
STORIES OF
THE GORILLA COUNTRY

PAUL DU CHAILLU

STORIES OF THE
GORILLA COUNTRY

BY

PAUL DU CHAILLU

YESTERDAY’S CLASSICS

CHAPEL HILL, NORTH CAROLINA

Cover and arrangement © 2009 Yesterday’s Classics, LLC.

Th is edition, fi rst published in 2009 by Yesterday’s
Classics, an imprint of Yesterday’s Classics,
LLC, is an unabridged republi cation of the work
originally published by Harper & Brothers in
1867. For the complete listing of the books that
are published by Yesterday’s Classics, please visit
www.yesterdaysclassics.com. Yesterday’s Classics is
the publishing arm of the Baldwin Online Children’s
Literature Project which presents the complete
text of hun dreds of classic books for children at
www.mainlesson.com.

ISBN-10: 1-59915-234-7
ISBN-13: 978-1-59915-234-9

Yesterday’s Classics, LLC
PO Box 3418
Chapel Hill, NC 27515

CONTENTS

PRELIMINARY CHAPTERI. 1

THE WILD COUNTRY OF WEST II.
AFRICA .3

A WEEK IN THE WOODSIII. 12

HUNTING FOR A LEOPARDIV. 22

THE BAY OF CORISCOV. 28

IN SEARCH OF CANNIBALSVI. 37

JOURNEY THROUGH THE VII.
WILDERNESS .48

I ARRIVE AMONG VIII.
THE CANNIBALS 62

AN ELEPHANT HUNTIX. 71

LIFE AMONG THE CANNIBALSX. . . .79

HUNTING WITH NETSXI. 87

RETURN TO THE COASTXII. 94

THE SLAVE KINGXIII. 102

THE SLAVE BARRACOONSXIV. 109

GOING INTO THE INTERIORXV. . . . 115

ADVENTURES IN NGOLAXVI. 122

WE SHOOT A LEOPARDXVII. 130

RETURN TO SANGATANGAXVIII. 139

A JOLLY EXCURSION PARTYXIX. . . . 151

FISHING — BUT NOT XX.
BATHING! . 158

A SEA VOYAGEXXI. 166

I BUILD A VILLAGEXXII. 178

WE CAPTURE A GORILLAXXIII. 189

DUELING HIPPOPOTAMIXXIV. 199

DRY SEASON XXV.
ON THE FERNAND-VAZ. 209

EXPEDITION TO LAKE XXVI.
ANENGUE . 217

HUNTING CROCODILESXXVII. 225

BALD-HEADED APESXXVIII. 232

RETURN TO “WASHINGTON”XXIX. . . 237

ANOTHER YOUNG GORILLAXXX. . . . 248

TRAVEL TO UNKNOWN XXXI.
REGIONS . 252

GORILLA HUNTINGXXXII. 259

VOYAGE UP THE RIVERXXXIII. 266

A LARGEXXXIV. GORILLA 272

ATTACK OF FEVERXXXV. 279

MY PET XXXVI. TOMMY 284

1

CHAPTER I

PRELIMINARY CHAPTER
I had passed several years on the African Coast

before I began the explorations recorded in my fi rst
book. In those years I hunted, traded with the natives,
and made collections in natural history.

In such a wild country as Africa one does not go far
without adventures. Th e traveler necessarily sees what
is strange and wonderful, for every thing is strange.

In this book I have attempted to relate some of the
incidents of life in Africa for the reading of young folks.
In doing this I have kept no chronological order, but
have selected incidents and adventures here and there
as they seem to be fi tted for my purpose.

I have noticed that most intelligent boys like to
read about the habits of wild animals, and the manners
and way of life of savage men; and of such matters this
book is composed. In it I have entered into more minute
details concerning the life of the native inhabitants than
I could in my other books, and have shown how the
people build their houses, what are their amusements,
how they hunt, fi sh, eat, travel, and live.

2

STORIES OF THE GORILLA COUNTRY

Whenever I am at a friend’s house the children ask
me to tell them something about Africa. I like children,
and in this book have written especially for them. I
hope to interest many who are yet too young to read
my larger works.

3

CHAPTER II

THE WILD COUNTRY
OF WEST AFRICA

ARRIVAL ON THE COAST. — A KING AND HIS PALACE.
— DANCING AND IDOL-WORSHIP.

About the year 1850 a three-masted vessel took
me to a wild country on the West Coast of Africa, near
the equator.

It was a very wild country indeed.
As we came in sight of the land, which was covered

with forest, canoes began to start from the shore toward
us; and, as we neared the land, we could see the people
crowding down on the beach to look at the strange
sight of a vessel.

Th e canoes approached the vessel in great numbers.

MY RECEPTION BY THE KING

4

STORIES OF THE GORILLA COUNTRY

Some of them were so small that they looked like mere
nutshells. Indeed, some of the men paddled with their
feet; and one man carried his canoe ashore on his
shoulder.

At last the natives came on board, and what funny
people they were! I could not discern one from another;
they seemed to me all alike.

What a queer way of dressing they had, too! You
would have laughed to see them. Some had only an
old coat on. Others had an old pair of trowsers which
probably had belonged to some sailor; these wore no
shirt or coat. Some had only an old ragged shirt, and
some, again, had nothing on except an old hat. Of
course none of them had shoes.

How they shouted and halloed as they came
about the vessel! Th ey seemed to speak each a strange
language. No one on board appeared to understand
them. Th ey made so great a noise that I thought I should
become deaf.

One of them had a fowl to sell; another brought an
egg or two; and another a few bunches of plantains.

Our captain knew the coast, for he had long been
an African trader, though he had never been at this
place before.

Th e ship cast anchor. It was not far from a river
called Benito.

I left the vessel and went ashore with some others.
As I landed I was surrounded immediately by crowds

5

THE WILD COUNTRY OF WEST AFRICA

of natives, who looked so wild and so savage that I
thought they would kill me at once.

I was led to the village, which stood not far from the
sea and was hidden from view by the very large trees
and the great forest that surrounded it. On one side of
the village was a prairie.

I shall always remember this village. It was the fi rst
African village I had ever seen, and it was unlike those
built in Southern Africa.

Don’t think for a moment that I am going to speak to
you of stone or wooden houses! No! Th ese wild people
lived in queer little huts, the walls of which were made
of the bark of trees, and were not more than four or
fi ve feet high. Th e top of the roof was only about seven
or eight feet from the ground. Th e length of these huts
was about ten or twelve feet, and they were seven or
eight feet wide. Th ere were no windows, and the door
was very small. Th ey immediately took me to one of
these houses, and said they gave it to me. Th ey meant
that it was mine as long as I would stay with them. It
belonged to the son of the king.

So I went in. But where was I to sit down?
Th ere was no chair to be seen.
Patience, thought I. Th ese people had probably

never seen a chair in their lives. It was so dark I could not
see at fi rst. By-and-by I saw how the hut was furnished.
Th ere were some calabashes to hold water, and two
or three cooking-pots. Th ere were some ugly-looking
spears, an axe, and two or three large and queer-looking

6

STORIES OF THE GORILLA COUNTRY

knives, which could sever the head of a man at one
blow. Of course I looked for a bed: I need not tell you
there was none; but, instead, there were some sticks to
lie upon. Th e very looks of this sleeping-place made me
shudder; I thought of snakes, scorpions, and centipedes.
Th e dark hut seemed the very place for them. Shortly
aft er the king’s son came. If I remember well, his name
was Andèké. He told me that his father, the king, was
ready to receive me.

Th e king ready to receive me!
Th is was a great announcement. I must dress.
But how?
Th ere was no washing-basin to wash myself in;

besides, I had forgotten my soap.
I was glad I had no beard at that time, for I do not

know how I could have shaved.
In short, I resolved to go and see his majesty as I

was.
Th e sun being very warm, I took my umbrella with

me. Th e people conducted me to the royal palace.
What do you suppose a palace to be in the Benito

country? Th e king’s palace was made of the same material
(bark of trees) as the houses I have just described to you,
and it was only about twice as big.

As I entered I went toward the king, who was seated
on a stool. Another empty stool was by his side.

I may say that Apouron—such was the king’s

7

THE WILD COUNTRY OF WEST AFRICA

name—did not come up to my ideas of a king. In fact,
I should have laughed at him had I dared.

His costume was composed of a red soldier’s coat,
and he wore a little bit of calico round his waist. Th at
was all. You must understand he had no shirt.

He was a tall, slim negro, with gray hair, and had
large scars on his face, and his whole body was covered
with tattoos. He wore large earrings. He was smoking
a big ugly pipe.

He looked at me, and I looked at him.
Th e room was full of people, and the king had

several of his wives around him. Th e queen was there.
Would you believe it? in that country a man marries as
many wives as he chooses!

Th e king looked at me for a long time without
saying a word. Finally he opened his month, clapped
his hands, and said I was a funny-looking fellow.

He next said he was very glad to see me, and would
take care of me. Th en he touched my hair, and said I
must give him some. He would like to have me remain
with him always. At this the people shouted, “We want
the ntangani to stay with us!”

What do you think he did next?
He quietly proposed to me that I should get

married to some of his country-women; and added
that whomsoever I should choose would become my
wife. Th e suggestion was received by all the people
with a tremendous grunt of approval, to show that they

8

STORIES OF THE GORILLA COUNTRY

thought just as their king. Th en they shouted, “Th e girl
he likes he shall marry!”

I said, “I don’t want to get married; I am too young.”
I did not want to tell him that I would not, for all the
world, marry one of his people.

It was getting very warm in the hut, and there was a
strong odor. Th e people were packed so close together
that they reminded one of herrings in a barrel, and you
must remember I said the house had no windows.

Th en the king presented me with one fowl, two
eggs, and one bunch of plantain; and as I went away
he said I had better give him my umbrella. But I went
off as if I had not heard what he said. I thought it was
rather too much for a king to ask a stranger to give up
his umbrella. I had just begun to learn what African
kings were.

Th e people followed me every where; I wish I could
have understood their language. One man could talk
English, and I am going now to give you a specimen
of his English.

When he thought I must be hungry, he said, “Want
chop? Want chop?” When he saw that I could not
understand what he meant, he made signs with his
hands and mouth, which at once explained to me that
he had asked me if I wanted to eat. I said “Yes;” and
aft er a while, some cooked plantains, with some fi sh,
were brought to me. I did not care for the plantains; it
was the fi rst time I had ever tasted them.

Aft er my meal I walked through the street of the

9

THE WILD COUNTRY OF WEST AFRICA

village and came to a house, in the recess of which I
saw an enormous idol. I had never in all my life seen
such an ugly thing. It was a rude representation of some
human being, of the size of life, and was made of wood.
It had large copper eyes, and a tongue of iron which shot
out from its mouth to show that it could sting. Th e lips
were painted red. It wore large iron earrings. Its head
was ornamented with a feather cap. Most of the feathers
were red, and came from the tails of gray parrots, while
the body and face were painted red, white, and yellow.
It was dressed in the skins of wild animals. Around
it were scattered skins of tigers and serpents, and the
bones and skulls of animals. Some food also was placed
near, so that it might eat if it chose.

It was now sunset, and night soon set in over the
village. For the fi rst time in my life I stood alone in this
dark world, surrounded by savages, without any white
people near me. Th ere was no light in the street, and
only the refl ection of the fi res could be seen now and
then. How dismal it was!

I looked at my pistols and my guns, and was glad
to fi nd that they were in good order.

By-and-by the people began to come out of their
huts, and I saw some torches lighted, and taken toward
the large mbuiti, as they call the idol, and there placed
on the ground. Th e large drums or tom-toms were also
carried there, and the women and men of the village
gathered around. Th e tom-toms beat; and soon aft er I
heard the people singing. I went to see what was the
matter.

10

STORIES OF THE GORILLA COUNTRY

What a sight met my eyes!
Th e men had their bodies painted in diff erent

colors. Some had one cheek red and the other white
or yellow. A broad white or yellow stripe was painted
across the middle of the chest and along both the arms.
Others had their bodies spotted. Most ugly they looked!
Th e women wore several iron or brass rings around
their wrists and ankles.

Th en the singing began, and the dancing! I had
never seen such dancing before. It was very ungraceful.
Th e drummers beat on the tom-toms with all their
might. As they became warm with exertion their bodies
shone like seals, so oily were they.

I looked and looked, with my eyes wide open; I was
nearly stunned with the noise. As the women danced
and sung, the brass and iron rings which they wore
struck against each other, and kept time with the music
and the beating of the tom-toms.

But why were they all there, dancing and screeching
around the idol? I will tell you.

Th ey were about to start on a hunting expedition,
and they were asking the idol to give them good luck
in their sport.

When I found it was to be a hunting expedition, I
wanted to go at once with these savages, though I was
only a lad under twenty yeas old.

I retired to my hut with a valiant heart; I was going
to do great things.

If you had been in my place, boys, would you not

11

THE WILD COUNTRY OF WEST AFRICA

have felt the same? Would you have left the gorillas
alone? I am sure you all shout at once, “No! no!” Would
you have left the elephants go unmolested in the forest?
“Certainly not,” will be your answer.

And what about the chimpanzee, and the big
leopards who carry away so many people and eat them,
the huge buff aloes, the wild boars, the antelopes, and
the gazelles?

Would you have left the snakes alone?
Perhaps you are all going to say “Yes” to that; and

I think you are right, for many of these snakes are very
poisonous, and they are numerous in these great forests;
for the country I am telling you about is nothing but
an immense jungle. When a man is bitten by one of
these snakes he oft en dies in a few minutes. Th ere is
also to be found in those woods an immense python,
or boa, that swallows antelopes, gazelles, and many
other animals. I shall have a good deal to tell you about
them by-and-by.

So I resolved that I would try to see all these native
tribes; that I would have a peep at the Cannibals; that I
would have a good look also at the dwarfs.

I am sure that, if any one of you had been with me
on that coast, you would have said to me, “Du Chaillu,
let us go together and see all these things, and then
come back home and tell the good folks all we have
seen.”

Yes, I am certain that every one of you would have
felt as I did.

12

CHAPTER III

A WEEK IN THE WOODS
A WEEK IN THE WOODS. — A TORNADO. — THE
LEOPARDS PROWLING ABOUT. — I KILL A COBRA
AND A SCORPION. — FIGHT WITH A BUFFALO.
—HUNTING FOR WILD BOARS. — A LEOPARD TAKES
A RIDE ON A BULL. — SICK WITH THE FEVER.

Now, boys, fancy yourselves transported into the
midst of a very dense and dark forest, where the trees
never shed their leaves all at one time, where there is
no food to be had except what you can get with your
gun, and where wild beasts prowl around you at night
while you sleep.

I found myself in such a place.
Immediately aft er we arrived in those gloomy

solitudes we began to build an olako to shelter us from
the rains.

I must tell you that Benito is a very strange country.
It is situated, as you have seen by the map, near the
equator. Of course you know what the equator is? Th ere,
at a certain time of the year, the sun is directly above
your head at noon, and hence it is the hottest part of
the earth. Th e days and nights are of the same length.

13

A WEEK IN THE WOODS

Th e sun rises at six o’clock in the morning, and the
sunset takes place at six o’clock in the evening. Th ere
is only a diff erence of a few minutes all the year round.
Th ere is no twilight, and half an hour before sunrise or
aft er sunset it is dark. Th ere is no snow except on very
high mountains. Th ere is no winter. Th ere are only two
seasons—the rainy season and the dry season. Our
winter-time at home is the time of the rainy season in
Equatorial Africa, and it is also the hottest period of the
year. It rains harder there than in any other country.
No such rain is to be witnessed either in the United
States or Europe. And as to the thunder and lightning,
you never have heard or seen the like; it is enough to
make the hair of your head stand on end! Th en come
the tornadoes, a kind of hurricane which, for a few
minutes, blows with terrible violence, carrying before
it great trees. How wild the sky looks! How awful to
see the black clouds sweeping through the sky with
fearful velocity!

So you will not wonder that we busied ourselves in
preparing our shelter, for I remember well it was in the
month of February. We took good care not to have big
trees around us, for fear they might be hurled upon us
by a tornado, and bury us all alive under their weight.
Accordingly, we built our olako near the banks of a
beautiful little stream, so that we could get as much
water as we wanted. Th en we immediately began to
fell trees. We carried two or three axes with us, for the
axe is an indispensable article in the forests. With the
foliage we made a shelter to keep off the rain.

While the men were busy building the olako, the

14

STORIES OF THE GORILLA COUNTRY

women went in search of dried wood to cook our
supper. We had brought some food from the village
with us.

We were ready just in time. A most terrifi c tornado
came upon us. Th e rain poured down in torrents. Th e
thunder was stunning. Th e lightning fl ashed so vividly
and oft en as nearly to blind us.

Our dogs had hidden themselves—indeed, all
animals and birds of the forest were much frightened,
which was not to be wondered at. How thankful I was
to be sheltered from such a storm! We had collected
plenty of fuel, and our fi res burned brightly.

We formed a strange group while seated around
the fi res, the men and women smoking their pipes and
telling stories. We had several fi res, and, as they blazed
up, their glare was thrown out through the gloom of the
forest, and fi lled it with fantastic shadows. Th ough tired,
every body seemed merry. We were full of hope for the
morrow. Every one spoke of the particular animal he
wished to kill, and of which he was most fond. Some
wished for an antelope, others for an elephant, a wild
boar, or a buff alo. I confess that I myself inclined toward
the wild boar; and I believe that almost every one had
the same wish, for that animal, when fat, is very good
eating. Indeed, they already began to talk as if the pig
were actually before them. All fancied they could eat
a whole leg apiece, and their mouths fairly watered in
thinking about it. No wonder they are so fond of meat,
they have it so seldom. Who among us does not relish
a good dinner, I should like to know?

15

A WEEK IN THE WOODS

By-and-by all became silent; one aft er the other
we fell asleep, with the exception of two or three
men who were to watch over the fi res and keep them
bright; for there were plenty of leopards prowling in the
neighboring forest, and none of us wanted to serve as
a meal for them. In fact, before going to sleep we had
heard some of these animals howling in the far distance.
During the night one came very near our camp. He
went round and round, and, no doubt, lay in wait to
see if one of us would go out alone, and then he would
have pounced upon the careless fellow. I need not say
we did not give him a chance; and you may be sure we
kept the fi re blazing. Finally, we fi red a few guns, and
he went off .

Th ese leopards are dreadful animals, and eat a great
many natives. Th ey are generally shy; but once they have
tasted human fl esh, they become very fond of it, and the
poor natives are carried off , one aft er another, in such
numbers that the villages have to be abandoned.

Th e next day we went hunting. I had hardly gone
into the forest when I saw, creeping on the ground under
the dry leaves, an enormous black snake: I fancy I see
it still. How close it was to me! One step more, and I
should have just trodden upon it, and then should have
been bitten, and a few minutes aft er have died, and then,
boys, you know I should have had nothing to tell you
about Africa. Th is snake was a cobra of the black variety
(Dendrapspis angusticeps). It is a very common snake
in that region, and, as I have said, very poisonous.

As soon as the reptile saw me he rose up, as if ready

16

STORIES OF THE GORILLA COUNTRY

to spring upon me, gave one of his hissing sounds, and
looked at me, showing, as he hissed, his sharp-pointed
tongue. Of course, the fi rst thing I did was to make a few
steps backward. Th en, leveling my gun, I fi red and killed
him. He was about eight feet long. I cut his head off ,
and examined his deadly fangs. What horrible things
they were! Th ey looked exactly like fi sh-bones, with
very sharp ends. I looked at them carefully, and saw that
he could raise and lower them at will; while the teeth
are fi rmly implanted in a pouch, or little bag, which
contains the poison. I saw in the end of the fang a little
hole, which communicated with the pouch. When the
snake opens his mouth to bite, he raises his fangs. Th en
he strikes them into the fl esh of the animal he bites, and
brings a pressure on the pouch, and the poison comes
out by the little hole I have spoken of.

I cut open the cobra, and found in his stomach a
very large bird. Andèké packed the bird and snake in
leaves, and, on our return to the camp, the men were
delighted. In the evening they made a nice soup of the
snake, which they ate with great relish.

I had also killed a beautiful little striped squirrel,
upon which I made my dinner. I felt almost sorry to
kill it, it was such a pretty creature.

In the evening, as I was sitting by the fi re and
looking at the log that was burning, I spied a big, ugly
black scorpion coming out of one of the crevices. I
immediately laid upon its back a little stick which I
had in my hand. You should have seen how its long
tail fl ew up and stung the piece of wood! I shuddered

17

A WEEK IN THE WOODS

as I thought that it might have stung my feet or hands
instead of the wood. I immediately killed it, and the
natives said these scorpions were quite common, and
that people have to be careful when they handle dry
sticks of wood, for these poisonous creatures delight to
live under the dry bark, or between the crevices.

A nice country this to live in, thought I, aft er killing
a snake and a scorpion the same day!

So, when I lay down on my pillow, which was
merely a piece of wood, I looked to see if there were
any scorpions upon it. I did not see any; but, during the
night, I awoke suddenly and started up. I thought I felt
hundreds of them creeping over me, and that one had
just stung me, and caused me to wake up. Th e sweat
covered my body. I looked around and saw nothing but
sleeping people. Th ere was no scorpion to be found. I
must have been dreaming.

Not far from our camp was a beautiful little prairie.
I had seen, daring my rambles there, several footprints
of wild buff aloes, so I immediately told Andèké we must
go in chase of them. Andèké, the son of the king, was a
very nice fellow, and was, besides, a good hunter—just
the very man I wanted.

So we went toward the little prairie, and lay hidden
on the borders of it, among the trees. By-and-by I spied
a huge bull, who was perfectly unaware of my presence,
for the wind blew from him to me; had the wind blown
the other way, the animal would have scented me and
have made off . As it was, he came slowly toward me. I
raised my gun and fi red. My bullet struck a creeper on

18

STORIES OF THE GORILLA COUNTRY

its way, and glanced aside, so I only wounded the beast.
Turning fi ercely, he rushed at me in a furious manner,
with his head down. I was scared; for I was, at that time,
but a young hunter; I got ready to run, though I had a
second barrel in reserve. I thought the infuriated bull
was too powerful for me, he looked so big. Just as I was
about to make my escape, I found my foot entangled
and hopelessly caught in a tough and thorny creeper.
Th e bull was dashing toward me with head down and
eyes infl amed, tearing down brushwood and creepers
which barred his progress. Turning to meet the enemy,
I felt my nerves suddenly grow fi rm as rock. If I missed
the bull, all would be over with me. He would gore
me to death. I took time to aim carefully, and then
fi red at his head. He gave one loud, hoarse bellow, and
tumbled almost at my feet. In the mean time, Andèké
was coming to the rescue.

I must say I felt very nervous aft er all was over. But,
being but a lad, I thought I had done pretty well. It was
the fi rst direct attack a wild beast had ever made upon
me. I found aft erward that the bulls are generally very
dangerous when wounded.

Now I must tell you how this beast looked. He was
one of the wild buff aloes frequently to be met with
in this part of Africa. During the greater part of the
day they hide in the forest. When much hunted they
become very shy. Th ey are generally found in herds
of from ten to twenty-fi ve, though I have found them
sometimes in much greater number.

Th is animal (Bos brachicheros) is called by some

19

A WEEK IN THE WOODS

of the natives “niaré.” It is of the size of our cattle. It is
covered with thin red hair, which is much darker in the
bull than in the cow. Th e hoofs are long and sharp; the
ears are fringed with most beautiful silky hair; the horns
are very handsome, and bend backward in a graceful
curve. In shape, the buff alo looks like something
between an antelope and a common cow; and when
seen afar off , you might think these wild buff aloes were
a herd of our cattle at home.

FIGHT WITH A BUFFALO

How glad the people were when Andèké and I
brought the news that we had killed a bull! Th ere was
great rejoicing. But I was tired, and remained in the
camp, while they went with knives and swords to cut
the buff alo to pieces, and bring in the fl esh.

What a fi ne place it was for hunting! Th e animals
seemed to come down from the mountains beyond, and
remain in the fl at woody country along the sea-shore.

20

STORIES OF THE GORILLA COUNTRY

Th ere were a great many wild boars. You know
we all wanted one of these. So one night Andèké and
I agreed to go and lie in wait for them on the prairie.
In order to look like Andèké, I blackened my face and
hands with charcoal, so that in the night the color of
my face could not be distinguished.

We started from the camp before dark, and reached
the prairie before night. I stationed myself behind a
large ant-hill not far from the open space. Th ere I lay;
one hour passed—two hours—three hours, and still
neither wild boar nor buff aloes. I looked at Andèké.
He was fast asleep, at the foot of another ant-hill close
by. Once I saw a whole herd of gazelles pass by; but
they were too far from me. Occasionally a grunt, or the
cracking of a twig, told me that a wild boar was not far
off . At last every thing became silent, and I fell asleep
unconsciously.

Suddenly I was awakened by an unearthly roar—the
yell of a wild beast.

I rubbed my eyes in a hurry—what could be the
matter?

I looked round me, and saw nothing. Th e woods
were still resounding with the cry that had startled me.
Th en I heard a great crash in the forest, made by some
heavy animal running away. Th en I saw emerge from the
forest a wild bull, on whose neck crouched an immense
leopard. Th e poor buff alo reared, tossed, roared, and
bellowed, but in vain. Th e leopard’s enormous claws
were fi rmly fi xed in his victim’s body, while his teeth
were sunk deeply in the bull’s neck. Th e leopard gave

21

A WEEK IN THE WOODS

an awful roar, which seemed to make the earth shake.
Th en both buff alo and leopard disappeared in the forest,
and the roars and the crashing of the trees soon ceased.
All became silent again.

I had fi red at the leopard, but it was too far off .
We stayed a week here, and I enjoyed myself very

much in the woods. I collected birds and butterfl ies,
killed a few nice little quadrupeds, and then we returned
to the sea-shore village. Th ere the fever laid me low on
my bed of sickness. How wretched I felt! I had never had
the fever before. For a few days my head was burning
hot. When I got better, and looked at myself in my little
looking-glass, I could not recognize myself; I had not
a particle of color left in my cheeks, and I looked as
yellow and pale as a lemon. I got frightened. Th is fever
was the forerunner of what I had to expect in these
equatorial regions.

22

CHAPTER IV

HUNTING FOR A LEOPARD
A VILLAGE ON THE SEA-SHORE. — LYING IN WAIT
FOR A LEOPARD.

On the promontory called Cape St. John, about a
degree north of the equator, stood a Mbinga village,
whose chief was called Imonga. Th is was, I think, in
the year 1852. Th e country around was very wild. Th e
village stood on the top of a high hill, which ran out
into the sea, and formed the cape itself. Th e waves there
beat with great violence against a rock of the tertiary
formation. It was a grand sight to see those angry
billows, white with foam, dashing against the shore.
You could see that they were wearing away the rock.
To land there safely was very diffi cult. Th ere were only
two or three places where, between the rocks, a canoe

ENTICING THE LEOPARD

23

HUNTING FOR A LEOPARD

could reach the shore. Th e people were as wild as the
country round them, and very warlike. Th ey were great
fi shermen, and many of them spent their whole time
fi shing in their little canoes. Game being very scarce,
there were but few hunters.

Imonga, the chief, had a hideous large scar on
his face, which showed at once that he was a fi ghting
man. Not a few of his men showed signs of wounds
which they had received in battle. Many of these fi ghts
or quarrels took place in canoes on the water, among
themselves, or with people of other villages.

I do not know why, but Imonga was very fond of
me, and so also were his people. But one thing revolted
me. I found that several of Imonga’s wives had the fi rst
joint of their little fi nger cut off . Imonga did this to
make them mind him; for he wanted his wives to obey
him implicitly.

Th e woods around the village were full of leopards.
Th ey were the dread of the people, for they were
constantly carrying off some one. At night they would
come into the villages on their errands of blood while
the villagers were asleep. Th ere was not a dog nor a goat
left ; and within two months three people had been eaten
by them; the very places could be seen in the huts where
the leopards had entered. Th ey would tear up the thin
thatched palm-leaves of the roofs, and, having seized
their victims, they would go back through the hole with
a tremendous leap, and with the man in their jaws, and
run off into the forest.

Th e last man taken had uttered a piercing cry of

24

STORIES OF THE GORILLA COUNTRY

anguish, which awoke all the villagers. Th ey at once
arose and came to the rescue; but it was too late.
Th ey only found traces of blood as they proceeded.
Th e leopard had gone far into the woods, and there
devoured his victim. Of course there was tremendous
excitement, and they went into the forest in search of
the leopard; but he could never be found.

Th ere were so many of these savage beasts that
they even walked along the beach, not satisfi ed with
the woods alone; and when the tide was low, during
the night, the footprints of their large paws could be
seen distinctly marked on the sand. Aft er ten or eleven
o’clock at night, no native could be seen on the sea-shore
without torches.

During the day the leopard hides himself either in
the hollow of some one of the gigantic trees with which
these forests abound; or sleeps quietly on some branch,
waiting for the approach of night. He seldom goes out
before one o’clock in the morning, unless pressed by
hunger, and about four o’clock he goes back to his
lair.

I was now getting accustomed to face danger.
Killing the buff alo that attacked me had given me
confi dence.

To kill a leopard must be my next exploit.
I selected a spot very near the sands of the sea,

where I remarked the leopards used to come every
night, when the tide was low. I chose a day when the
moon began to rise at midnight, so that it might not be

25

HUNTING FOR A LEOPARD

so dark that I could not take a good aim at the leopard,
and see what was going on.

I then began to build a kind of pen or fortress, and
I can assure you I worked very hard at it. Every day
I went into the forest and cut branches of trees, with
which I made a strong palisade. Every stick was about
six feet high, and was put in the ground about a foot
deep. Th ese posts were fastened together with strong
creepers. My little fortress, for so I must call it, was
about fi ve feet square. Th is would never answer; for
the leopard might leap inside and take hold of me. So,
with the help of some stout branches all tied strongly
together, I built a roof. Th en I made loop-holes on
all sides for my guns, so that I might fi re at the beast
whenever he came in sight.

I was glad when I had fi nished, for I felt very tired.
My axe was not sharp, and it had required several days
to complete my work.

One clear starlight night, at about nine o’clock, I
went and shut myself up in my fortress. I had taken a
goat with me, which I tied a few yards from my place
of concealment. It was quite dark. Aft er I had tied the
goat, I went back and shut myself very securely inside
my strong-hold.

I waited and waited, but no leopard came. Th e goat
cried all the time. It was so dark that even if the leopard
had come I could not have seen it.

Th e moon rose by one o’clock. It was in its last
quarter; and very strange and fantastic it made every
thing look. Th ere were the shadows of the tall trees

26

STORIES OF THE GORILLA COUNTRY

thrown upon the white sand of the beach, while in
the forest the gloom was somewhat greater. Th e sea
came rolling on the beach in gentle waves, which, as
they broke, sent up thousands of bright phosphorescent
fl ashes. Th ere was a dead silence every where, except
when the goat cried, or some wild beast made the forest
resound with its dismal howl. Th e wind whispered
gently, mournfully through the woods.

I could not account for it, but now and then a cold
shudder ran through me. I was quite alone, for the
negro I had taken with me was fast asleep.

One o’clock. No leopard. I looked in vain all round
me; I could see nothing.

Two o’clock. Nothing yet.
Suddenly I spied something a long way off on the

beach, so far that I could not make out what it was.
It came slowly toward me. What could it be? I asked
myself. Soon I recognized a big spotted leopard. Th e
goat, which had seen it, began to cry more loudly.
Th e big beast came nearer and nearer. He began to
crouch. Th en he lay fl at on the ground. How his eyes
glittered! Th ey looked like two pieces of bright, burning
charcoal.

My heart beat. Th e fi rst thought that came to me
was, Is my house strong enough to resist his attack, in
case I should wound him, or if, perchance, he should
prefer me to the goat, and make an onslaught upon
it?

Th e savage beast crawled nearer, and again crouched

27

HUNTING FOR A LEOPARD

down on the ground. I took my gun, and, just as I was
getting ready to fi re, he made an immense leap, and
bounded upon the goat. I fi red. I do not know how, but,
in the twinkling of an eye, the goat was seized, and both
leopard and goat disappeared in the dark forest. I fi red
again, but with no better success. In the morning I saw
nothing but the traces of the poor goat’s blood.

I did not return to the village till morning, for I
dared not go outside of my palisade that night. So, the
goat being gone, I concluded I had better light a fi re, to
warm myself, and drive away the mosquitoes. I always
carried a box of matches with me. I struck one, and soon
succeeded in making a blaze with the little fi rewood I
had collected.

Strange enough I must have looked, inside of my
cage, while the fi re sent its glimmering light around.

Finally, seeing that every thing was well secured,
I went to sleep, taking good care to put myself in the
middle of the fort, so that if, by any chance, a leopard
came, he could not get hold of me with his paw. When I
awoke it was broad daylight, and I immediately started
for Imonga’s village.

28

CHAPTER V

THE BAY OF CORISCO
THE BAY OF CORISCO. — THE MANGROVE-TREES.
— THE WONDERFUL FLOCK OF BIRDS. — WHAT
I FOUND IN THE POUCH OF A PELICAN. — HOW
AN OLD KING IS BURIED, AND THE NEW KING
CROWNED.

Now that you have followed me in the Benito
country, and to Cape St. John, I will take you a little
farther down the coast to the Bay of Corisco. Th ere, two
rivers empty their waters into the sea. One of them is
called the Muni River, and the other the Monda.

I will leave the Muni, for we shall have to come to it
by-and-by, and will speak to you only of the Monda. It
is throughout a low-banked, swampy stream. Th e banks
are covered with mangrove-trees. Every limb or branch

FLOCKS OF BIRDS

29

THE BAY OF CORISCO

that grows in the water is covered with oysters—real
oysters, too—so that at low tide you can see, in some
places for a long distance, immense beds of this kind
of shell-fi sh.

Th e mangroves, on which the oysters grow so
curiously, are very extraordinary trees. Th e main trunk,
or parent tree, grows to an immense size. From a single
tree a whole forest will grow up in time, for the branches
send down shoots into the ground, which in their turn
take root and become trees; so that generally, almost
the whole of the mangrove forest may be said to be
knitted together.

Th e inhabitants of the country at the mouth of the
river are called Shekiani. Th ey are a very warlike tribe,
and many of them are armed with guns, which they
obtain from the vessels which come here from time to
time to buy barwood, ivory, or India-rubber.

I arrived at the mouth of the river in a small canoe
manned by several Mbinga men. Th e canoe was made
of the trunk of a single tree, and had a mat for a sail.
At the mouth of the river, high above the swamps that
surround its banks, are two hills. On the top of one of
these hills a village was situated. Th ere I stayed. It was
a village of insignifi cant size.

At low tide, the high, muddy banks of the river
are exposed. So many birds as are there I never saw
elsewhere: they are to be seen in countless thousands.
Th e shore, the mud islands, and the water were so
covered with them that it was really a sight worth seeing.
Here and there fl ocks of pelicans swam majestically

30

STORIES OF THE GORILLA COUNTRY

along, keeping at a good distance from my canoe. You
would probably wish to know what these pelicans are
like. I will tell you. Th ey are large birds, and have an
enormous bill, under which is a large pouch, capable
of containing several pounds of fi sh. Th ey have webbed
feet, and their feathers are white. I wish you could see
them looking out for their prey. How slyly they pry in
the water for the fi sh they are in search of, and how
quickly they pounce upon them unawares with their
powerful beak! In an instant the fi sh are killed and
stored away in the pouch; and when this is full, the
Master Pelican begins to eat. Th e fi sh are put in the
pouch as if it were a store-house.

Now and then a string of fl amingoes go stretching
along the muddy shore, looking for all the world like
a line of fi re. Most beautiful are these fl amingoes! and
very singular they appear when not on the wing, but
standing still on their long red legs! Th ey are very wild,
however, and diffi cult of approach.

Wherever the mud peeped out of the water, there
were herons, cranes, gulls of various kinds. Scattered
every where were seen these beautiful white birds
(Egretta fl avirostris). Some of the shore trees were
covered with them, looking like snow in the distance.

Of course I wished to kill some of these birds. So
I took a tiny little canoe, and covered it with branches
of trees, that the birds might think it was a tree coming
down the stream, as is oft en the case. Th en I took a
Shekiani with me to paddle, and, putting two guns
in the canoe, we made for the pelicans. Th e sly birds

31

THE BAY OF CORISCO

seemed to suspect something, and did not give me a
chance to approach them for a long time. But, as you
know, in order to succeed in any thing, people must
have patience and perseverance. So, aft er chasing many,
I fi nally succeeded in approaching one. He was just in
the act of swallowing a big fi sh when—bang!—I fi red,
and wounded him so that he could not fl y. His wing had
been broken by my shot. At the noise made by fi ring
my gun, the birds fl ew away by thousands. I made for
Master Pelican. Th e chase became exciting; but, at last,
we succeeded in coming near him. But how to get hold
of him was now the question. His wing only was broken;
and, with his great beak, he might perhaps be able to
cut one of my fi ngers right off . I was afraid to spoil his
feathers if I fi red again. He became exhausted, and with
one of the paddles I gave him a tremendous blow on
the head, which stunned him. Another blow fi nished
him, and we lift ed him into the canoe.

I can not tell you how pleased I was. His pouch was
full of fi sh. Th ey were so fresh that I resolved to make
a meal out of them.

I had hardly put the bird at the bottom of the canoe,
when there came fl ying toward me a fl ock of at least
two hundred fl amingoes. In a moment I had my gun
in readiness. Would they come near enough for me
to get a shot at them? I watched them anxiously. Yes!
Now they are near enough; and—bang! bang!—I fi red
the two barrels right into the middle of the fl ock, and
two beautiful fl amingoes fell into the water. Quickly
we paddled toward them. In order to go faster, I took

32

STORIES OF THE GORILLA COUNTRY

a paddle also, and worked away as well as I could. Th ey
were dead. Both had received shots in the head.

We made for the shore. When I opened the pouch
of the pelican—just think of it!—I found a dozen large
fi shes inside! Th ey were quite fresh, and I am sure they
had not been caught more than half an hour. You will
agree with me that the pelican makes quick work when
he goes a fi shing.

In the evening I felt so tired that I went straight to
bed; and I slept so soundly, that if the Shekianis had
chosen, they could have murdered me without my even
opening my eyes.

Th is village had a new king; and I wondered if his
majesty were made king in the same fashion as the
sovereign of the Mpongwe tribe—a tribe of negroes
among whom I have resided, and I will tell you how
their king was made.

Old King Glass died. He had been long ailing,
but clung to life with determined tenacity. He was a
disagreeable old heathen; but in his last days he became
very devout—aft er his fashion. His idol was always
freshly painted and brightly decorated; his fetich, or
“monda,” was the best-cared-for fetich in Africa; and
every few days some great doctors were brought down
from the interior, and paid a large fee for advising the
old king. He was afraid of witchcraft ; he thought every
body wanted to put him out of the way by bewitching
him. So the business of the doctors was to keep off the
witches, and assure his majesty that he would live a long

33

THE BAY OF CORISCO

time. Th is assurance pleased him wonderfully, and he
paid his doctors well.

Th e tribe had got tired of their king. Th ey thought,
indeed, that he was himself a most potent and evil-
disposed wizard; and, though the matter was not openly
talked about, there were very few natives indeed who
would pass his house aft er night, and none who could
be tempted inside by any slighter provocation than an
irresistible glass of rum. In fact, if he had not been a
great king, he would probably have been killed.

When he got sick at last, every body seemed very
sorry; but several of my friends told me, in confi dence,
that the whole town hoped he would die, and die he
did. I was awakened one morning by those mournful
cries and wails with which the African oft ener covers a
sham sorrow than expresses a real grief. All the women
of the village seemed to be dissolved in tears. It is a
most singular thing to see how readily the women of
Africa can supply tears on the slightest occasion, or
for no occasion at all. Th ey will cry together at certain
times of the day, on mourning occasions, when a few
minutes before they were laughing. Th ey need no pain
or real grief to excite their tears. Th ey can, apparently,
weep at will.

Th e mourning and wailing on this occasion lasted
six days. On the second day the old king was secretly
buried by a few of the most trusty men of the tribe,
very early in the morning, before others were up—or
perhaps at night. Some said he had been buried at night,
while others said he had been buried in the morning,

34

STORIES OF THE GORILLA COUNTRY

thus showing that they did not know. Th is custom arises
from a belief that the other tribes would much like to
get the head of the king, in order that with his brains
they might make a powerful fetich.

During the days of mourning the old men of the
village busied themselves in choosing a new king.
Th is, also, is a secret operation, and the result is not
communicated to the people generally till the seventh
day.

It happened that Njogoni (fowl), a good friend of
mine, was elected. I do not know that Njogoni had
the slightest suspicion of his elevation. At any rate, he
shammed ignorance very well.

While he was walking on the shore on the morning
of the seventh day—probably some one had told him to
go—he was suddenly set upon by the entire populace,
who proceeded with a ceremony which is preliminary
to the crowning. In a dense crowd they surrounded
him, and then began to heap upon him every manner
of abuse that the worst of mobs could imagine. Some
spat in his face. Some beat him with their fi sts—not very
hard, of course. Some kicked him. Others threw dirty
things at him. Th ose unlucky ones who stood on the
outside, and could only reach the poor fellow with their
voices, assiduously cursed him, and also his father, and
especially his mother, as well as his sisters and brothers,
and all his ancestors to the remotest generation. A
stranger would not have given a farthing for the life of
him who was presently to be crowned.

Amid the noise and struggle, I caught the words

35

THE BAY OF CORISCO

which explained all to me; for every few minutes some
fellow, administering a comparatively severe blow
or kick, would shout out, “You are not our king yet;
for a little while we will do what we please with you.
By-and-by we shall have to do your will.”

Njogoni bore himself like a man and a prospective
king, and took all this abuse with a smiling face. When
it had lasted about half an hour, they took him to the
house of the old king. Here he was seated, and became
again for a little while the victim of his people’s curses
and ill usage.

Suddenly all became silent, and the elders of the
people rose, and said solemnly (the people repeating
aft er them), “Now we choose you for our king; we
engage to listen to you, and to obey you.”

Th en there was silence; and presently the silk
hat, of “stove-pipe” fashion, which is the emblem of
royalty among the Mpongwe and several other tribes
was brought in, and placed on Njogoni’s head. He was
then dressed in a red gown, and received the greatest
marks of respect from all those who had just now
abused him.

Th en followed six days of festival, during which the
poor king, who had taken the name of his predecessor,
was obliged to receive his subjects in his own house,
and was not allowed to stir out. Th e whole time was
occupied in indescribable gorging of food, and drinking
of bad rum and palm wine. It was a scene of beastly
gluttony, and drunkenness, and uproarious confusion.

36

STORIES OF THE GORILLA COUNTRY

Every thing to eat and drink was furnished freely, and
all comers were welcome.

Old King Glass, for whom during six days no end of
tears had been shed, was now forgotten; and new King
Glass, poor fellow, was sick with exhaustion.

Finally, the rum and palm wine were drunk up,
the food was eaten, the allotted days of rejoicing had
expired, and the people went back to their homes.

37

CHAPTER VI

IN SEARCH OF CANNIBALS
AN OLD MAN KILLED FOR WITCHCRAFT. — JOURNEY
TO THE COUNTRY OF THE CANNIBALS. — STARTING
ON THE ROUTE.

In the year 1856 I was again in the equatorial
regions. I was in the great forest, on my way to the
Cannibal country; yes, the country where the people
eat one another. It was a long way off , and how was I
to get there through the dense jungle? How was I to
fi nd my way in that vast African forest? Th ese were the
thoughts that troubled me when I was in the village of
Dayoko.

A glance at the map will show you how the village
of Dayoko is situated. It lies not far from the banks of

SCENE WITH MBOUSHA

38

STORIES OF THE GORILLA COUNTRY

the Ntambounay River, and is surrounded by beautiful
groves of plantain-trees.

Dayoko is one of the chiefs of the Mbousha tribe,
and a wild and savage set of people they are, I can tell
you. But Dayoko became my friend, and said he would
spare me a few men to take me part of the way.

Th ese Mbousha people look very much like the
Shekiani I have already described. Th ey are superstitious
and cruel, and believe in witchcraft . I staid among them
only a few days. I will now tell you what I saw there.

In a hut I found a very old man. His wool (hair)
was white as snow, his face was wrinkled, and his limbs
were shrunken. His hands were tied behind him, and
his feet were placed in a rude kind of stocks. Several
negroes, armed to the teeth, stood guard over him, and
now and then insulted him by angry words and blows,
to which he submitted in silence. What do you suppose
all this meant?

Th is old man was to be killed for witchcraft .
A truly horrible delusion this witchcraft is!
I went to Dayoko, the chief, to try to save the old

man’s life, but I saw it was in vain.
During the whole night I could hear singing all over

the town, as well as a great uproar. Evidently they were
preparing for the sacrifi ce of the old man.

Early in the morning the people gathered together
with the fetich-man. His bloodshot eyes glared in
savage excitement as he went around from man to
man. In his hands he held a bundle of herbs, with

39

IN SEARCH OF CANNIBALS

which he sprinkled, three times, those to whom he
spoke. Meantime there was a man on the top of a high
tree close by, who shouted from time to time, “Jocou!
Jocou!” at the same time shaking the trees.

“Jocou” means devil among the Mbousha; and the
business of this man was to scare the evil spirit, and
keep it away.

At last they all declared that the old man was a
most potent wizard, that he had killed many people by
sorcery, and that he must be killed.

You would like to know, I dare say, what these
Africans mean by a wizard or a witch? Th ey believe
that people have within themselves the power of killing
any one who displeases them. Th ey believe that no one
dies unless some one has bewitched him. Have you ever
heard of such a horrible superstition? Hence those who
are condemned for witchcraft are sometimes subjected
to a very painful death; they are burnt by slow fi re,
and their bodies are given to the Bashikouay ant to be
devoured. I shall have something to tell you about ants
by-and-by. Th e poor wretches are cut into pieces; gashes
are made over their bodies, and Cayenne pepper is put
in the wounds. Indeed, it makes me shudder to think of
it, for I have witnessed such dreadful deaths, and seen
many of the mutilated corpses.

Aft er I witnessed the ceremony, the people scattered,
and I went into my hut, for I was not well. Aft er a while
I thought I saw a man pass my door almost like a fl ash,
and aft er him rushed a horde of silent but infuriated
men toward the river. In a little while I heard sharp,

40

STORIES OF THE GORILLA COUNTRY

piercing cries, as of a man in great agony, and then all
became still as death.

I came out, and, going toward the river, was met by
the crowd returning, every man armed with axe, spear,
knife, or cutlass; and these weapons, as well as their
own hands, and arms, and bodies, were sprinkled with
blood. Th ey had killed the poor old man they called a
wizard, hacked him to pieces, and fi nished by splitting
open his skull, and scattering the brains into the water.
Th en they returned. At night these blood-thirsty men
seemed to be as gentle as lambs, and as cheerful as if
nothing had happened.

Ought we not to be thankful that we were born in
a civilized country?

Now came the “grand palaver” over my departure. I
called Dayoko and all the elders of the village together.
When they had all assembled, I told them I must go into
the Fan country inhabited by the Cannibals.

Dayoko said I should be murdered by the Cannibals,
and eaten up, and tried to dissuade me from going.

Finally I said that go I would.
So it was determined that I should go under

Dayoko’s protection. Accordingly he gave me two of
his sons to accompany me, and ordered several men to
carry my chests, guns, powder, bullets, and shot.

Th ey were to take me to one of Dayoko’s fathers-in-
law, a Mbondemo chief who lived in the mountains.

I was going farther and farther from the sea; if the

41

IN SEARCH OF CANNIBALS

savages were to leave me and run away in the forest,
what would become of me?

We started in canoes, ascended the Muni River,
and then paddled up a river celled the Ntambounay
(you must not mind these hard names—they are not of
my choice. I must call things by the names the natives
give them).

Aft er paddling all day, toward sunset we all felt
very tired, for we had gone a long way up the river,
and reached a Shekiani village. I was quite astonished
to meet Shekiani here, but so it happened.

I shall always remember this Shekiani village, for
I thought I should be murdered and plundered there.
Aft er we had landed in the village, I was told, at once,
that I could not go any farther, for the road belonged to
them. I must pay a tribute of six shirts similar to those
I wore, three great-coats, beads, etc., etc. Th is would
have entirely ruined me.

I could not sleep at all. Th rough the whole night
a crowd surrounded my hut, talking, shouting, and
singing in the greatest excitement. My guns and
revolvers were all loaded, and I made up my mind not
to be killed without fi ghting desperately. If I was to die,
I resolved, at all events, to die like a brave man. All my
party were in my hut except Dayoko’s two sons, who
had gone to talk with the Shekiani chief. Th e Shekiani
chief was a friend of Dayoko, and Dayoko’s sons told
him I was their father’s stranger-friend.

At last things became more quiet, and toward
morning the people were still or asleep.

42

STORIES OF THE GORILLA COUNTRY

We left the hut. All was still peaceful. My men said
that Dayoko’s sons had a big fetich to avert war.

I gave a present to the Shekiani chief, and off we
started. We left our large canoes and took smaller ones,
for we were to go through a very small stream.

As we ascended the beautiful river, we could see the
loft y mountains of the interior. A great many islands
studded the stream. From the trees on the banks the
monkeys looked down at us with astonishment. What
curious creatures they were, with their blank faces
peeping out through the dark foliage, and looking
as if they were making grimaces at us. By-and-by we
left the river, and made our way along the creeks or
through the woods toward the Mbondemo village. Now
and then we walked freely through the wide openings
which the elephants had made. Th e rushing of a herd
of elephants eff ects quite a clearing in the forest. On
we went, till fi nally we came to a place where a great
number of large trees had been prostrated. Wherever
we looked trees were lying on the ground, many of
them of enormous size. As I looked I heard, not far
off , a tremendous crash—a most awful noise. I could
not conjecture what was the matter. It turned out that
a tree had come down; and as it fell, being a huge one,
it crushed a dozen others around it, and each, as it
broke, gave a great crash, so that the combined eff ect
was awful to hear.

We had to go through these fallen trees; and what
tough work it was! I never had seen any thing like it.
Now we had to climb on a fallen tree and follow its

43

IN SEARCH OF CANNIBALS

trunk; then we had to come down, and were entangled
in its branches, or in those of other trees. At other times
we had to creep under them. I was continually afraid
that my gun would be fi red off by some creepers or
boughs getting hold of the trigger.

At last, when my patience was entirely gone, and my
few clothes literally hanging in ribbons about me, my
legs sadly wounded, and my face and hands scratched,
we arrived at the camp of the Mbondemos, situated
almost at the foot of the mountain.

Th ese mountains were covered with an immense
forest; and so thick were the trees that no open view
could be obtained in any direction. Th e mountains
ended somewhere in the interior, no one knew where,
but this they knew, that it was near the home of the Fans,
a Cannibal tribe, and that elephants were plentiful, and
gorillas were occasionally seen there. Th is encampment
of the Mbondemos was called an olako. Th ere was not a
house in the camp, and it was a romantic scene to look
at. Scattered under huge trees, on the edge of the woods,
were leafy shelters, opening toward the forest. Under
these the people lived. A few sticks put close together
formed their beds. Th ey contrived to sleep upon them,
and I did the same. I assure you that they were hard
enough, and reminded me that a mattress was a very
good thing. Every family had its fi re prepared beside
the beds, and around these fi res in the evening they
clustered, men, women, and children.

Th e chief of this Mbondemo encampment was
called Mbéné, and I liked him very much. He was

44

STORIES OF THE GORILLA COUNTRY

very kind to me, and always tried to furnish me with
food. Th ere was scarcity of provisions, at the time, in
the camp of the Mbondemos. Th ere were no plantain
and cassada fi elds near, and oft en I had to go without
breakfast or dinner. Th e people lived chiefl y on the nuts
of the forest, and at that season of the year these were
very scarce.

Poor Mbéné said they had very little to eat, but
would give me what they could. I had carried with me a
few little crackers, which I found very precious—more
precious than gold, and which I reserved for time of
sickness; but one by one they disappeared. I looked at
them every time I took one, but I felt so hungry that I
could not refrain from eating them.

Have you known what hunger is—real craving
hunger? I can assure you it is a dreadful feeling.

During that time of the year, this people had half
the time nothing to eat but the nut of a kind of palm.
Th is nut was so bitter I could scarcely eat it. It is shaped
like an egg, with rounded ends. To prepare it for eating,
it is divested of its husk, and soaked in water for twenty-
four hours, when it loses part of its exceedingly bitter
taste, and becomes tolerably palatable—that is, to a
starving man. Sometimes hunger will make them eat
the nut without soaking it. I have done so myself when
lost in the forest. It is dreadfully disagreeable.

Now and then the women succeeded in getting a
few little fi sh in the streams, and gave me some. I could
bear a good deal, for I had fi rmly resolved to go into
the Cannibal country.

45

IN SEARCH OF CANNIBALS

Th ese Mbondemos are continually moving their
villages. Mbéné had moved his village three times within
a few years. I asked him why he made these frequent
changes. He said that he moved the fi rst time because a
man had died; and the place was “not good” aft er that
event. Th e second time he was forced to move because
they had cut down all the palm-trees, and would get no
more mimbo (palm wine), a beverage of which they are
excessively fond. Th ey tap the palm, just as the maple-
tree is tapped in America, only they tap the tree at the
top. Th is palm wine has somewhat of a milky color;
and, when drunk in great quantity, it intoxicates. Th e
palm-trees are very plentiful all over this part of the
country, and it seems easier for them to move than to
take care of the trees surrounding their settlements,
useful as they are to them; for they furnish not only the
wine they love, but the bitter nut I mentioned before,
which oft en keeps them from actual starvation. When
the tree is cut down they get what we call the palm
cabbage which grows at the top. When cooked this
palm cabbage is very good.

A country which has plenty of palm-trees, plenty of
game, a good river or rivulet, and plenty of fi sh, is the
country for a Mbondemo settler or squatter.

In these forests there is a vine or creeper which I
might call the traveler’s vine. If thirsty you may cut it,
and within less than a minute a tumblerful of water will
come out of it. Th is vine hangs about in the forest, and
seemed to me to grow without leaves. What a capital
thing it would be if water were not abundant in this

46

STORIES OF THE GORILLA COUNTRY

country! Th e water procured from it has hardly any
taste, and is perfectly pure and limpid.

Being unable to endure the continual hunger, I
called Mbéné, and told him that his place had no food
to give, and he must take me to a country where there
was something to eat, and which would be on my way
to the Fan country. Good Mbéné said, “Spirit, I will try
the best I can to take you where you want to go. I will
send some of my people with you.”

In the mean time, Dayoko’s people had all returned
to their village. Th ese forests had no game. I spent hour
aft er hour scouring the forest, but I could see nothing
except birds, some of which were extremely pretty. I am
afraid that if I had succeeded in killing a snake I should
have eaten it, as I felt desperately hungry. I did not like
the bitter nuts; so it was agreed that Mbéné’s brother
Mcomo, together with several of his people, should
accompany me as far as the country of the Fan tribe. I
could hardly believe such good news could be true.

Mbéné’s wife always cooked my food. She was a
dear good old woman, and I gave her a fi ne necklace of
beads when I left . She was delighted with my present.
Th ey were big white porcelain beads of the size of a
pigeon’s egg. One day Mbéné succeeded in getting a
fowl for me. His wife cooked it; she made soup, and
put plenty of Cayenne pepper into it. I had also some
plantain. How I enjoyed this meal! the more so that
it was probably the last I should get for a good many
days, unless we were unusually lucky, and should kill
some antelopes or elephants on our road to the Fan
country.

47

IN SEARCH OF CANNIBALS

Elephant meat is execrable, as you would say on
tasting it. But, as you may not have the chance, I will
tell you by-and-by how it tastes.

As much food as possible was collected for our
journey, and at last every thing was ready.

