Sojourner Truth (1797-1883): Ain't I A Woman?

Delivered 1851 Women's Convention, Akron, Ohio

Well, children, where there is so much racket there must be something out of kilter. I think that 'twixt the negroes of the South and the women at the North, all talking about rights, the white men will be in a fix pretty soon. But what's all this here talking about?

That man over there says that women need to be helped into carriages, and lifted over ditches, and to have the best place everywhere. Nobody ever helps me into carriages, or over mudpuddles, or gives me any best place! And ain't I a woman? Look at me! Look at my arm! I have ploughed and planted, and gathered into barns, and no man could head me! And ain't I a woman? I could work as much and eat as much as a man - when I could get it - and bear the lash as well! And ain't I a woman? I have borne thirteen children, and seen most all sold off to slavery, and when I cried out with my mother's grief, none but Jesus heard me! And ain't I a woman?

Then they talk about this thing in the head; what's this they call it? [member of audience whispers, "intellect"] That's it, honey. What's that got to do with women's rights or negroes' rights? If my cup won't hold but a pint, and yours holds a quart, wouldn't you be mean not to let me have my little half measure full?

Then that little man in black there, he says women can't have as much rights as men, 'cause Christ wasn't a woman! Where did your Christ come from? Where did your Christ come from? From God and a woman! Man had nothing to do with Him.

If the first woman God ever made was strong enough to turn the world upside down all alone, these women together ought to be able to turn it back, and get it right side up again! And now they is asking to do it, the men better let them.

Obliged to you for hearing me, and now old Sojourner ain't got nothing more to say.

Keeping the Thing Going While Things Are Stirring

Address to the first annual meeting of the American Equal Rights Association delivered by Sojourner Truth on May 9, 1867

My friends, I am rejoiced that you are glad, but I don't know how you will feel when I get through. I come from another field - the country of the slave. They have got their liberty - so much good luck to have slavery partly destroyed; not entirely. I want it root and branch destroyed. Then we will all be free indeed. I feel that if I have to answer for the deeds done in my body just as much as a man, I have a right to have just as much as a man. There is a great stir about colored men getting their rights, but not a word about the colored women; and if colored men get their rights, and not colored women theirs, you see the colored men will be masters over the women, and it will be just as bad as it was before. So I am for keeping the thing going while things are stirring; because if we wait till it is still, it will take a great while to get it going again. White women are a great deal smarter, and know more than colored women, while colored women do not know scarcely anything. They go out washing, which is about as high as a colored woman gets, and their men go about idle, strutting up and down; and when the women come home, they ask for their money and take it all, and then scold because there is no food. I want you to consider on that, chil'n. I call you chil'n; you are somebody's chil'n, and I am old enough to be mother of all that is here. I want women to have their rights. In the courts women have no right, no voice; nobody speaks for them. I wish woman to have her voice there among the pettifoggers. If it is not a fit place for women, it is unfit for men to be there.

I am above eighty years old; it is about time for me to be going. I have been forty years a slave and forty years free, and would be here forty years more to have equal rights for all. I suppose I am kept here because something remains for me to do; I suppose I am yet to help to break the chain. I have done a great deal of work; as much as a man, but did not get so much pay. I used to work in the field and bind grain, keeping up with the cradler; but men doing no more, got twice as much pay; so with the German women. They work in the field and do as much work, but do not get the pay. We do as much, we eat as much, we want as much. I suppose I am about the only colored woman that goes about to speak for the rights of the colored women. I want to keep the thing stirring, now that the ice is cracked. What we want is a little money. You men know that you get as much again as women when you write, or for what you do. When we get our rights we shall not have to come to you for money, for then we shall have money enough in our own pockets; and maybe you will ask us for money. But help us now until we get it. It is a good consolation to know that when we have got this battle once fought we shall not be coming to you any more. You have been having our rights so long, that you think, like a slaveholder, that you own us. I know that it is hard for one who has held the reins for so long to give up; it cuts like a knife. It will feel all the better when it closes up again. I have been in Washington about three years, seeing about these colored people. Now colored men have the right to vote. There ought to be equal rights now more than ever, since colored people have got their freedom. I am going to talk several times while I am here; so now I will do a little singing. I have not heard any singing since I came here.