THE ATLANTIC SLAVE TRADE 1770-1807 – NATIONAL 5

NATIONAL HISTORY HOMEWORK ASSIGNMENTS

1. ORIGINS OF THE SLAVE TRADE

2. THE TRIANGULAR TADE

3. THE MIDDLE PASSAGE

4. PLANTATION LIFE

5. SLAVE RESISTANCE

6. EFFECTS ON AFRICA

7. EFFECTS ON BRITAIN

8. ABOLITIONIST CAMPAIGN

9. ANTI ABOLITIONISTS

10.THE END OF THE SLAVE TRADE

ORIGINS OF THE ATLANTIC SLAVE TRADE

 5/1

Q.1
Explain the reasons why British involvement in the Atlantic slave trade increased during the 18th century?
SOURCE A is from ‘Human Cargo’ by Nigel Cuthbertson. (Published 1967)
SOURCE A

The slave trade was not new to Africa nor were Africans forced to take part. West African kingdoms and tribes fought to get a share of the trade and their raids penetrated deep into Africa. European merchants did not have the resources needed to capture the tens of millions of captives who were enslaved. They could not have done it without the active and willing help of Africans. The slave trade was a partnership between African sellers and European buyers.

SOURCE B is from an article in the magazine ‘The Afro-Caribbean Review’, 1992.

SOURCE B

The responsibility for the slave trade lies squarely on Europe. The Europeans designed the death boats in which the slaves were shipped. Europeans also made the branding irons, the neck-hold irons, the shackles for the legs and the arms. This most cruel, wicked, barbaric, and inhuman trade was invented by white men.

Q.2
Compare the opinions in SOURCE A and SOURCE B about responsibility for the slave trade.
(Compare the sources overall and/or in detail.)
SOURCE C is part of a letter to his brother in 1768 by Thomas Bridewell who owned a sugar plantation on the West Indian island of Trinidad.

SOURCE C

Plantation owners prefer African slaves. They are easily bought from traders on the West African coast and are more able to resist European diseases than Caribbean natives or imported white slaves. Many Africans are farmers who know a great deal about growing crops in tropical conditions; others are skilled ironworkers, miners and carpenters.
Q.3
Evaluate the usefulness of SOURCE C as evidence of the reasons for the growth of the trade in African slaves.
(You may want to comment on who wrote it, when they wrote it, why they wrote it, what they say or what has been missed out.)
THE TRIANGULAR TRADE

 5/2

Q.1
Describe in detail the triangular trade developed by British merchants in the eighteenth century?
SOURCE A. is about the triangular trade.

SOURCE A

Ships would leave Britain with cargo of cheap manufactured goods from Liverpool or Bristol and travel to West Africa where they would be traded for slaves. The slaves were then taken to the Caribbean where they were exchanged for sugar, which was then brought back to Britain.

Q.2
Explain the reasons why the Atlantic slave trade was so profitable during the 18th century?

(Use SOURCE A and recall)
SOURCE B is part of a merchant's letter of instruction to Captain Earle of the slave ship ‘Chesterfield’.

SOURCE B
Captain Earle,

Liverpool, 22 May 1771

You being commander of our ship ‘The Chesterfield’ we give you the following instructions.

You are to take on board from Mr. Paul Bridson trade goods as per list enclosed, then set sail for Guinea where you are to trade our cargo… leave when you have got 350 slaves and then proceed to Barbados….

On your return to Liverpool, fully load the ship with the island produce at the best prices you can get.

Q.3
Evaluate the usefulness of SOURCE B as evidence about the ‘Triangular Trade’.
(You may want to comment on who wrote it, when they wrote it, why they wrote it, what they say or what has been missed out.)
THE MIDDLE PASSAGE

 5/3

Q.1
Explain the reasons why the middle passage was such a terrible experience for African slaves.
SOURCE A is from the book ‘Journal of a Slave Trader’ (Published 1788) by John Newton who had been a captain of a slave ship and became an anti slavery campaigner.

SOURCE A

The hardships and suffering of the Negroes during the passage are impossible to imagine. The exclusion of fresh air is among the most intolerable. I often went down among them until their room became so extremely hot I could only stand it for a very short time. The air, made poisonous by the sweat from their bodies and being repeatedly breathed, soon produces fevers and infections, which kill great numbers of them.

Q.2
Evaluate the usefulness of SOURCE A as evidence of conditions for slaves during the middle passage.
(You may want to comment on who wrote it, when they wrote it, why they wrote it, what they say or what has been missed out.)
SOURCE B is by James Barbot, a sailor aboard the English slave ship Don Carlos.
SOURCE B

We allowed them much more freedom, and were more tender to them than most other Europeans, We took care they did wash from time to time, to prevent vermin, and because it looked sweeter and more agreeable. In the evening, they entertained themselves on the deck, some talking together, others dancing, singing, and sporting after their manner, which pleased them highly.

Q.3
Compare the accounts in SOURCE A and SOURCE B about the treatment of slaves during the Middle Passage.
(Compare the sources overall and/or in detail.)
PLANTATION LIFE

 5/4

Q.1
Describe the hardships of life in the West Indies for African slaves?

SOURCE A was written in ‘A Carribean Journal’, 1802 by Sarah Walcott the wife of a Barbados plantation owner.

SOURCE A

It is very common in several of the islands, for the slaves to be branded with the initial letters of their master’s name; and a load of heavy iron hooks hung about their necks. Indeed on the most trifling occasion they are loaded with chains. Instruments of torture- the iron muzzle, thumbscrews and whips - are sometimes applied for the slightest fault.

Q.2
Evaluate the usefulness of SOURCE A as evidence of the methods used to control slaves in the West Indies.

(You may want to comment on who wrote it, when they wrote it, why they wrote it, what they say or what has been missed out.)
SOURCE B is from ‘A History of the Atlantic Slave Trade’ by E Harriman (Published 1948).

SOURCE B

New slaves took a long time to become used to plantation life and many failed to survive long enough to become used to their new living conditions and climate. The average life expectancy for an enslaved African in the British West Indies was only seven years. Some planters estimated that slaves could be worked to death after only four years. By that time they had made a profit on their investment.

Q.3
How fully does SOURCE B explain the reasons why the lifespan of African slaves in the West Indies was so short?

(Use SOURCE B and recall)
RESISTANCE AND REVOLT

 5/5

SOURCE A describes resistance to slavery by Africans.

SOURCE A
Large-scale rebellions were rare but occasionally slaves injured or killed their owners and families. Some ran away and established communities in the swamps and mountains out of the reach of slave-owners.

Q.1
How fully does SOURCE A describe slave resistance to captivity and enslavement?

(Use SOURCE A and recall)

Q.2
Explain the reasons why it was very difficult for African slaves to rebel against their white masters?

SOURCE B is from the logbook of the Liverpool slave ship Unity.

SOURCE B

6 June 1770

The slaves made a rebellion, which was soon ended with the loss of two women.

23 June 1770
A girl slave died. The slaves attempted an escape, lost a man who jumped over board and drowned. Placed the men in chains and gave the women concerned 24 lashes each.

26 June 1770

The slaves this day proposed making an insurrection and a few of them got off their handcuffs but were caught in time.

27 June 1770

The slaves attempted to force up the gratings in the night with intent to murder the whites or drown themselves, but were prevented by the sailors on watch.

Q.3
Evaluate the usefulness of SOURCE B as evidence of resistance by slaves during the middle passage.
(You may want to comment on who wrote it, when they wrote it, why they wrote it, what they say or what has been missed out.)
EFFECTS OF THE SLAVE TRADE: AFRICA 5/6

SOURCE A is from ‘The Slave Traders’ by George Donahue (1962).
SOURCE A

African kings and traders were content with wearing the cheap clothes and beads offered to them by the white men. They admired themselves in worthless mirrors while drinking brandy bought with the freedom of their captives. The history of Africa may have been different had its rulers and traders demanded useful goods for building the economy rather than guns, trinkets and booze.

Q.1
Explain the reasons why the role of African rulers was important in the slave trade.

(Use SOURCE A and recall)
SOURCE B is from evidence given to the Parliamentary Select Committee on the slave trade in 1804. It is by Archibald Dalzell a former slave agent in West Africa.

SOURCE B
When agents complained about the lack of slaves the king promised to go to war in two or three day’s time. Sure enough at the end of that period eighty warriors marched off all dressed in skins and with their faces painted in order to make them look fierce. They attack and set fire to villages and seize the inhabitants. Any who are too old to sell are butchered.
Q.2
Evaluate the usefulness of SOURCE B as evidence about slave raids in Africa.
(You may want to comment on who wrote it, when they wrote it, why they wrote it, what they say or what has been missed out.)

Q.3
To what extent did the slave trade damage West African societies?
EFFECTS OF THE SLAVE TRADE: BRITAIN
 5/7

Q.1
To what extent did the slave trade lead to the growth of the British economy in the 18th century?
SOURCE A is about the effects of the slave trade on Liverpool.
SOURCE A
The Liverpool slave trade created huge profits and made the city an important financial centre. The harbour became one of the largest and busiest in the world with the docks and warehouses providing employment for thousands of people. The population of the city increased from ten thousand in 1700 to over seventy thousand by 1800.

Q.2
Describe the benefits of the slave trade to Liverpool?

(Use SOURCE A and recall)
SOURCE B is from the Customs and Excise records of the port of Liverpool in the 18th century.

SOURCE B

SHIPS LEAVING LIVERPOOL FOR AFRICA

 1700
 2

1742

54

1788

88

 1800

132

Q.3
Evaluate the usefulness of SOURCE B as evidence of the importance of the slave trade to Liverpool.
(You may want to comment on who wrote it, when they wrote it, why they wrote it, what they say or what has been missed out.)
THE ABOLITIONIST CAMPAIGN

 5/8

Q.1
Explain the reasons why there was growing opposition to the slave trade after 1780.
SOURCE A describes the efforts of the abolitionists to end the slave trade.

SOURCE A

The campaign to abolish the slave trade changed British public attitudes. The abolitionists revealed the true horror of the trade and persuaded the British public that slaves were fellow humans and equal before God. They distributed leaflets showing how slaves were packed on board the ships. The potter Josiah Wedgwood produced a cameo depicting a kneeling African slave in chains framed with the words "Am I not a Man and a Brother?”
Q.2
How fully does SOURCE A describe the methods used by the abolitionists in their campaign to end the slave trade?

(Use SOURCE A and recall)
SOURCE B is part of a speech in Parliament by William Wilberforce, May 12, 1789

SOURCE B

More sailors die in one year in the slave trade, than die in two years in all our other trades put together. It appears by the muster roll to 88 slave ships that sailed from Liverpool in 1787, that the original crews consisted of 3170 sailors - of these only 1428 returned.

Q.3
Evaluate the usefulness of SOURCE B as evidence of the arguments used by the abolitionists.
(You may want to comment on who wrote it, when they wrote it, why they wrote it, what they say or what has been missed out.)
SUPPORT FOR THE SLAVE TRADE

 5/9

SOURCE A is from a speech in the House of Commons by the Liverpool MP Richard Pennant, 1788.

SOURCE A
Will not every British planter and West India Merchant agree that the Negro trade on the coast of Africa is the chief support of the British Colonies and Plantations in the Caribbean? How will we provide for the expense of government without the revenue raised by the trade? Should our enemies seize the African trade for themselves; will they not send to their own colonies the best of the Negroes?

Q.1
How fully does SOURCE A explain why some people in Britain defended the slave trade? (Use SOURCE A and recall)

Q.2
Describe the methods used by supporters of the slave trade try to defeat the abolitionist campaign.
SOURCE B is from a Petition to Parliament by Liverpool Corporation, 1788.

SOURCE B

Your Petitioners advise against the abolition of this source of wealth (the slave trade), which so concerns the welfare of the town and port of Liverpool and the interest of the kingdom in general. And, which will destroy British manufacturers, ruin the property of the English merchants in the West Indies, reduce the public revenue and weaken the naval power of Great Britain.

Q.3
Evaluate the usefulness of SOURCE B as evidence about the anti abolitionist campaign.
(You may want to comment on who wrote it, when they wrote it, why they wrote it, what they say or what has been missed out.)
THE END OF THE SLAVE TRADE

 5/10

SOURCE A is about the effects of the French wars on the slave trade.

SOURCE A

In 1793 Britain went to war against France and it was argued that the profits from the slave trade were needed to pay for the war. The trade was seen as the "nursery of the Royal Navy." In 1793, the Commons refused to support a Bill to abolish the trade, effectively reversing the resolutions of the previous year. For another fifteen years, Wilberforce continued to argue the case for abolition

Q.1
Explain the reasons why the war against France delayed the abolition of the slave trade?

(Use SOURCE A and recall)
The historian Michael Quenton wrote SOURCE B in 1985.

SOURCE B
It was not by stories of terrible cruelty that Parliament was persuaded to end the wickedness of slave trade. The development of new industries and new markets meant the slave trade no longer occupied the position of importance it once had. John Tarleton, MP for Seaford, spent over three hours in 1788 trying to convince the Prime Minister William Pitt (that the abolition of the slave trade would bring ‘total ruin’ to Liverpool. Pitt disagreed because in his view the trade was preventing the development of manufacturing industry in Britain.
SOURCE C is from an article for the English Historical Review, 1994.

SOURCE C
The Society for the Abolition of the Slave Trade revealed the full horror of the middle passage, the terrible cruelty and the suffering of the unfortunate Africans. No civilized, Christian nation worthy of the name could allow the trade to continue. The moral force of the abolitionist campaign was irresistible.

Q.2
Compare the opinions in SOURCE B and SOURCE C about the reasons for the abolition of the slave trade.

(Compare the sources overall and/or in detail.)

Q.3
Describe the steps taken by the British Government in 1807 to end the slave trade?
4

5

5

5

5

5

4

5

5

5

5

5

4

8

5

5

5

8

6

6

5

5

5

6

5

5

5

5

5

6

2.2

1

LO

Q.1

1.1/2.1

3

1.3

2

2.1

1

LO

Q.1

1.1/2.1

3

2.2

2

2.2

1

LO

Q.1

1.3

3

1.1/2.1

2

2.1

1

LO

Q.1

1.2

3

1.1/2.1

2

1.2

1

LO

Q.1

1.1/2.1

3

2.2

2

2.2

1

LO

Q.1

2.3

3

1.1/2.1

2

2.3

1

LO

Q.1

1.1/2.1

3

2.1

2

2.2

1

LO

Q.1

1.1/2.1

3

1.2

2

1.2

1

LO

Q.1

1.1/2.1

3

2.1

2

2.2

1

LO

Q.1

2.1

3

1.3

2

SCHOOL

© Copyright - Pennyprint 2012 – Licensed for use by the purchasing institution.

