at three o’clock in the morning; and steering
for the lights, which I kept lighted all night, she came
to an anchor near me.

Particulars concerning the course which must be taken

in going out from Batavia.

As the course for leaving Batavia is interesting, I
hope I shall be allowed to mention the particulars of
that which I have taken. On the 17th we were under
sail, by five o’clock in the morning, and we steered N.
by E. in order to pass to the eastward of the isle of Rotterdam,
about half a league; then N. W. by N. in order
to pass to the southward of Horn and Harlem; then W.
by N. and W. by S. to range to the northward of the isles
of Amsterdam and MiddelburgMiddelburg, upon the last of which
there is a flag; then west, leaving on the starboard side
a beacon, placed south of the Small Cambuis. At noon
we observed in 5° 55′ of south latitude, and we were
then north and south with the S. E. point of the Great
Cambuis, about one mile. From thence I steered between
two beacons, placed, the one to the southward of
the N. W. point of the Great Cambuis, the other east and
west of the isle of Anthropophagi, or Canibals, otherwise
called Pulo Laki. Then you range the coast at what
distance you will or can. At half past five o’clock, the
currents setting us towards the shore, I let go a stream-anchor
in eleven fathoms, oozy bottom, the N. W.
point of the bay of Bantam bearing W. 9° N. about
five leagues, and the middle of Pulo Baby, N. W. ½ W.
three leagues.

In order to sail out of Batavia, there is another passage
besides that which I have taken. When you leave
the road, range the coast of Java, leaving on the larboard
side a buoy, which serves as a beacon, about two
leagues and a half from the town; then you range the
isle of Kepert to the southward; you follow the direction
of the coast, and pass between two beacons, situated,
the one to the southward of Middelburg island, the
other opposite this, on a bank which joins to the point
of the main land; you then find the beacon, which lies
to the southward of the small Cambuis, and then the
two routes unite. The particular chart which I give
of the run from Batavia, exactly points out both tracks.

Clearing the straits of Sonda.

The 18th, at two o’clock in the morning we were
under sail; but we were forced to anchor again in the
evening: it was not till the 19th in the afternoon that
we cleared the straits of Sonda, passing to the northward
of Prince’s island. At noon we observed in 6°
30′ south latitude, and at four o’clock in the afternoon,
being about four leagues off the N. W. point of Prince’s
island, I took my departure upon the chart of M.
d’Après, in 6° 21′ south lat. and 102° east longitude,
from the meridian of Paris. In general, you can anchor
every where along the coast of Java. The Dutch
keep some small stations on it, at short distances from
each other, and every station has orders to send a soldier
on board the ships which pass, with a register, on
which he begs that the ship’s name, from whence she
come, and whither she is bound, may be inscribed.
You put into this register what you please; but I am
far from blaming the custom of keeping it, as it may
be the means of getting news of a ship, concerning
which, one is often in great anxiety, and as the soldier
who carries it on board always brings along with him
fowls, turtle, and other refreshments, which he turns to
good account. There was now no longer any scorbutic
complaint, at least, no apparent one on board my
ships; but several of the crew were ill of a bloody-flux.
I therefore resolved to shape my course for the Isle of
France, without waiting for the Etoile, and on the 20th
I made her the signal for that purpose.

Run to the isle of France.

In this run we found nothing remarkable, except
the fine weather, which has much shortened the voyage.
We had constantly a very fresh wind at S. E. Indeed
we stood in need of it, for the number of the diseased
encreased daily, they recovered but slowly, and besides
the bloody-flux, some were likewise afflicted with hot
fevers, of which one of my carpenters died in the night
between the 30th and the 31st. My masts likewise
gave me much concern; I had reason to fear that the
main-mast would break five or six feet below the cat-harpings;
we fished it, and to ease it, we got down the
main-top-gallant-mast, and always kept two reefs in the
main-top-sail. |1768. November.| |Sight of the isle of Rodrigue.|These precautions considerably retarded
our run; yet notwithstanding this, on the 18th day
after leaving Batavia, we got sight of the Isle of Rodrigue[133],
and the second day after that, of the Isle of
France.

The 5th of November, at four o’clock in the evening,
we were north and south of the north east point of the
Isle of Rodrigue, whence I concluded the following difference
in, our reckoning from Prince’s island to Rodrigue.
M. Pingré has there observed 60° 52′ east longitude
from Paris, and at four o’clock, I was, by my
reckoning, in 61° 26′. These supposing, that the observation
made upon the isle at the habitation, had been
taken two minutes to the westward of the point with
which I bore north and south at four o’clock, my difference
in a run of twelve hundred leagues, was thirty-four
minutes a-stern of the ship; the difference of the
observations made on the 3d, by M. Verron, gave for
the same time 1° 12′ a-head of the ship.

Land-fall at the Isle of France.

We had sight of Round Island the 7th at noon; at
five o’clock in the evening we bore north and south with
its middle. We fired some guns at the beginning of
night, hoping that the fire on the Cannoniers Point
would be lighted; but this fire, which M. d’Aprés mentions
in his instructions, is now never lighted; so that,
after doubling the Coin de Mire, which you may range
as close as you please, I was much embarrassed in order
to avoid a dangerous shoal, which runs above half a
league out into the sea off the Cannoniers Point. I kept
plying, in order to keep to windward of the port, firing
a gun from time to time; at last, between eleven and
twelve o’clock at night, one of the pilots of the harbour,
who are paid by the king, came on board. I then
thought I was out of danger, and had given him the
charge of the ship, when at half past three o’clock he
run us a-ground, near the Bay of Tombs. |Danger which the frigate runs.| Luckily
there was no swell; and the manœuvre which we quickly
made, in order to endeavour to cast the ship off
shore, succeeded; but it may easily be conceived, how
great our grief would have been, if after happily avoiding
so many dangers, we had been cast away close to
our port, through the fault of an ignorant fellow, to
whom we were obliged to leave the management of the
ship, by the regulation of the service. We got off with
the loss of only forty-five feet of our false keel, which
was carried away.

Nautical advice.

This accident, of which we had like to have been the
victims, gives me an opportunity of making the following
reflection: When you are bound for the Isle of France,
and see that it is impossible to reach the entrance of
the port in day-time, prudence requires, that you must
take care in time, not to be too much entangled with the
land. It is necessary to keep all night on the off side,
and to windward of Round-island, not lying-to, but plying
to windward, under a good deal of sail, on account of
the currents. Besides, there is anchorage between the
little isles; we have found from thirty to twenty-five fathom
there, and a sandy bottom; but one must only
anchor there in an extreme case of necessity.

Anchorage of the Isle of France.

On the 8th, in the morning, we entered the port,
where we moored that day. The Etoile appeared at six
o’clock in the evening, but could not come in till the
next morning. Here we found our reckoning was a
day too late, and we again followed the date of the
whole world.

Particulars of our proceedings there.

The first day of my arrival, I sent all my sick people
to the hospital, I gave in an account of what I wanted
in provisions and stores, and we immediately fell to
work in preparing the frigate for heaving down. I
took all the workmen in the port, that could be spared,
and those of the Etoile, being determined to depart as
soon as I should be ready. The 16th and 18th we
breamed the frigate. We found her sheathing worm-eaten,
but her bottom was as sound as when she came
off the stocks.

We were obliged to change some of our masts here.
Our main-mast had a defect in the heel, and therefore
might give way there, as well as in the head, where
the main-piece was broken. I got a main-mast all off
one piece, two top-masts, anchors, cables, and some
twine, which we were in absolute want of. I returned
my old provisions into the king’s stores, and took others
for five months. I likewise delivered to M. Poivre, the
intendant of the Isle of France, all the iron and nails embarked
on board the Etoile; my alembic and recipient,
many medicines, and a number of merchandises, which
now became useless to us, and were wanted in this colony.
I likewise gave three and twenty soldiers to the
legion, as they asked my leave to be incorporated in it.
Messieurs Commerçon and Verron, both consented to defer
their return to France; the former, in order to enquire
into the natural history of these isles, and of Madagascar;
the latter, in order to be more ready to go
and observe the transit of Venus in India; I was likewise
desired to leave behind M. de Romainville, an engineer,
some young volunteers, and some under-pilots,
for the navigation in the several parts of India.

Loss of two officers.

We were happy, after so long, a voyage, to be still in
a condition to enrich this colony with men and necessary
goods. The joy which I felt on this occasion, was cruelly
converted into grief, by the loss which we here
suffered, by the death of the chevalier du Bouchage, ensign
of the king’s ships, and a man of distinguished
merit, who joined all the qualities of the heart and
mind which endear a man to his friends, to that
knowledge which forms a complete sea-officer. The
friendly care and all the skill of M. de la Porte, our surgeon,
could not save him. He expired in my arms, the
19th of November, of a flux, which had begun at Batavia.
A few days after, a young son of M. le Moyne,
commissaire-ordonnateur of the marine, who embarked as a
volunteer with me, and had lately been made a garde de
la marine[134], died of a pectoral disease.

In the Isle of France I admired the forges, which have
been established there by Messrs. Rosting and Hermans.
There are few so fine ones in Europe, and the iron which
they make is of the best kind. It is inconceiveable how
much perseverance, and how great abilities have been
necessary to make this undertaking more complete, and
what sums it has cost. He has now nine hundred
negroes, from which M. Hermans has drawn out and
exercised a battalion of two hundred men, who are animated
by a kind of ambition. They are very nice in the
choice of their comrades, and refuse to admit all those
who have been guilty of the least roguery. Thus we
see sentiments of honour combined with slavery[135].

1768. December.

During our stay here, we constantly enjoyed the fairest
weather imaginable. The 5th of December, the sky
began to be covered with thick clouds, the mountains
were wrapt in fogs; and every thing announced the approaching
season of rain, and the hurricane which is
felt in these isles almost every year. |Departure from the Isle of France.| The 10th I was
ready to set sail. The rain and the wind right on end
did not allow it. I could not sail till the 12th in the
morning, leaving the Etoile just when she was going to
be careened. This vessel could not be fit for going out
before the end of the month, and our junction was now
no longer necessary. This store-ship left the isle of France
towards the end of December, and arrived in France
a month after me. I took my departure at noon, in
the observed S. lat. of 20° 22′ and 54° 40′ east longitude
from Paris.

Run to the Cape of Good Hope.

The weather was at first very cloudy, with squalls
and rain. We could not see the isle of Bourbon. As
we got further from the land, the weather cleared up by
degrees. The wind was fair and blew fresh; but our
new main-mast soon caused us as much anxiety as the
first. It described so considerable an arch at the head,
that I durst not make use of the top gallant-sail, nor
carry the top-sails hoisted up.

Bad weather which we meet with.

From the 22d of December to the 8th of January,
we had a constant head-wind, bad weather, or calms.
I was told, that these west winds were quite without
example at this season. They however retarded us for
a fortnight successively, during which we kept trying
or beating to windward with a very great sea. We got
sight of the coast of Africa before we had any soundings.
When we first saw this land, which we took to be the
Cape of Shoals, (Cabo dos Baxos) we had no bottom. On
the 30th we sounded 78 fathom, and from that day we
kept on Bank Aguilhas, being almost constantly in sight
of the land. |1768. January.| We soon fell in with several Dutch ships,
of the Batavia fleet; their fore-runner set sail from thence
on the 20th of October, and the fleet the 6th of November;
the Dutch were still more surprised than we were
at the westerly winds blowing so much out of season.

At last, on the 18th of January in the morning, we
had sight of Cape False, and soon after of the land of
the Cape of Good Hope. |Nautical advice.| I must here observe, that five
leagues E. S. E. of Cape False, there is a very dangerous
rock under the water; that to the eastward of the Cape
of Good Hope, there is a reef extending about one third
of a league to the offing, and that at the foot of the
Cape itself there is a rock running out to sea to the same
distance. I was come up with a Dutch ship, which I
had perceived in the morning, and I had shortened sail,
in order not to pass by her, but to follow her if she intended
to enter in the night-time. At seven o’clock in the
evening, she took in her top-gallant-sails, studding-sails,
and even top-sails; I then stood out to sea, and plyed
all night, with a very fresh southerly wind, varying
from S. S. E. to S. S. W.

At day-break, the currents had set us near nine
leagues to the W. N. W. the Dutch ship was above four
leagues to the leeward of us, and we were obliged to
croud sail, in order to make good again what we had
lost. Therefore those who must pass the night on their
boards, with the intention of entering the bay of the
Cape in the morning, would do well to bring-to at the
eastern point of the Cape of Good Hope, keeping about
three leagues off shore; being in this position, the
currents will set them in a good situation for entering
early in the morning. At nine o’clock in the morning
we anchored in Table-bay, at the Cape, at the head of
the road, and we moored N. N. E. and S. S. W. Here
were fourteen ships of several nations, and several others
arrived during our stay. Captain Carteret had sailed
from hence on Epiphany-day. We saluted the town
with fifteen guns, and they returned the salute with an
equal number.

We touch at the Cape of Good Hope.

We had all possible reasons to be content with the
governor and inhabitants of the Cape of Good Hope;
they were desirous of procuring us all that is useful and
agreeable. I shall not stop to describe this place, which
every body knows. The Cape immediately depends upon
Europe, and not upon Batavia, neither with regard to its
civil and military administration, nor to the appointment
of persons to places. It is even sufficient to have
had an employment at the Cape, to exclude one from
obtaining one at Batavia. However, the council of the
Cape corresponds with that of Batavia, with regard to
commercial affairs. It consists of eight persons, among
which is the governor, who is the president. The governor
does not belong to the court of justice, where the
second in command presides; he only signs the sentences
of death.

There is a military station at False Bay, and one at
the bay of Saldagna. The latter, which forms an excellent
harbour, sheltered from all winds, could not be
made the chief place, because it has no water. They are
now working to encrease the settlement at False Bay;
there the ships anchor in winter, when they are forbid
lying in the bay of the Cape. There you find the same
assistance, and every thing as cheap as at the Cape itself.
The distance over land of these two places, is eight
leagues, and the road very bad.

Particulars concerning the vineyards at Constantia.

Nearly half way between them both is the district
of Constantia, which produces the famous wine of that
name. This vineyard, where they cultivate the Spanish
muscade vines, is very small, but it is not true that it
belongs to the company, or that it is surrounded, as
people believe here, by walls, and watched. It is distinguished
into High and Little Constantia, separated by
a hedge, and belonging to two different proprietors.
The wine which is made there is nearly alike in quality,
though each of the two Constantias has its partisans.
In common years they make a hundred and
twenty or a hundred and thirty barriques of this wine,
of which the company takes a third at a stated price,
and the rest is sold to every buyer that offers. The
price at present is thirty piastres or dollars the barrel
of seventy bottles of white wine, and thirty-five piastres
for the same quantity of red wine. My officers and
myself went to dine with M. Vanderspie, the proprietor
of High Constantia. He treated us in the best manner
possible, and we there drank a good deal of his wine,
both at dinner, and in tasting the different sorts, in
order to make our provision of them.

The soil of Constantia is a sandy gravel, lying on a
gentle slope. They cultivate the vines without props,
and leave only a small number of buds when they cut
them. They make the wine by putting the grapes
without their grains into the vessel. The full casks are
kept in a cellar level with the ground, in which the air
has a free circulation. As we returned from Constantia,
we visited two country-houses belonging to the governor.
The largest, named Newland, has a garden which is
much larger than the company’s, at the Cape. This last
we have found much inferior to the reputation it has
acquired. Some long walks of very high horn-beams,
give it the appearance of a garden for fryars, and it is
planted with oaks, which thrive very ill there.

Situation of the Dutch at the Cape.

The Dutch plantations have spread very much on
the whole coast, and plenty is every where the consequence
of cultivation, because the cultivator is free,
subject to the laws only, and sure of his property.
There are inhabitants almost a hundred and fifty leagues
off the capital; they have no other enemies to fear than
the wild beasts; for the Hottentots do not molest them.
One of the finest parts of the Cape is the colony, which
has been called Little Rochelle. This is a settlement
of French, driven out of France by the repeal of the
edict of Nantes. It surpasses all the rest in the fertility
of the soil, and the industry of the colonists. They
have given this adopted mother the name of their old
country, which they still love, though it has treated
them so hardly.

The government sends caravans, out from time to
time to search the interior parts of the country. One
was out for eight months in 1763. This detachment
advanced to the northward, and made, as I was told,
some important discoveries; however, this journey had
not the success which one might have expected; discontent
and discord got amongst them, and forced the
chief to return home, leaving his discoveries imperfect.
The Dutch got sight of a yellow nation, with long hair,
and seeming very ferocious to them.

On this journey they found a quadruped of seventeen
feet high, of which I have given the drawing to M.
de Buffon; it was a female suckling a young one,
(fawn) which was only seven feet high. They killed
the mother, and took the fawn alive, but it died after
a few days march. M. de Buffon assured me that this
is the animal which naturalists call the giraffe. None
of them had been seen after that which was brought
to Rome in the time of Cæsar, and shewn there in the
amphitheatre. About three years ago they have likewise
found and brought to the Cape, a quadruped of
great beauty, which is related to the ox, horse, and stag,
and of which the genus is entirely new. It only lived
two months at the Cape; I have likewise given M. de
Buffon an exact drawing of this animal, whose strength
and fleetness equal its beauty. ItIt is not without reason
that Africa has been named the mother of monsters.

Departure from the Cape.

Being provided with good provisions, wines, and refreshments
of all sorts, we set sail from the road of the
Cape the 17th in the afternoon. We passed between the
isle of Roben and the coast; at six o’clock in the evening,
the middle of that isle bore S. by E. ½ E. about four
leagues distant, from whence I took my departure in
33° 40′ south latitude, and 15° 48′ east longitude from
Paris. I wanted to join M. Carteret, over whom I had
certainly a great advantage in sailing; but he was still
eleven days before me.

I directed my course so as to get sight of St. Helena,
in order to make sure of putting in at Ascension island,
an anchorage which I intended to make beneficial to my
crew. |Sight of St. Helena.|Indeed we got sight of it the 29th, at two o’clock
after noon, and the bearings which we set of it gave
us no more than eight or ten leagues difference in our
reckoning. |1769. February.| In the night between the 3d to the 4th of
February, being in the latitude of Ascension island, and
being about eighteen leagues from it by my reckoning,
I went only under the two top-sails. At day-break we
saw the isle nearly nine leagues distant, and at eleven
o’clock we anchored in the north west creek, or Creek
of the Mountain of the Cross, in twelve fathoms, bottom
of sand and coral. According to the Abbé la Caille’s
observations, this anchorage is in 7° 54′ south latitude,
and 16° 19′ west longitude from Paris.

|Stopping at Ascension.|

We had hardly cast anchor, when I hoisted out the
boats, and sent out three detachments to catch turtle;
the first in the N. E. creek, the second in the N. W.
creek, opposite which we were; and the third in the
English creek, which is in the S. W. of the island.
Every thing promised a favourable capture; there was
no other ship than ours, the season was advantageous,
and we entered with the new moon. As soon as the
detachments, were set off, I made every thing ready
for fishing my two greater masts under the rigging, viz.
the main mast with a fore-top-mast, the heel upwards;
and the fore-mast which was split horizontally between
the cheeks, with an oak fish.

In the afternoon the bottle was brought to me which
contains the paper whereon the ships of every nation
generally write their name, when they touch at Ascension
island. This bottle is deposited in a cavity of the
rocks of this bay, where it is equally sheltered from rain
and the spray of the sea. In it I found written the
Swallow, that English ship which captain Carteret
commanded, and which I was desirous of joining. He
arrived here the 31st of January, and set sail again on
the first of February; thus we had already gained six
days upon him, after leaving the cape of Good Hope.
I inscribed the Boudeuse, and sent back the bottle.

The 5th was spent in fishing our masts under the
rigging, which is a very nice operation in a road where
the sea is rough; in over-hauling our rigging, and embarking
the turtle. The fishery was abundant; seventy
turtle had been turned in the night, but we could only
take on board fifty-six, the others were set at liberty
again. We observed at our anchorage 9° 45′, variation
N. W. |Departure from Ascension.| The 6th, at three o’clock in the morning, the
turtle being got on board, and the boats hoisted in, we
began to weigh our anchors; at five o’clock we were
under sail, happy on account of our capture, and of the
hope that our next anchorage would be in our own
country. Indeed, we had had a great many since our
departure from Brest.

In leaving Ascension isle, I kept my wind in order to
range the Cape Verd isles as close as possible. |Passing of the line.| The 11th
in the morning we passed the line for the sixth time on
this voyage, in 20° of estimated longitude. Some days
after, when, notwithstanding the fish with which we had
strengthened our fore-mast, it cut a very bad figure, we
were obliged to support it by preventer-shrouds, getting
down the fore-top-gallant-mast, and almost always
keeping the fore-top-sail close reefed, and sometimes
handed.

Meeting with the Swallow.

The 25th in the evening we perceived a ship to
windward, and a-head of us; we kept sight of her during
the night, and joined her the next morning; it
was the Swallow. I offered captain Carteret all the services
that one may render to another at sea. He wanted
nothing, but upon his telling me that they had given
him letters for France at the Cape, I sent on board for
them. He presented me with an arrow which he had
got in one of the isles he had found on his voyage
round the world, a voyage that he was far from suspecting
we had likewise made. His ship was very small,
went very ill, and when we took leave of him, he remained
as it were at anchor. How much he must
have suffered in so bad a vessel, may well be conceived.
There were eight leagues difference between his estimated
longitude and ours; he reckoned himself so
much more to the westward.

Error in the reckoning of our course.

We expected to pass to the eastward of the Açores,
when the 4th of March in the morning we had sight of
the Isle of Tercera, which we doubled in day-time, ranging
very close along it. |1769. March.| The sight of this isle, supposing
it well placed on M. Bellin’s great chart, would give us
about sixty-seven leagues of error to the westward, in
the reckoning of our run; which indeed is a considerable
error on so short a track as that from Ascension
to the Açores. It is true that the position of these isles
in longitude, is still uncertain. But I believe, that in
the neighbourhood of the Cape Verd islands, there are
very strong currents. However, it was essential to us
to determine the longitude of the Açores by good astronomical
observations, and to settle their distances and
bearings among themselves. Nothing of all this is accurate
on the charts of any nation. They only differ
by a greater or lesser degree of error. This important
task has just been executed by M. de Fleurieu, ensign of
the king’s ships.

I corrected my longitude in leaving the Isle of Tercera,
by that which M. de Bellin’s great chart assigns
to it. |Sight of Ushant.| We had soundings the 13th in the afternoon,
and the 14th in the morning we had sight of Ushant.
As the wind was scant, and the tide contrary to double
this island, we were forced to stand off, the wind blowing
very fresh at west, and a very great sea. |Squall which damaged our rigging.| About
ten o’clock in the morning, in a violent squall, the fore-yard
broke between the two jear-blocks, and the main-sail
at the same instant was blown out of the bolt-rope
from clue to ear-ring. We immediately brought to
under our main, fore, and mizen-stay-sails, and we set
about repairing the damage; we bent a new main-sail,
made a fore-yard with a mizen-yard, a main-top sail-yard,
and a studding-sail-boom, and at four o’clock we
were again enabled to make sail. We had lost sight of
Ushant, and whilst we lay-to, the wind and sea drove
us into the channel.

Arrival at St. Maloes.

Being determined to put into Brest, I resolved to ply
with variable winds, from S. W. to N. W. when the
15th in the morning our people came to inform me,
that our fore-mast was near being carried away under
the rigging. The shock it had received when its yard
broke, had made it worse; and though we had eased
its head by lowering the yard, taking in the reefs in the
fore-sail, and keeping, the fore-top-sail upon the cap
close reefed, yet we found, after an attentive examination,
that this mast could not long resist the pitching
caused by the great sea, we being close-hauled; besides
this, all our rigging and blocks were rotten, and we
had none to replace them; then how was it possible in
such a condition to combat the bad weather of the equinoxes
between two coasts? I therefore resolved to bear
away, and conduct the frigate to St. Maloes. That was
then the nearest port, which could serve us as an asylum.
I entered it on the 16th in the afternoon, having lost
only seven men, during two years and four months,
which were expired since we had left Nantes.

 Puppibus & læti Nautæ imposuere Coronas. Virg. Æneid. Lib. iv.

 VOCABULARY
 OF THE LANGUAGE OF
 TAI TI ISLAND.

 	A.

 	
 	

 	Abobo[136]
 	Tomorrow.

 	Aibou
 	Come.

 	Ainé
 	Girl, (fille).

 	Aiouta
 	There is some.

 	Aipa
 	The term of negation, there is none.

 	Aneania
 	Importune, tedious.

 	Aouaou
 	Fy; term of contempt, and of displeasure.

 	Aouereré
 	Black.

 	Aouero
 	Egg.

 	Aouri
 	Iron, gold, silver, every metal, or instrument of metal.

 	Aoutti
 	Flying fish.

 	Aouira
 	Lightning.

 	Apalari
 	To break or destroy.,

 	Ari
 	Cocoa-nut.

 	Arioi
 	Bachelor, and a man without children.

 	Ateatea
 	White.

 	
 	

 	I know of no word that begins with these consonants of ours, B, C, D.

 	
 	

 	E.

 	
 	

 	Ea
 	Root.

 	Eaï
 	Fire.

 	Eaia
 	Parroquet.

 	Eaiabou
 	Vase.

 	Eaiabou-maa
 	Vase which is used to put their victuals in.

 	Eame
 	Drink made of cocoa nuts.

 	Eani
 	All manner of fighting.

 	Eao
 	Clouds, also a flower in bud, before it opens.

 	Eatoua
 	Divinity. The same word likewise expresses his ministers, and also the subordinate good or evil genii.

 	Eeva
 	Mourning.

 	Eie
 	Sail of a periagua.

 	Eiva-eoura
 	Dance or festival of the Taitians.

 	Eivi
 	Little.

 	Eite
 	To understand.

 	Elao
 	A fly.

 	Emaa
 	A sling.

 	Emao
 	A shark; it likewise signifies to bite.

 	Emeitai
 	To give.

 	Emoé
 	To sleep.

 	Enapo
 	Yesterday.

 	Enene
 	To discharge.

 	Enia
 	In, upon.

 	Enninnito
 	To stretch one’s self yawning.

 	Enoanoa
 	To smell well.

 	Enomoi
 	Term to call, come hither.

 	Enoo-te-papa
 	Sit down.

 	Enoua
 	The earth and its different parts (a country).

 	Enoua-Taiti
 	The country of Taiti.

 	Enoua-Paris
 	The country of Paris.

 	Eo
 	To sweat.

 	Eoe-tea
 	An arrow.

 	Eoe-pai
 	A paddle or oar.

 	Emoure-papa
 	The tree from which they get the cotton, or substance for their stuffs, the cloth-tree.

 	Eone
 	Sand, dust.

 	Eonou
 	Turtle.

 	Eote
 	To kiss (baiser).

 	Eouai
 	Rain.

 	Eonao
 	To steal or rob.

 	Eououa
 	Pimples in the face.

 	Eoui
 	To belch or eruct.

 	Eounoa
 	Daughter-in-law.

 	Eouramaï
 	Light (not darkness).

 	Eouri
 	A dancer.

 	Eouriaye
 	A dancing girl.

 	Epao
 	Luminous vapour in the atmosphere, called a shooting-star. At Taiti they are looked upon as evil genii.

 	Epata
 	Exclamation to call one’s wife.

 	Epepe
 	Butterfly.

 	Epija
 	Onion.

 	Epoumaa
 	Whistle; they make use of it to call the people to their meals.

 	Epouponi
 	To blow the fire.

 	Epouré
 	To pray.

 	Epouta
 	A wound; this word likewise signifies the scar.

 	Era
 	The sun.

 	Era-ouao
 	Rising sun.

 	Era-ouopo
 	Setting sun.

 	Era-ouavatea
 	Noon sun.

 	Eraï
 	Heaven.

 	Erepo
 	Dirty, unclean.

 	Ero
 	Ant.

 	Eri
 	King.

 	Erie
 	Royal.

 	Eroï
 	To wash, to cleanse.

 	Eroleva
 	Slate.

 	Eroua
 	A hole.

 	Erouai
 	To vomit.

 	Eroupe
 	Very large species of blue pigeon, like those which are in the possession of marshal Soubise.

 	Etai
 	Sea.

 	Etao
 	To dart, or throw.

 	Etaye
 	To weep.

 	Eteina
 	Elder brother or sister.

 	Etouana
 	Younger brother or sister.

 	Etere
 	To go.

 	Etere-maine
 	To come back.

 	Etio
 	Oyster.

 	Etipi
 	To cut, cut (particip.)

 	Etoi
 	A hatchet.

 	Etoumou
 	A turtle-dove.

 	Etouna
 	An eel.

 	Etooua
 	To grate.

 	Evaï
 	The water.

 	Evaie
 	Moist.

 	Evaine
 	A woman.

 	Evana
 	A bow.

 	Evare
 	A house.

 	Evaroua-t-eatoua
 	A wish to persons when they sneeze, meaning that the evil genius may not lull thee asleep, or that the good genius may awaken thee.

 	Evero
 	A lance.

 	Evetou
 	A star.

 	Evetou-eave
 	A comet.

 	Evi
 	An acid fruit, like a pear, and peculiar to Taiti.

 	Evuvo
 	A flute.

 	
 	

 	The following words are pronounced with a long e, like the Greek η.

 	
 	

 	ηti
 	Wooden figures representing subordinate genii, and called ηti-tane, or ηti-aine, according as they, are of the masculine or feminine gender. These figures are employed in religious ceremonies, and the people of Taiti have several of them in their houses.

 	ηieie
 	Basket.

 	ηou
 	A fart. They detest it, and burn every thing in a house where one has farted.

 	ηouou
 	A muscle-shell (moule.)

 	ηreou-tataou
 	Colour for marking the body; with it they make indelible impressions on different parts of the body.

 	ηriri, and likewise
 	

 	ouariri
 	To be vexed, to be angry.

 	
 	

 	I know of no word beginning with the consonants F, G.

 	
 	

 	H.

 	
 	

 	Horreo
 	A kind of instrument for sounding, made of the heaviest shells.

 	
 	

 	I.

 	
 	

 	Ióre
 	A rat.

 	Ioiroi
 	To fatigue.

 	Iroto
 	In.

 	Ivera
 	Hot.

 	
 	

 	I do not know any of their words beginning with the consonant L.

 	
 	

 	M.

 	
 	

 	Maa
 	Eating.

 	Maea
 	Twin children.

 	Maeo
 	To scratch one’s self, to itch.

 	Maï
 	More, is likewise said maine; it is an adverb of repetition etere, to go, etere-maï or etere-maine, to go once more, to go and come again.

 	Maglli
 	Cold.

 	Mala
 	More.

 	Malama
 	The moon.

 	Malou
 	Considerable, great.

 	Mama
 	Light, not heavy.

 	Mamaï
 	Sick.

 	Manoa
 	Good-day, your servant; expression of politeness or friendship.

 	Manou
 	A bird, swift (leger.)

 	Mao
 	Hawk for fishing.

 	Mataï
 	Wind.

 	Mataï-malac
 	East or S. E. wind.

 	Mataï-aoueraï
 	West or S. W. wind.

 	Matao
 	Fish-hook.

 	Matapo
 	One-eyed, squinting.

 	Matari
 	The Pleïades.

 	Matïe
 	Grass-herbage.

 	Mato
 	Mountain.

 	Mate
 	To kill.

 	Mea
 	A thing (chose.)

 	Meia
 	Banana-tree, bananas.

 	Metoua
 	Parents. Metouatane, or eoure, father; Metouaaine, or erao, mother.

 	Mimi
 	To make water, to piss.

 	Móa
 	Cock, hen.

 	Moea
 	Mat.

 	Mona
 	Fine, good.

 	Moreou
 	A calm.

 	Motoua
 	Grand-son.

 	
 	

 	N.

 	
 	

 	Nate
 	To give.

 	Nie
 	A sail of a boat.

 	Niouniou
 	A jonquil.

 	
 	

 	O.

 	
 	

 	Oaï
 	Walls and stones.

 	Oaite
 	To open.

 	Oorah
 	The piece of cloth which they wrap themselves in.

 	Ooróa
 	Generous, he that gives.

 	Opoupoui
 	To drink.

 	Oualilo
 	To steal, to rob.

 	Ouaouara,
 	Aigret of feathers.

 	Ouaora
 	To cure, or cured.

 	Ouanao
 	To ly in.

 	Ouare
 	To spit.

 	Ouatere
 	The helm’s-man.

 	Ouera
 	Hot.

 	Oueneo
 	That does not smell well, it infects.

 	Ouetopa
 	To lose, lost.

 	Ouhi
 	Ho! ah! (hé.)

 	Ouopé
 	Ripe.

 	Oupani
 	Window.

 	Oura
 	Red.

 	Ouri
 	Dog and quadrupeds.

 	
 	

 	P.

 	
 	

 	Pai
 	Periagua.

 	Paia
 	Enough.

 	Papa
 	Wood, chair, end every piece of furniture of wood.

 	Papanit
 	To shut, to stop up.

 	Paoro
 	A shell, mother-of-pearl.

 	Parouai
 	Dress, cloth.

 	Patara
 	Grandfather.

 	Patiri
 	Thunder.

 	Picha
 	Coffer, trunk.

 	Pirara
 	Fish.

 	Piropiro
 	Stink of a fart, or of excrements.

 	Pirioi
 	Lame.

 	Piripiri
 	A negative, signifying a covetous man, who gives nothing.

 	Po
 	Day, (light.)

 	Póe
 	Pearl, ornament for the ears.

 	Poi
 	For, to.

 	Poiri
 	Obscure.

 	Poria
 	Fat, lusty, of a good stature.

 	Porotata
 	Dog-kennel.

 	Pouaa
 	Hog, boar.

 	Pouerata
 	Flowers.

 	Poupoui
 	Under sail.

 	Pouta
 	Wound.

 	Poto
 	Little, minute.

 	
 	

 	I know no word that begins with Q.

 	
 	

 	R.

 	
 	

 	Rai
 	Great, big, considerable.

 	Ratira
 	Old, aged.

 	Roa
 	Big, very fat.

 	Roea
 	Thread.

 	
 	

 	No word is come to my knowledge beginning with S.

 	
 	

 	T.

 	
 	

 	Taitai
 	Salted.

 	Taio
 	Friend.

 	Tamai
 	Enemy, at war.

 	Tane
 	Man, husband.

 	Tao-titi
 	Name of the high priestess, who is obliged to perpetual virginity. She has the highest consideration in the country.

 	Taoa-tane
 	Married woman.

 	Taporai
 	To beat, abuse.

 	Taoua-mai
 	Physician.

 	Taoumi
 	Gorget of ceremony.

 	Taoumta
 	Covering of the head.

 	Taoura
 	Cord.

 	Tata
 	Man.

 	Tatoue
 	The act of generation.

 	Tearea
 	Yellow.

 	Teouteou
 	Servant, slave.

 	Tero
 	Black.

 	Tetouarη
 	Femme barée?

 	Tiarai
 	White flowers, which they wear in their ears instead of ornaments.

 	Titi
 	A peg, or pin.

 	Tinatore
 	A serpent.

 	Twa
 	Strong, malignant, powerful.

 	Tomaiti
 	Child.

 	Toni
 	Exclamation to call the girls. They add Peio lengthened, or Pijo softly pronounced, like the Spanish j. If the girl slaps her hand on the outside of the knee, it is a refusal, but if she says enemoi, she thereby expresses her consent.

 	Toto
 	Blood.

 	Toua-pouou
 	Hump-backed.

 	Touaine
 	Brother or sister, by adding the word which distinguishes the sex.

 	Toubabaou
 	To weep.

 	Touie
 	Lean.

 	Toumany
 	Action of fencing; this they do with a piece of wood, armed with a point, made of harder materials than wood. They put themselves in the same posture as we do for fencing.

 	Toura
 	Without.

 	Toutai
 	To make the natural evacuations.

 	Toutη
 	Excrements.

 	Toupanoa
 	To open a window or door.

 	Touroutoto
 	A decrepit old man.

 	Toutoi-papa
 	Light or fire of the great people; niao-papa, light of the common people.

 	
 	

 	V.

 	
 	

 	Vereva
 	Flag which is carried before the king and the principal people.

 	I know no words beginning with the letters U, X, Y, Z.

 	
 	

 	Names of different parts of the body.

 	Auopo
 	The crown of the head.

 	Boho
 	The skull.

 	Eouttou
 	The face.

 	Mata
 	The eyes.

 	Taria
 	The ears.

 	Etaa
 	The jaw.

 	Eiou
 	The nose.

 	Lamolou
 	The lips.

 	Ourou
 	The hairs.

 	Allelo
 	The tongue.

 	Eniou
 	Teeth.

 	Eniaou.
 	Tooth-picks, they make them of wood.

 	Oumi
 	The beard.

 	Papaourou
 	The cheeks.

 	Arapoa
 	The throat.

 	Taah
 	Chin.

 	Eou
 	Teats, nipples.

 	Asao
 	The heart.

 	Erima
 	The hand.

 	Apourima
 	The inside of the hand.

 	Eaiou
 	The nails.

 	Etoua
 	The back.

 	Etapono
 	The shoulders.

 	Obou
 	The bowels.

 	Tinai
 	The belly.

 	Pito
 	The navel.

 	Toutaba
 	The glands of the groin.

 	Etoe
 	Buttocks.

 	Aoua
 	Thighs.

 	Eanai
 	Legs.

 	Etapoué
 	The foot.

 	Eoua
 	Testicles.

 	Eoure
 	The male parts.

 	Erao
 	The female parts.

 	Eomo
 	The clitoris.

 	
 	

 	Numerals.

 	
 	

 	Atai
 	One.

 	Aroua.
 	Two.

 	Atorou
 	Three.

 	Aheho
 	Four.

 	Erima
 	Five.

 	Aouno
 	Six.

 	Ahitou
 	Seven.

 	Awarou
 	Eight.

 	Ahiva
 	Nine.

 	Aourou
 	Ten.

 	
 	

 	They have no words to express eleven, twelve, &c. They repeat Atai, Aroua, &c. till to twenty, which they call ataitao.

 	
 	

 	Ataitao-mala-atai
 	Twenty, more one, or twenty-one, &c.

 	Ataitao-mala-aurou
 	Thirty, i. e. 20 more 10.

 	Aroua-tao
 	Forty.

 	Aroua-tao mala atorou
 	Forty-three, &c.

 	Aroua-tao mala aourou
 	Fifty, or 40 more 10.

 	
 	

 	I could not make Aotourou count beyond his last number.

 	
 	

 	Names of Plants.

 	
 	

 	Amiami
 	Raisins.

 	Oporo-maa
 	Pepper.

 	Pouraou
 	Cayenne-rose.

 	Toroire
 	Heliotropium, or tournesol.

They have a kind of article answering to our articles of and to (de & à).
This is the word te. Thus they say parouai te Aotourou; the clothes of
or (belonging) to Aotourou; maa-te-eri, the eating of kings.

 THE END.

 ERRATA.

Page 2, line last, for main-yards, read lower-yards—p. 9. l. 3, for one quarter, read by—ib.
l. ib. for one quarter, read by—ib. l. 6. for one quarter, read by—p. 17. l. 16. for the river
of Plate, read Rio de la Plata—p. 33. l. 15. for top-masts handed, and main-yards lowered,
read yards and top-masts struck—ib. l. 19. for main-sails read courses and top-sails—p. 34.
l. 12. for one quarter, read by—p. 245. note, l. 1. for cooes nutisera, read cocos nucifera—ib.
l. 2. for parasidiaca, read paradisiaca.

 Foonotes

1. We have thought proper to omit M. Pereire’s discourse on the nature of the
language of Taiti, as being a very trifling performance, founded on the imperfect
vocabulary, and defective pronunciation of Aotourou.

2. North Sea signifies here the Atlantic Ocean, and is put in opposition to
South Sea; the former taking in the ocean on this side the Magellanic straits, the
latter that which is west of them. The appellation, though somewhat improper,
by calling the sea about the south pole the North Sea, is however sometimes employed
by some writers. F.

3. Dom Pernetty, in his Dissertation upon America, speaks of a voyage round
the world, in 1719, by captain Shelvock; I have no knowledge of this voyage.
Note of Mr. de B.

As M. de Bougainville’s list of circumnavigators is very imperfect, we will endeavour
to give a more compleat one in few words.

1. Fernando Magalhaens, 1519.

2. Sir Francis Drake sailed from Plymouth the 15th of November, 1577, but
was obliged to put back on account of a storm; after which, he set sail again the
13th of December, and returned the 16th of September, 1580.

3. Sir Thomas Cavendish, 1586-88.

4. Simon de Cordes, a Dutchman, sailed in 1598-1600.

5. Oliver Van Noort sailed the 13th of September, 1598, and returned the 22nd
of August, 1601.

6. George Spielbergen, a German in the Dutch service, 1614-1617.

7. William Cornelius Schouten with Jacob Le Maire, 1615-1617.

8. Jacob l’Hermite with John Hugo Schapenham sailed from Goeree, in the
province of Holland, the 29th of April, 1623, and arrived in the Texel the 9th of
July, 1626.

9. Henry Brouwer, a Dutchman, in 1643.

10. Cowley, in 1683-1686.

11. William Dampier, an Englishman, sailed in 1689, and returned 1691. He
has been omitted by M. de Bougainville in the list of circumnavigators, because he
did not go round the world in one and the same ship.

12. Beauchesne Gouin, in 1699.

13. Edward Cooke, an Englishman, made the voyage in the years 1708
and 1711.
14. Woodes Rogers, an Englishman, sailed from Bristol, June 15th, 1708, and
returned 1711.

15. Clipperton and Shelvocke, two Englishmen, sailed the 13th of February,
1719, and returned in 1722; the former to Galway in Ireland, in the beginning of
June, the latter to London, on the first of August.

16. Roggewein, a Mecklenburger, in the Dutch service, sailed the 16th of July,
1721, and returned the 11th of July, 1723.

17. Lord Anson, 1740-1744.

18. Commodore Byron, 1764-1766.

19. The Dolphin and Swallow sloops. The first 1766-1768. The second
1766-1769.

20. M. de Bougainville, 1766-1769.

21. The Endeavour sloop, captain Cooke, which sailed in August, 1768, to observe
the transit of Venus, came to Batavia the latter end of 1770, and returned
to England in July 1771.

From this list, it appears that the English have undertaken the greatest number
of voyages, with a design to make discoveries, unattended by that selfishness with
which most of the Dutch voyages were entered upon, merely with a view to promote
the knowledge of geography, to make navigation more safe, and likewise to
throw further lights on the study of nature. F.

4. The author is very solicitous to exclude le Gentil de la Barbinais from the honour
of being the first circumnavigator of the French nation, in order to secure it
to himself; though it is a real circumnavigation. The famous Italian, Giovan
Francisco Gemelli Carreri, cannot with propriety be called a circumnavigator,
though he made the tour of the globe in the years 1693-1698, for he landed in
Mexico, and crossed America by land, and went again to the Manillas by sea, and
from thence to China and Europe on board of other ships. F.

5. Not from the discoverer, but from the ship Eendraght (Concord).

6. The mistakes and omissions of our author in regard to these navigators of the
South Seas, who did not sail round the world, are various and multifarious; but it
would take up too much time to point them all out; and as there is a very complete
list of all the navigators of the Pacific Ocean, in the Historical Collection of the
several Voyages and Discoveries in the South Pacific Ocean, published by Alex. Dalrymple,
Esq. we refer our readers to it. F.

7. The officers on board the frigate la Boudeuse, were M. de Bougainville, captain
of the ship; Duclos Guyot, captain of a fire-ship; chevalier de Bournand,
chevalier d’Oraison, chevalier du Bouchage, under-lieutenants (enseignes de vaisseau);
chevalier de Suzannet, chevalier de Kué, midshipmen acting as officers;
le Corre, super-cargo (officier-marchand); Saint-Germain, ship’s-clerk; la Veze,
the chaplain; la Porte, surgeon.

The officers of the store-ship l’Etoile, consisted of M. M. Chenard de la Giraudais,
captain of a fire-ship; Caro, lieutenant in an India-man; Donat, Landais,
Fontaine, and Lavary-le-Roi, officiers marchands; Michaud, ship’s-clerk; Vivez,
surgeon.

There were likewise M. M. de Commerçon, a physician; Verron, an astronomer,
and de Romainville, an engineer.

8. It would be improper to derogate from the merit of any nation, unless that
same nation intends to obtain it by destroying the character of another. Had Mr. de
Bougainville bestowed some encomiums upon the zeal and courage of the officers
under his command, it would be thought that he were willing to do them justice:
but since he, without the least necessity, casts a reflection upon the English officers
in commodore Byron’s expedition, it is no more but justice to retort the argument.
It is an undeniable proof of the badness of the constitution, and of the arbitrary government
of a country, when a set of worthy men, who have braved the most imminent
danger, with an undaunted courage, for the welfare of their fellow-citizens,
remain without any reward whatsoever, except that philosophical one, the
consciousness of good and laudable actions. But it is likewise the best proof of the
happiness of the government and constitution of a country, when merit and virtue
is rewarded. These propositions are so evidently founded on truth, that they want
no further confirmation: and every true Englishman will congratulate himself on
the happiness to live under a government which thinks it a necessary duty to reward
zeal, courage, and virtue, in a set of men who go through their duty with
spirit and chearfulness; and what honour must not redound on an administration
which forces, even a rival nation, to give an honourable testimony to its attention in
justly and conspicuously rewarding merit in its fellow-citizens, at the same time
that these rivals endeavour to quiet the uneasy minds of their poor dissatisfied officers,
with a vain and empty compliment. F.

9. La flûte.

10. Though the name of this circumnavigator is frequently spelled Magellan, it
is, however, right to spell proper names as they are written in their original
language; according to this rule we shall always write Magalhaens. F.

11. Land-fall, atterage, the first land a ship makes after a sea-voyage. See Falconer’s
Marine Dictionary. F.

12. It is now certain, that the animal, here called tyger, is the Couguara or Brown
(tyger) Cat, of Penn. Syn. quad. p. 179. a very large animal, and very fierce in hot
countries. F.

13. These balls are two round stones, of the size of a two-pound ball, both enchased
in a strap of leather, and fastened to the extremities of a thong, six or seven feet
long. The Indians, when on horseback, use this weapon as a sling, and often hit
the animal they are pursuing, at the distance of three hundred yards.

14. The Paulists are another race of robbers, who left Brasil, and formed a republic,
towards the end of the sixteenth century.

15. Maté, or Paraguay-tea, or South-sea-tea, are pounded dry leaves of a plant
growing in South America, and chiefly in Paraguay. The Jesuits, when in possession
of the interior parts of the provinces of Paraguay, got by a manœuvre similar
to that of the Dutch, in regard to the spice-trade, the exclusive commerce of
this commodity. They cultivated this plant in enclosures, upon the rivers Uraguai
and Parana, and wherever it grew wild, it was destroyed; and after the
space of nineteen years they became the sole masters of this trade, which was
very lucrative; for as this plant is thought to be an excellent restorative, and a good
paregoric, and therefore of indispensible necessity to the workmen in the famous
Peruvian mines, it is carried constantly to Peru and Chili; the whole consumption
of it being yearly upon an average of 160,000 arrobas, of 25 pounds Spanish weight
each; and the price is, at a medium, thirty-six piasters per arroba, so that this plant
was worth to the Jesuits 5,760,300 piastres per ann. the tenth part of which sum
must be deducted out of the whole, for instruments of agriculture, the erection and
repairing of buildings necessary for manufacturing this plant, feeding and cloathing
of about 300,000 Indians and Negroes: so that still above five millions of piastres
were the clear yearly profit of the pious fathers. These cunning men sold
these leaves in powder on purpose that no botanist might get a sight of them, and
thus be enabled to find out the plant to which the leaves belong, in case some plants
should have escaped their selfish destruction of them. Some writers call this plant
Maté, which is, I believe, the name of the vessel it is drank out of. Others call it
Caa, and make this the generic name of it, and its species are Caa-cuys, Caa-mini,
and Caa-guaz, the last of which is the coarsest sort prepared, with the stalks left to
it, for which reason it is likewise called Yerva de Palos; but the Caa-mini or Yerva
de Caamini is the best sort and sold dearer; the Caa-cuys will not keep so long as
the other two sorts. This plant is thought to be the Ilex Cassine, Linn. Sp. pl. p.
181. or the Dahoon-holly. Forster’s Flora Americ. Septentr. p. 7. and Catesby car.
i. t. 31. F.

16. When I delivered the settlement to the Spaniards, all the expences, whatsoever,
which it had cost till the first of April 1767, amounted to 603,000 livres,
including the interest of five per cent. on the sums expended since the first equipment.
France having acknowledged the catholic king’s right to the Malouines,
he, by a principle of the law of nations, owed no reimbursement to these costs.
However, as his majesty took all the ships, boats, goods, arms, ammunition,
and provisions that belonged to our settlement, he being equally just and generous,
desired that we should be reimbursed for what we had laid out; and the
above sum was remitted to us by his treasurers; part at Paris, and the rest at
Buenos Ayres.

17. The inscription on this medal was as follows.

Settlement of the Isles Malouines, situated in 51° 30′ of S. latitude, 60° 50′
W. long. from the meridian of Paris, by the Eagle frigate, captain P. Duclos
Guyot, captain of a fire ship, and the sphinx sloop; captain F. Chenard de la
Giraudais, lieutenant of a frigate, equipped by Louis Antoine de Bougainville,
colonel of infantry, captain of a ship, chief of the expedition, G. de Nerville,
captain of infantry, and P. d’ Arboulin, post-master general of France: construction
of a fort, and an obelisk, decorated with a medallion of his majesty Louis
XV. after the plans of A. L’Huillier, engineer and geographer of the field and
army, serving on this expedition; during the administration of E. de Choiseul,
duke of Stainville, in February, 1764.

And the exergue. Conamur tenues grandia.

18. An officer who has the care of the stores.

19. The author has on purpose omitted to mention, that the English are the first
discoverers of these isles. Captain Davis, in the expedition of 1592, under the
command of Sir Thomas Cavendish, saw them; and so did Sir Richard Hawkins
two years after in 1594, and called them Hawkins’s Maiden Land. In the year
1598 they were seen by the Dutchman Sebald de Waert, and called Sebald’s isles,
and with that name they were put in all Dutch charts. Dampier discovered them
likewise in 1683, but suspected they had no water. Strong gave these isles, in the
year 1689, the name of Falkland-Islands, which was adopted by the celebrated
astronomer Halley, and is now become of universal use in all our maps and charts.
The privateers in the times of the wars of king WilliamWilliam and queen Mary frequently
saw these isles, and no sooner than in 1699-1700 they were seen for the first time
by a Frenchman called Beauchesne Gouin. It is pretty evident from this account,
that the English have an undoubted prior claim to these barren rocks and marshes,
situated in a cold climate, subject to the severest rigours of winter, without the
benefit of woods to alleviate them; and on which, was it not for the wretched fuel
of turf, all the French, English, and Spanish settlements would have been starved
with cold. F.

20. The work which I now publish was already finished, when the History of a
Voyage to the Malouines, by Dom Pernetty, appeared, otherwise I should have
omitted the following accounts.

21. As M. de Bougainville’s map of the Malouines or Falkland’s isles, is a mere
inaccurate out-line; we refer our readers to the more exact plans of these islands,
published in England. F.

22. Euphorbia Linn. Tithymalus Tournef. F.

23. Ceterae Asplenium, Linn. F.

24. Lepas Linn.

25. Buccinum Linn.

26. Ostreæ Pectines Linn.

27. Mya Linn. F.

28. For a navigator, of Mr. Bougainville’s experience and abilities, this query is
very extraordinary; and, still more so, for a man who has spent so many years in
Canada, near the coasts of Labrador; and who certainly must have read accounts
from Greenland, where often land-animals, on large masses of ice fixed to the
shore, and broke loose by the sea, are driven into the ocean; and again landed on
the shores of countries, very distant from their native home. F.

29. In the northern parts of America is a kind of wild goose, which was called
by the French, when in possession of Canada, Outarde, or Bustard; the English
call it the Canada-goose; it has been represented by Catesby, I.t. 92. Edward t.
151. and the Planches Enluminées, t. 346. Perhaps this may be the same species. F.

30. This bird, though the author calls it a Diver, seems, according to the description
of it, to be rather the Grebe; which is so plentiful on the lake of Geneva,
whose beautiful skins are drest, and made into muffs and tippets. Br. Zool.
2. p. 396. 8vo. Ed. F.

31. This species seems to be the white and dusky grebe. Br. Zool. 2. p. 397, and
vol. 4. f. 17. F.

32. Becs-scies.

33. As far as we can guess, from this very imperfect description, the birds here
mentioned seem to be of the kind called Guillemot. Br. Zool. vol. 2. p. 410.
and vol. 4. t. 20. F.

34. The Quebrantahuessos is a bird belonging to the genus called by Dr. Linnæus,
Procellaria, or petrel; some of the sailors call it Albatross, but then we must take
care not to confound the common albatross, represented by Mr. Edwards, tab. 88,
which is not this Quebrantahuessos, but I believe the bird described by our author
to be not yet well known by our ornithologists; and the imperfect account of
Bougainville and Dom Pernetty are far from being satisfactory to natural historians.
Our late great circumnavigators and philosophers will probably oblige the
literary world with a drawing and account of this bird. F.

35. Nenuphars, Nymphæa Linn, F.

36. The place referred to here in Lord Anson’s Voyage is book I. chap. vii.
p. 92. edit. 14th, in 8vo. 1769; but from thence, as well as from our author’s account,
it is impossible to determine which species of the penguin is meant. F.

37. The first of these penguins seems to be that described by Mr. Pennant in the
Philos. Trans. vol. lix. and represented in an accurate drawing. F.

38. Aigrette, a species of heron.

39. This last species of penguin, or auk, seems to be the same with the alca cirrhata
of Dr. Pallas, Spicileg. Zool. Fasc. v. p. 7. tab. i. & v. fig. 1-3. F.

40. The author certainly has the noted fable of the antients in view, according to
which, the alcyons had a swimming nest, and brooded at sea at a time in winter,
when the weather was calm. The few calm days during which these birds were
employed in brooding, were therefore called alcyonia. F.

41. The two petrels here mentioned seem to be the little, and the sea-swallow or
frigat; the first of which is described, Br. Zool, vol. ii. p. 434, and represented,
vol. iv. t. 82. The second, or swallow petrel, or frigat, is to be met with in
Rochefort’s Voyage, t. 135. Dr. Linnæus calls the first procellaria pelagica, the
latter the fregatta, and, if I am not mistaken, the third kind here mentioned, is,
the fulmar, Br. Zool, vol. ii. p. 431. and vol. iv. t. 82. Dr. Linnæus’s Procellaria
glacialis. F.

42. The sea-pie is sometimes called oyster-catcher, because this bird forces the
shells open with its bill, which are left bare on the shore, at the recession of the
tide. Br. Zool, vol. iv. p. 376, Dr. Linnæus’s Hæmatopus Ostralegus. F.

43. This seems to be the American red-breast, or turdus migratorius, Linn. and
Kalm’s Voyage, vol. ii. p. 90, where likewise a figure of it is given. F.

44. Glayeuls.

45. The animal here mentioned as the true sea-lion exceeds the sea-lion described
in Lord Anson’s Voyage; for this is twenty-five feet long, and that in the isle of
Juan Fernandes only twenty. See Voyage aux Isles Malouines, par Dom
Pernetty. F.

46. Muge ou mulet.

47. Brochet transparent.

48. This kind of trout has been likewise mentioned in a pamphlet published last
winter about the Falkland isles. F.

49. Debouché.

50. Intendant.

51. Capitainie.

52. Upwards of 450,000 pounds sterling; at 4 s. and 6 d. per dollar.

53. Buccarelli.

54. Virer en quille.

55. Chambekin.

56. Chambekins.

57. The Jesuits in Paraguay have been so much the object of private conversation,
and of public contest, that it is a wonder the public is still at a loss, in
regard to the real situation of their affairs. The account published here by Mr.
Bougainville, must, no doubt, greatly contribute to throw a light on the transactions
in Paraguay, of which so little is known with any degree of certainty. A
few remarks taken from the ingenious Marquis de Pau’s Recherches sur les Americains,
will, we hope, not be disagreeable to the readers.

In the year 1731, the Audiença of Chuquisaca, in the province of los Charcas,
found it necessary to empower the Protector of the Indians, i. e. the solicitor general
for them, and a member of their body, to visit the famous Paraguay missions,
and to inquire into the truth of the various unfavourable reports spread about them.
Don Joseph de Antequera, a man of abilities, great integrity, and superior courage,
was then invested with the dignity of Protector of the Indians. Accompanied
only by one Alguazil Mayor, called Joseph de Mena; and with the deed, impowering
him with the visitation of the missions, he went with spirit on his business; and
after his arrival at the city of Assumption, he acquainted the Jesuits with the commission.
The reverend fathers told him, that he had taken in vain the pains of
coming to their missions, where he would never get admittance; and if he should
attempt to force his way, he would repent of it. Antequera did neither know the
bad character of these people, nor did he fear their threats, and went therefore on
his intended journey. But he was soon surrounded by a large detachment of armed
Indians, with Jesuits at their head, who fell upon him; and he escaped by
a sudden flight only.

The unfortunate Alguazil, being willing to encounter a German Jesuit, was
dangerously wounded. The Jesuits, not contented with this inconsiderate step,
accused Antequera, as an adventurer, who had attempted to assume the dignity of
a king of Paraguay, at the city of Assumption; but that the reverend fathers, as
faithful subjects to his Catholic Majesty, had driven him out by main force; and
they requested, therefore, to be recompensed for this signal service to their sovereign.

Don Armendariz, Marquis de Castel Fuerte, thirty-third viceroy of Peru, entirely
devoted to the Jesuits, sent Don Joseph de Antequera, in consequence of this
accusation, immediately to a dungeon. He was examined; and though his counsellors
had written five thousand sheets in his defence, he was, however, hanged
for the crime of revolting against his sovereign, the fifth of June, together with
his assistant Joseph de Mena, who was still very ill from the wound received at
Assumption.

Lima and all Peru revolted against their viceroy, on the account of so shocking
and tyrannical an action. The troops were sent to quell the riots. The blood of
thousands flowed in the streets of Lima, and stained the vallies of Peru. All the
men of integrity and honour at Lima, Cusco, Cuença, and Chuquisaca took up
mourning for Antequera, the innocent victim of the revenge of the pious fathers,
and of the despotism of the arbitrary viceroy, their tool. This transaction ruined
the credit of the Jesuits in Peru.

The reverend missionaries found means to settle extensive establishments on the
Uraguay, and the interior parts of Paraguay, upon the Pilco Mayo, and other rivers.
They collected first, by gentle means, some of the Indian tribes into small settlements,
taught them husbandry, and the most necessary arts; and afterwards, music,
painting, and sculpture; all were instructed in the use of arms. By the help of these
first colonies, they often forced the free rambling tribes of interior America, under
the holy yoke of the gospel, and into subjection to these zealous missionaries. The
poor wretches were then cloathed with a callico shirt, and got their allowance of
meat, maize, and caamini; but they were in return obliged to drudge for the good
fathers, in planting the Paraguay tea, cotton, tobacco, and sugar. Every ounce of
cotton and caamini raised by these slaves must be delivered into the society’s storehouses,
from whence they were transported and sold for the benefit of the missionaries:
those who concealed any of the above articles, got twelve lashes, in honour
of the twelve apostles, and were confined to fasting during three days in the public
work-house. Benedict XIV. the head of the Romish church, a man, whose humanity
and extensive learning is so universally known, published two bulls against the
Jesuits, wherein he excommunicates them, for the practice of enslaving the poor proselytes,
and keeping them no better than animals; (whom men deprive of their
liberty, and domesticate them with a view of making use of them in the most laborious
employments) and for using religion as a cloak to oppression, despotism,
and tyranny; in order to deprive free-born beings and their fellow-creatures of
liberty, the first and most precious of all their enjoyments and privileges in this
present life. These bulls will be for ever the strongest proofs of the truth of these
assertions, and of the specious tyranny of the Jesuits.

The iniquitous practices in regard to the trade of the Paraguay-tea, are so well
dated, that whole tribes of Indians were brought to the dilemma either to enlist
as bondmen to the Jesuits, or to be starved; the complaints of so many Indian
plantations of South-Sea tea destroyed by the Jesuits, were always heard, examined,
and reported to the court of Spain; but the influence of the Jesuits prevented the
council of the Indies from taking any steps for the punishment of the pious fathers;
and they would still remain unknown and unpunished, had not this society been so
suddenly involved in their ruin, by the precaution of the court of Spain. F.

58. Chaines de haubans.

59. Cap des Vierges, called Cape Virgin Mary by Lord Anson and Sir John
Narborough. F.

60. 74° 25′; Paris being 2° 25′ E. from London: vide Ferguson’s Tables. F.

61. From Cape Virgin, till to the entrance of the first goulet, we may reckon 14
or 15 leagues; and the straits are in every part of this interval, between five and
seven leagues wide. The north coast, as far as Cape Possession, is uniform, but little
elevated, and very healthy. From this cape onward, one must be careful to avoidavoid
the rocks, which are situated in a part of the bay of the same name. When the
hillocks, which I have named the Quatre fils Aymond,[62] only offer two to sight, in
form of a gate, you are then opposite the said rocks.

62. These rocks are called Ass’s Ears, by Sir John Narborough. F.

63. When one intends to enter the first gut, or narrow passage in the straits, it is
proper to coast within a league of Cape Possession; then to steer S. by W. taking
care not to fall off too much to the south, on account of the rocks which extend
N. N. E. and S. S. W. from Cape Orange, more than three leagues.

64. The first gut lies N. N. E. and S. S. W. and is not above three leagues long.
Its breadth varies from a league, to a league and a half. I have already given notice
of the ledge of rocks at Cape Orange. At coming out of the first gut, you
meet with two lesser rocks, extended on each of its extremities. They both project
to S. W. There is a great depth of water in the gut.

65. This is to be understood in French measure, in which the French foot exceeds
the English by ,788 of an inch; accordingly, in French measure, 5 feet 6 inches =
5 feet, 10,334, inches English; and French 5 feet 10 inches are = 6 feet, 2,5704,
inches English. F.

66. A mer étale.

67. The distance between the W. point or end of the first gut, and the entrance
of the second, is about six or seven leagues, and the breadth of the straits there is
likewise about seven leagues. The second gut lies N. E. by E. and S. W. by W.
it is about a league and a half broad, and three or four long.

68. In passing the second gut, it is necessary to keep along the coast of Patagonia,
because, when you come out of the gut, the titles run southward, and you must be
careful to avoid a low point, projecting below the head-land of St George’s isle,
and though this apparent cape is high and steep, the low land advances far to
W. N. W.

69. The isle of Elizabeth[70] lies N. N. E. and S. S. W. with the west point of the
second gut, on the Patagonian side. The isles of St. Barthelemi (St. Bartholomew)
and of Lions likewise, lie N. N. E. and S. S. W. between them and the west point
of the second gut on St. George’s island.

70. The French call it Sainte Elizabeth. F.

71. The isles of St. Barthelemi and of Lions, are connected together by a shoal.
There are likewise two shoals; one S. S. W. of the isle of Lions, and the other
W. N. W. of St. Barthelemi, one or two leagues distant; so that these three
shoals, and the two isles form a chain; between which, to E. S. E. and the isle of
St. Elizabeth to W. N. W. is the channel through which you advance into the
straits. This channel runs N. N. E. and S. S. W.

I do not think it practicable to sail on the south side of the isles of St. Barthelemi
and of Lions, nor between the isle of Elizabeth and the main land.

72. From the end of the second gut, to the N. E. point of the isle of Elizabeth,
the distance is about four leagues. Elizabeth island extends S. S. W. and N. N. E.
for the length of about three leagues and a half. It is necessary to keep this shore
on board, in passing through the above channel.

From the S. W. point of Elizabeth island, to Cape Noir, the distance is not
above a league[73].

73. This Cape Noir is not mentioned in M. de B’s. map; but should be carefully distinguished
from Cape Noir, or Cabo Negro, seen by lord Anson upon Terra del Fuego, in about
54° S. lat. F.

74. From Cape Noir the coast runs S. S. E. to the northern point of Bay Duclos;
which is about seven leagues distant from it.

Opposite Bay Duclos, there is a prodigious inlet in Terra del Fuego; which I
suspect to be a channel, disemboguing eastward of Cape Horn. Cape Monmouth
forms the north point of it.

75. Perruches, probably sea-parrots, or auks. F.

76. The distance from Bay Duclos to Point St. Anne, is about five leagues; and
the bearing being S. E. by S. there is nearly the same distance from Point St. Anne
to Cape Round, which bear respectively N. N. E. and S. S. W.

77. From the second gut to Cape Round, the breadth of the straits varies from
seven to five leagues; they grow narrow at Cape Round, where their breadth does
not exceed three leagues.

78. From Cape Round, to the Isle of the Observatory, the distance is about four
leagues; and the coast runs W. S. W. In this distance there are three good anchoring-places.

79. A French toise is six feet Paris measure. F.

80. A mi-canal.

81. From the isle of the Observatory, Cape Forward is about six leagues distant,
and the coast runs nearly W. S. W. The strait is there between three and four
leagues broad.

82. In the space of about five leagues, which are between Cape Forward and Cape
Holland, there are two other capes, and three creeks, of little depth. I know of no
anchorage there. The breadth of the straits varies from three to four leagues.

83. Cape Holland and Cape Galant bear among themselves E. 2° S. and W. 2°
N. and the distance is about eight leagues. Between these two capes there is one,
less projecting, called Cape Coventry. They likewise place several bays there, of
which we have only seen Bay Verte, or Green Bay, or Bay De Cordes, which has
been visited by land. It is great and deep, but there seem to be several shallows
in it.

84. Bay Fortescue is about two miles broad from one point to the other, and not
quite so deep, from its entrance, till to a peninsula, which, coming from the west-side
of the bay, extends E. S. E. and covers a port, well sheltered from all the winds.
This is Port Galant, which is a mile deep towards the W. N. W. Its breadth is
from four hundred to five hundred yards. There is a river at the bottom of the
port, and two more on the N. E. side. In the middle of the port there is four or
five fathoms of water, bottom of ooze and shells.

85. Sir John Narborough. F.

86. Laurier-epice, spice-laurel is probably the famous Winters-bark, mentioned by
Sir John Narborough, and afterwards well drawn and described by Sir Hans
Sloane, in his History of Jamaica, vol. ii. p. 87. t. 19. f. 2. and Plukenet. Almagest.
89. t. 81. f. 1. and t. 160. f. 7. F.

87. From Cape Galant to Bay Elizabeth, the coast runs nearly W. N. W. and
the distance from the one to the other, is about four leagues. In this space there
is no anchoring-place on the main-land. The depth is too great, even close to the
shore. Bay Elizabeth is open to the S. W. Its breadth between the points is three
quarters of a league; and its depth pretty near the same. The shore in the bottom
of the bay is sandy; and so is the S. E. shore. In its northern part lies a ledge,
stretching a good way to the offing. The good anchoring in this bay is nine fathom,
bottom of sand, gravel, and coral; and has the following marks: the E.
point of the bay bears S. S. E. ½E. its W. point, W. b. N. The E. point of the
isle of Louis le Grand, S.S. W. ½S. the ledge N. W. b. N.

88. This complaint of our author is applicable only to the French publications,
for it is well known that the English voyages, chiefly when published by authority,
are remarkable both for the fine language, and the strict keeping of
the marine phrases, so necessary to make these publications useful to future navigators,
and which are understood by the greater part of this nation, so much
used to the sea and its phrases, that our romances and plays are full of them, and
that they have even a run in common life. F.

89. It must be supposed, that the author means South America. F.

90. Mr. BougainvilleBougainville writes David: indeed, he and most writers of his nation,
mutilate all foreign names; not only inadvertently, but often on purpose, through
mere caprice. F.

91. A Mecklenburger, who, with his father, had been in the Dutch service. F.

92. A kind of sea-fowl; probably of the gull or tern kind. F.

93. Isle of Lancebearers.

94. Rester en travers.

95. The continent, which the geographers place in these parts, ought to have been
laid down only as a sign of land, which Quiros says he met with the 27th of January
1606. But these signs of continent Quiros found before he came to the isle
of Sagittaria, which is the first he landed at, after sailing from Peru. See Mr.
Dalrymple’s Historical Collection of Voyages in the South Pacific Ocean, part i. 107, 108,
and the chart of the South Seas annexed. F.

96. Reaumur’s.

97. The people of Otahitee, or as our author wrongly calls it, Taiti, are not idolaters,
according to the last published account, and therefore it is certain, that Mr.
de B. took some ornamental figures for those of their divinities. Had this circumnavigator
made a longer stay in this island, had he thoroughly studied the language
of the country, and looked upon many things with a more philosophical,
or less prejudiced eye, his account would have proved less subject to the mistakes
it abounds with. The English, more used to philosophical enquiries,
will give more faithful accounts in the work that is going to be published, of the
great discoveries made by the British nation in those seas. F.

98. Rayés.

99. The cocoa-nuts, or the fruit of the cocos nuciferacocos nucifera, Linn. is too well
known to want any description. The plantains, or fruit of the musa paradisiacaparadisiaca,
Linn. is likewise well known to all navigators, as the produce of hot countries.
The bread-fruit is a production of a tree not yet described by Dr. Linnæus; Lord
Anson found it upon the isle of Tinian; Dampier and the great Ray take notice
of this very useful and curious tree. Yams are the roots of a plant known under
the name of dioscorea alata. The okra is the fruit of the hibiscus esculentus, Linn.
The curassol is one of the annonas or custard-apples. In general it must be observed
that the botanical knowledge of our author is very superficial, and though
he enumerates these fruits as the growth of the isle of Otahitee, it cannot be ascertained
with any degree of precision, whether our author is right or wrong; and the
new light in which, by the indefatigable industry of our philosophers, the natural
history of these countries will be placed, makes us the more ardently wish for the
publication of their great discoveries. F.

100. This assertion of Mr. de B. proves him to be little acquainted with mining;
since our best writers on that subject give a gently sloping ridge of mountains,
with a fine turf, covered with groves of trees, and well supplied with water, amongst
many more, as the characteristics of a place where it is probable to find
minerals in: See Lehman’s Art des Mines Metalliques, vol. i. p. 17. But the whole
isle of Otahitee seems to be produced by a Volcano, and the rocks on it are chiefly
lava, consequently there are very little hopes of finding any regular veins with minerals
on it, except some iron-stone, which has been liberally scattered by the benevolent
hand of nature all over the various parts of the globe. F.

101. Supposed to be the marquis de Pau. F.

102. Lune en état de Guerre.

103. The stone employed by the inhabitants of Otahitee for chissels and other tools,
and even for ornaments to be hung in the ears, is by all appearances a kind of
lapis nephriticus, which when transparent is pale-green, very soft, and employed
for the latter purpose; but when opaque, it is of a deeper hue and harder. In
South America the same kind of stone is employed by the natives for ornaments;
and is much valued among the Topayos, or Tapuyas, a nation in the interior parts of
Brasil, living along the river of that name, which falls into the river of Amazons.
This stone is called tapuravas by the Galibis, a nation in Guiana; the Europeans
settled in these parts of the world, call it the Amazon’s-stone; the European jewellers
think it to be jade, a kind of precious stone of the same colour brought from
the east. It is said that stones of this kind are found near the river St. Jago,
forty miles from Quito, in the province of las Esmeraldas, in Peru. They grow
more and more scarce, being much coveted by the nations of Guiana, the Tapuyas,
and some other Indian nations, and likewise frequently bought up by the Europeans.
Barrere Nouvelle Relation de la France equinoxiale, Paris 1743, and Condamine
Relation abregée d’un Voyage fait en descendant la Riviere des Amazones,
Paris 1746. F.

104. Though our author has strongly pleaded in this paragraph in behalf of Aotourou,
it cannot, however, be denied that he was one of the most stupid fellows;
which not only has been found by Englishmen who saw him at Paris, during his
stay there, and whose testimony would be decisive with the public, were I at liberty
to name them; but the very countrymen of Aotourou were, without exception,
all of the same opinion, that he had very moderate parts, if any at all. F.

105. In the French theatre there is, in the door of each box, a small window or hole,
where people may peep through, which made it possible to Aotourou to enjoy even
in the galleries the sight of the dancers. F.

106. Arbre du Grand Seigneur.

107. The contrary, of the last mentioned circumstance, has been observed by our
English navigators; and it is therefore highly probable Mr. de B. picked up his vocabulary
of words from Aotourou, who had an impediment in his speech. F.

108. Pilotes-côtiers.

109. Pilote-pratique de la côte de France.

110. Pilotes, Aide-pilotes,
ou Pilotins.

111. Aides-pilotes.

112. Valentyn and others say Heemskirk. See Dalrymple’s Historical Collection of
Voyages in the South Pacific Ocean, p. 83.

113. Tobia, the man who went away from Otahitee, on board the Endeavour, according
to the published Journal of a Voyage round the World, gave our circumnavigators
accounts of many more islands in these seas, some of which were really
found by our people; but many more were known only from his narrative of an
expedition of these islanders to the west. As the number of these isles seems to be
so considerable, it would certainly deserve another expedition to discover them all;
and though at present the advantages seem to be of no great consequence, which
might be reaped from an intercourse with these islanders; it is however certain,
that the same objection might have been made to the first discoverers of America;
and every body is at present sensible of the benefit accruing to these kingdoms from
its American settlements. F.

114. Enseigne de la Marine.

115. Cornets are a species of shell-fish. F.

116. Ouessant.

117. Raz (or rat, a race or whirlpool) is a place in the sea where there is some
rapid and dangerous current, or where there are different tides. Such a rat is commonly
to be met with in a strait or channel, but sometimes likewise in the high
seas. See the Dictionnaire Militaire portatif, 12mo. 3 vols. 1758. Paris. F.

118. Enseigne de Vaisseau.

119. This bird is a native of the Isle of Banda, one of the Moluccas, and is called
by the Dutch Kroon-Vogel. Mr. Loten presented one, some years ago, alive to the
late princess royal of England and of Orange. Mr. Brisson, in his Ornithology,
vol. i. p. 279. t. 26. f. 1. very improperly calls it a crowned Indian pheasant (Faisan
couronné des Indes); and Mr. Buffon, in his Planches Enluminées, tab. 118. follows
Brisson, though everyone will be convinced that it is a pigeon, at the very
first examination of its bill. Mr. Edwards has described and figured it, p. 269.
t. 338. of the third volume of his Gleanings. Its plumage is blue, or lead-coloured;
the size, that of a turkey. In that noble repository of natural history and learning,
the British Museum, there is a fine specimen of it. F.

120. They were found in a creek of the great isle, which forms this bay; and which
for that reason has been called Hammer Island, (Isle aux Marteaux).

121. It is not known to what genus this plant belongs; a general, but not systematical,
description of it may be found in Mr. Valmont de Bomare’s Dictionnaire d’ Histoire
Naturelle, article Monbain. F.

122. M. de B. it seems can never sufficiently elevate the courage and perseverance
of his countrymen; on all occasions he praises their disinterestedness, and endeavours
to depreciate the merits of the British sailors, by balancing their sufferings
with the rewards which an equitable government distributed to them. I have already
said something on this subject in a note to our author’s Introduction (placed
at the head of this work) and shall only add, that I should be apt to suspect M. de
B. to envy the British circumnavigators those very rewards which he seems so
much to despise, if I could combine such base sentiments with his otherwise generous
way of thinking. F.

123. M. de Buffon has denied the existence of the Opossum or Didelphis, Linn. in
East India, though Piso, Valentyn, and Le Brun have seen it in the Moluccas
and in Java: M. de Buffon’s own countryman, M. de Bougainville, now likewise
asserts their being upon Boero, in a manner so little equivocal, that there can be
no doubt of the Opossum genus inhabiting the East Indies, though the particular
species is unknown. F.

124. This is the great Bat of Ternate, Penn. Syn. Quad. p. 359. and Linnæus’s
Vespertilio Vampyrus. F.

125. Sous-Marchand.

126. Galere tentée: we suppose M. de Bougainville means a galley, with her awnings
spread. F.

127. Of six feet French measure each.

128. The word Sultan is not of Arabic, but of Tartarian origin; but early introduced
into the Arabian language by the Turks that were in the service of the Caliphs. F.

129. This name is wretchedly disfigured from the Dutch, Schout-by-Nacht, which
signifies Rear Admiral. F.

130. Salawati. F.

131. Lord Sandwich’s son never was in any of these expeditions; it therefore is evident,
that M. de Bougainville has been misinformed in regard to this particular. F.

132. Mr. Dalrymple never was at Batavia, nor Bencoolen; he left China in January
1765, and arrived in England in July 1765, since when he has never been out of
the kingdom. From whence it must be obvious, M. de Bougainville is entirely
mistaken in what he says concerning M. Dalrymple.

133. Diego Rays. F.

134. Equal to our midshipman. F.

135. We are very ready to do justice to Mr. Bougainville, when he presents us with
a new and interesting observation; but when he, without the least necessity, becomes
the advocate of tyranny and oppression, we cannot let these sentiments pass
unnoticed. It would have appeared to us impossible, that such an idea as this could
enter into any man’s head who is in his right senses: he wrote down this strange
assertion, either being carried away by the itch to say something extraordinary and
paradoxical, or in order to make slavery more tolerable to his fellow Frenchmen—Slavery
endeavours to extirpate and to smother all sentiments of honour, which
only can operate in the breast of a really free man; true honour, therefore, and
slavery, are in direct opposition, and can be combined as little as fire and water.
If Mr. B. threw this sentence out, in order to alleviate the yoke of tyranny his
country groans under, we think we could excuse it in some measure, as he would
then act from principles of humanity. But if the irresistible desire of saying
something new was the prevalent motive with him, it has much the appearance
as if he were willing to insult the poor victims of despotism. The generous and
amiable character which M. B. from other instances appears in, prompts us
to wish, that this sentence had been omitted by him. F.

136. I must here observe, that I have not altered the spelling of the words at all; and
the reader will therefore take notice, that they should be pronounced according to
the rules of the French language. F.

 Transcriber’s Note

The Taitian Vocabulary at the end of the text was printed
in two columns, which are presented here as a single
continuous table, interspersed with notes.

Given the age of the text, any corrections to spelling is
problematic. Corrections have only been made when there are ample
examples of our modern spelling.

In the quotation from Virgil at the opening of Part II on p. 199, the
English word ‘and’ was (no doubt) mistakenly used rather than the
Latin ‘et’. It is given correctly in the French original.

The name of the marquis de Buccarelli (appearing as such ten
times) is given three times (pp. 113-117) as ‘Bucarelli’. These
have been corrected to facilitate text searches.

On p. 429, the translation is missing the word ‘time’, which
has been established based on the French original. See below.

Errors deemed most likely to be the printer’s have been corrected, and
are noted here. The references are to the page and line in the original.

 	10.5
 	the varia[tia]tions N. which we met with.
 	Removed.

 	14.18
 	is insuf[fi]cient to encourage
 	Inserted.

 	43.25
 	the wars of king Will[i]am>
 	Inserted.

 	46.12
 	The map w[h]ich> we give
 	Inserted.

 	91.6
 	Navigation from Montevid[e]o to Baragan.
 	Inserted.

 	92.17
 	goes to be repa[ri/ired there
 	Transposed.

 	98.11
 	upon this [carrier/career]
 	Mistranslation.

 	113.17
 	the marquis de Buc[c]arelli
 	Inserted.

 	113.22
 	upon the Ur[a/u]guay
 	Replaced.

 	115.6
 	the marquis de Buc[c]arelli
 	Inserted.

 	117.7
 	Don Francisco Buc[c]arelli y Ursua
 	Inserted.

 	135.25
 	to a[]void the rocks
 	Removed.

 	155.20
 	to go in my pinna[n]ce
 	Removed.

 	173.22
 	Two other p[a/e]riaguas followed
 	Replaced.

 	179.1
 	and mistrust amongst them[,/.]
 	Replaced.

 	180.2
 	our chaplain administ[e]red
 	Inserted.

 	190.10
 	bears E. 9[°] N. and W. 9° S.
 	Restored.

 	199.9
 	errantes terris [and/et] fluctibus æstas
 	Replaced.

 	199.18
 	make good astronomi[-/ical]observations
 	Completed.

 	201.25
 	Mr. Bou[n]gainville writes
 	Removed.

 	207.19
 	as the inhabi[bi]tants of the first island
 	Removed.

 	235.16
 	[w/W]e then weighed the stream-anchor
 	Replaced.

 	272.7
 	is soft, harmoni[o]us, and easy
 	Inserted.

 	293.14
 	extended on the south[.] side
 	Removed.

 	317.22
 	to assist us in stem[m]ing the tide
 	Inserted.

 	358.20
 	The currents ceased set[t]ing us
 	Inserted.

 	386.8
 	the isle of Pang[e/a]sani
 	Replaced.

 	429.2
 	very little at a [time] from each person
 	Added.

 	437.8
 	to get to the anchor[a]ge
 	Inserted.

 	449.2
 	the isles of Amsterdam and Midd[le/le]burg
 	Transposed.

 	463.22
 	I[s/t] is not without reason
 	Replaced.

*** END OF THE PROJECT GUTENBERG EBOOK A VOYAGE ROUND THE WORLD ***

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.

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 OEBPS/3276303689081054022_p3990_symbol2.jpg
&=

OEBPS/3276303689081054022_cover.jpg
VOYAGE

WORLD

in the years 1766, 1767, 1768 and 1769.

BY

LEWIS de BOUGAINVILLE

TRANSLA TED FROM THE FRENCH BY

JOHN REINHOLD FORSTER

MCCD LXXIT

OEBPS/3276303689081054022_p3801_map_large.jpg
PLV. & frajagge 387

- nS\E. from Paris

R B — Z i o —— = e - o 1 e . . ¢ ”m' WIMlv

CHART fl & Bl g . - e o 5 CHART P

o the Straits g" ! ‘- t LR i i ’) i - - - Sfberoing: toe Track of the
0 i y : . C- : French Ships
BOVT 0N toroug llllc?

MoLvCCcas,:
o Batavia. 77,
1768.

= 45/5 .fd);l/;'ﬂaaf

.

z/flJn/?(hrn

B e
pr

ST MACASSaqn
H Wanond. /

/ :
A Sep 768
~ "

OEBPS/3276303689081054022_p3990_symbol1.jpg

OEBPS/3276303689081054022_a0281_map_large.jpg
shi:fingt e Track round
.THE WORLD
o
‘B@vVDEVSE and E 1'0ILE
under the Command '
it qr
M. de Bougainville
P66 1709

Tropic of Cancer

[
o
eott

_Eqiator

é Sotornen Zetands of which the
oy Sishsnsce & povition are deubipvt

Pt ity T I
»

o

Z e Dirge Bac ./
: Y S —
Tropic uf Capricorn
: .

OCE AN .
5 PACIFICK

—o 8%) : o i i i) A

Tt of Trivtem d-trunra voA NEW ZEELAND

S

o C E A4 N

2y
"k lal Platit

OEBPS/3276303689081054022_a0281_map.jpg

OEBPS/3276303689081054022_p3021_map_large.jpg
PLIUT to frce Tigger 393

135

126 . .)] 3 : : 245
T s —— T —)6!3 2 ™ Ty — -y T o
1 2,. 25 i .
,j . © CHART
. s Ythe Difeoveries .)
3 inthe : .
SOUTHPcrrrcK OCEAN ;
|
2 E . wmade by ’
M. de Bougainville
1R) 120744 J’
{ Continued. .
: - - - T - i MR
* B
ar ok ey «
. g : v;ﬁ*’w G et e T A
) st s
o %") N sﬁ Snmanct T.
-~ . |
- S\ deBiomcligge 1% |
< |
qﬁhv/;,,,é Ortiaon 1.
Q Bowrnand 1.

20

Pray of Port
PRASLIK,

onthe S Coast pf°
New Britain.

e of a bironch-mite.

dso .
e T

Pran of the Bay
CHOISEVIL,
i ome gf e Yles pf dhe

ZOVISIADE.

Tile awe M rtoais

HAMMER Isnavn

9ianet

Soale of @ Leagur

z £ ST,

T
S con Aty i S

 Delirmsce

= xmgmw —7e

20

“126

Toh o

135

EEHEITRRY TR TICL AR B LW — R

145

e

A5

OEBPS/3276303689081054022_p3801_map.jpg

OEBPS/3276303689081054022_p3021_map.jpg

OEBPS/3276303689081054022_p2041_map.jpg

OEBPS/3276303689081054022_p1261_map_large.jpg
PLIT.w fiace page 127.

o,
Decern’2 "y
< Iu,:_.u; gexe

Sroute off oo

P

& prere dvonond
oy

leas 4 filusdyimend T
the .4 Evangelists or

Swyarts
Isles of Dicection® 7

2573 .Emr?
IAL" et

L. of [h’ll s Or
EFSE Gropges 2

i
{
i
i

2 - &S
{ £55 : iy . \ - Frvuman et
: . . % (e 2N J.f 2 J) Q b4 ;_.an / rCrE— 5
i N - s
. > & _
: . Lo 4 & * Landpult
CHAR'T ' : <> 78t . ; &\. - '~;\ I ‘ 2 Lo
gthe STRAITS of] ! ‘ ~ S 4
MAGALHAENS - -

or

Jr[A_{}l&_’LL A4 N,
with the Zrack of the
Boudeufe & Etoile.

f v«ﬂ 00& _ 3

wnknonme

Straid
rrnnp .1

T

———re—"—

713

72

Bavty veulf

OEBPS/3276303689081054022_p1261_map.jpg

OEBPS/3276303689081054022_p2041_map_large.jpg
CHART
-of the Difcovertes
. inthe
SOUTHPACIFICK OCEAN,
P reade by . .
M.de Bougainville,
) /70'(5’.

8 My 1768
\-
. \.
pEL A GO,
g i A
& owitio 22 N\
| ¥ TN

-3

T 'L

Pt 43 7. b Bondorr
2

Y-

v
&

»ﬁ-

IS

e

W faceTags 205

m | — ———— ———

vLondon A

His o fiteetgeleins

CONTINIUATION
of the
TrR AC K
‘ af rthe
FRENCH SHIPS.

‘
g0 o W Grg,
: (&%
v
e
o Priv oy Arend’

[o Arrore 7.
23

i

T 177,350

CATLG AT OR S)
Narroaaron s Aoopgertoris L,

7

P
Fees //

e

OEBPS/3276303689081054022_p2541_ill.jpg
prmwrag r——— ymre—p—— gy

