

Africa and the Africans in the Age of the Atlantic Slave Trade

Pre-Existing Slave Trade

- Trans-Saharan trade routes (Red Sea and East African) had been trading slaves for centuries throughout the Middle East and Northern Africa
 - Mostly women: traded as concubines for harems; domestic servants
 - Some men: soldiers, field workers (salt production and gold mines), caravan laborers
- Europeans tapped into existing routes and supplies of slaves.
 - Used this to justify their own enslavement of Africans in New World
 - Mid 1400s: Europeans begin to utilize slaves in Europe as household servants
- Other forms of servitude used by Europeans:
 - Indentured servitude: Required to work for a master for “X” years in exchange for journey to European colony
 - Impressment: Taking men, usually other sailors, into a navy by force

Portuguese Exploration

- Portugal needed slaves for cash crop islands
 - Success with slaves prompts further participation by Portugal in slave trade
 - 1441: First slaves brought to Portugal from Africa
- Established outposts (factories) at El Mina, Luanda, Mozambique Island, Kilwa, Mombasa.
 - Also searching for gold, spices, pepper
- Had to work with consent of local African rulers
 - Impressed with organization of African kingdoms (Kongo, Benin, Mali, Songhay)
- Missionary efforts undertaken to convert African kingdoms
 - Nzinga Mvemba of Kongo made the region Christian with Portuguese support

Portuguese Expansion and Major African Kingdoms

Competition in the Slave Trade

- Slave trade became increasingly important as plantations (especially sugar and tobacco) demanded constant labor.
- By 1600: the slave trade predominated over all other kinds of commerce on African coast.
- Portugal controlled most of African coastal slave trade until 1637 when the Dutch seized El Mina in 1637
 - Portuguese no longer monopolize slave trade
- By 17th c., Dutch, English and French competed with the Portuguese.
- Trans-Saharan slave routes continued during this period.

Obtaining Slaves

- Slaves were usually prisoners of war or captives from African slave raids against neighboring African kingdoms or villages.
 - African rulers generally did not enslave their own people, but enslaved neighboring peoples.
 - Once Europeans traded for Africans, slaves were forced to march to trading towns, and often separated from families
 - 25-33% died making this journey
- Initially, slaves were taken from the Senegambian region, but later were taken primarily from west central Africa.
 - Simultaneously, over 3 million slaves were taken by Muslim traders for Trans-Saharan trade.

African Diaspora

- Dispersion of Africans across globe; accomplished primarily by slave trade
 - African cultures adapt to the location in which they were placed
 - Retain unique African elements

Journey Across the Atlantic

- 1450-1850: 12 million Africans shipped across the Atlantic
 - Highest volume traded in 18th century
- Mortality rate on slave ships around 15-20%.
- Mortality was high and fertility was low
 - Only way to keep large numbers of slaves in the Americas was to import more and more.

Journey Across the Atlantic, cont.

- Cargo sizes varied; sometimes as high as 800 slaves in one ship
- Middle Passage (slave voyage to America) was traumatic
 - Slaves were taken, branded by hot irons, shackled, abused throughout journey
 - Slave ships were dirty, unsanitary; many suffered from poor hygiene, dysentery, disease
 - Extreme anxiety, illness, suicide, resistance
 - When supplies ran low, the weakest slaves were thrown overboard

Profitability of Trade

- Triangular Trade: made emerging capitalism central to Atlantic world
 - European manufactured goods (esp. guns) traded to Africans for slaves
 - Slaves transported from Africa to Americas (Middle Passage)
 - Slaves produce sugar, tobacco, molasses, rum; goods are traded to Europe
- Royal African Company
 - English wanted their own source of slaves for growing plantations in Caribbean colonies
 - Establish trade forts in Africa to obtain slaves

Plantations

- Plantations became the focus of African slave life
- Atlantic slaves were mostly men and used for plantation labor.
 - Sugar plantations in Brazil and Caribbean
 - Cotton and tobacco fields in British North America
- Slaves performed many occupations: shop helpers, street vendors, household servants

American Slave Societies

- Terminology
 - Saltwater slaves (African-born)
 - Creole slaves (American-born descendants of African slaves)
 - Some were mulattos as result of sexual exploitation of slave women
- Hierarchy of slaves created by slave-owners
 - Creoles and mulattos given more opportunities to acquire skilled jobs, such as house-hold servants
- Family formation was difficult for slaves as families may be separated at any time
 - Male to female ratio sometimes 3:1

Religion and Rebellions

- African Religion in the Americas
 - Conversion to Christianity by Europeans
 - African religions continued despite attempts by slave owners to suppress them
 - Often Christianity and African religions (including Islam) were fused
 - Some African nobles and religious leaders still exercised authority within African community
- Rebellions
 - Palmares, 1605-1694: runaway slave kingdom in Brazil that resisted Portuguese and Dutch attempts to destroy it for 100 years
 - Suriname: plantation colony where large numbers of slaves ran off in 18th c. and waged war against captors

Effects of Slave Trade on Africa

- Endless wars between African kingdoms and tribes promoted the importance of weaponry → sale of captive Africans was a way to obtain European gunnery
- Most powerful African communities quickly became those who were willing to trade slaves with Europeans
 - Obtained in exchange: firearms, iron, horses, cloth, tobacco
- Result: Gun and Slave Cycle
 - Increase firepower allowed African states to expand over neighbors, producing more slaves, which they traded for European guns
 - Result: unending warfare and disruption of societies through slave trade
- Europeans intensified African enslavement that had already existed.

Asante and Dahomey

- Two major empires rose to prominence in the Slave Trade period.
- Asante: dominant state on Gold Coast
 - Osei Tutu: supreme civil and religious leader
 - Controlled gold-producing zones (1/3 of total trade) and traded slaves (2/3 of total trade)
 - Dominant slave trading state of Gold Coast until 1820s
- Dahomey
 - Gain access to firearms in 1720s: creates autocratic and brutal political regime based on obtainment of slaves to trade to Europeans
 - Over 1.8 million slaves exported

East Africa

- Swahili trading cities continued commerce in Indian Ocean, adjusting to military presence of Portuguese and Ottoman Turks
- Plantation colonies quickly established along eastern coast of Africa and on Indian Ocean islands
- Trade brought ivory, gold, slaves for harems and households of Arabia
- Process of Islamization continues across Western Sudan
 - In some societies, Islam is still confined to upper classes
 - Other communities see Islam accepted at all levels

- 16th c.: Bantu-speaking peoples occupied eastern regions of southern Africa.
 - Agriculture, herding, work with iron and copper
- 1652: Cape of Good Hope established as a Dutch colony for ships sailing to Asia
 - Initially dependent on slave labor brought from Asia but quickly turn towards African labor
 - Competition and warfare with indigenous Africans
 - By 1800: 17,000 settlers, 26,000 slaves

White Settlers and Africans in Southern Africa

The Zulu Kingdom

- 1795: Great Britain seized Cape Colony from Dutch
- Zulu Kingdom
 - Shaka Zulu (rules 1816-1828): Nguni leader of Zulu Kingdom who began African unification process in 1818
 - Militaristic kingdom; absorbed neighbors to build resistance against British
- Mfecane (1815-1840): period of chaos amongst indigenous African communities in southern Africa; multiple civil wars and chaos between tribes
- Anglo-Zulu Wars of 1879: Battle between British Empire and Zulu Kingdom
 - Despite some Zulu wins (Isandlwana), the war resulted in a British victory and the end of the Zulu Kingdom's independence

The Abolition of Slavery

- Economic, political and religious changes are occurring in Europe and the colonies that prompt changes in attitudes towards slavery.
- Opponents of slavery and brutality of trade appeared into the mid-18th century.
 - Response to Enlightenment thinkers
 - Slavery seen as backward, immoral, inhumane, cruel
- 1807: British slave trade was abolished
 - Abolitionists: John Wesley and William Wilberforce
- 1865: U.S. abolishes slavery with 13th Amendment
- 1888: Brazilian slave trade was abolished

