
Taylor Bye


Slave Stories Lab

History 304


Leusden
	Ship Characteristics

	Constructed: Year and locations unlisted First recorded voyage in 1721

	Standardized Tonnage: Unlisted; ships carrying similar numbers of slaves (600-800) during this period range between 250-350

	Guns: 12

	Flag: Netherlands

	Owners: Dutch West India Company


The Leusden plied the middle passage for over 15 years, carrying 6,580 slaves from their homes. Of those, 4,939 were deposited in Dutch Caribbean and South American colonies such as Surinam and St. Eustatius. The majority of the slaves were taken from the Bight of Benin and/or the Gold Coast. The Leusden served several captains during her career, with no captain making more than two voyages aboard her.


The Leusden was also the scene of one of the cruelest incidents in the history of the Atlantic slave trade. In his book Slave Trade, Hugh Thomas describes how when the ship foundered on rocks off the coast of Suriname, the crew locked the holds shut, leaving over 700 slaves to die with the ship. He goes on to note that the crew took 14 slaves with them, possibly because the slaves were helping them to save the ship. 


