The Origins of Slavery

[image: image48.jpg]

Slaves in chains

Slavery has been a feature of the history of mankind from the early period. In the New World, three types of labour system was used or tried by the seventeenth century. They are: The Encomienda System, The Indentured Servant System and Slavery. All three have been considered as or treated as slaves but the West African experience was the worst of all.

1. The Encomienda System. This as you know involved the Amerindians. It was

 not successful because the Indians were exterminated by the mid sixteenth

 century. You already know what accounted for this. Refer to your notes on the

 Indigenous peoples and the Europeans.

2. The Indentured Servant System. This involved the Europeans and also failed

 in a relatively short time for different reasons.

(a) The Indentured Servants came from Europe. They died from tropical diseases

 for which they had no immunity.

(b) They found it difficult, they claimed, to labour in the sun for long hours.

(c) The contract period was for four to five years. At the end of the contract they

 were to receive free passage back home or a grant of land. Of course, most

 persons wanted land. When land was no longer available, they refused to

 rehire themselves while new persons were no longer attracted by the scheme.

 This method therefore proved to be unreliable.

(d) A number of them ran away and broke their contract. Some joined the

 Buccaneers. Again you already know about this group so we travel on.

3. Slavery. This involved the West Africans. In 1640, the Sugar Revolution began

 in Barbados courtesy of the Dutch. Once it became clear that there were

 profits to be made, the revolution quickly spread to the other British colonies

 and the French ones as well. In order to make a profit sugar has to be

 cultivated on a large scale- that is on an estate or plantation. These large

 estates or plantations needed a sure, steady, reliable, efficient and cheap

 source of labour. The Africans were introduced as they seemed to fit the

 criteria.

 [image: image2.jpg]+. On a typical Barbadcs plantation
rking day in the fiekds lasied from 6 a.m. ta 6

lanting

n the seveuteenth cont

in the West In
W, the u
o, wilk two-heey break at n

But African slavery did not start with the English in Barbados. The Portuguese were the first ones to obtain the asiento (1515-1580) from Spain to sell slaves to her New World territories.

Why was Spain the first one to import slaves to the New World?

1. At that point in time- early sixteenth century she was the sole ‘owner' of all

 the countries in the New World except Brazil.

2. The indigenous population had rapidly decreased by then. In fact they were

 exterminated by the 1550's.

3. In addition they were not seen as suitable for hard agricultural work. Indeed

 they were not used to it and they had proved their frailty when they were

 sent to work in the mines. The mortality rate was alarming!

4. After the colonists in the New World decided to produce for export, they

 needed a large, steady and sure supply of labour.

5. It was a Spanish Roman Catholic Priest: Las Casa who, in a desperate

 attempt to save the Indians from extinction suggested that the African

 slaves be used instead. Sadly, his advice was heeded.

A slave is the property of his master. He is bought and paid for and belongs to his master for life. His enslavement meant that the owner controlled him and more importantly his time, talent and labour. Any child or children born to the enslaved became the property of the master also. Slavery then, was first and foremost a labour system that up to the 18th century provided a sure, steady, reliable, efficient and cheap source of labour for the sugar estates of the West Indian colonies.

[image: image3.jpg]TOBESOLDXLET

BY PUBLIC AUCTION,
LAY, 1829,

On MONDAY the 18th

FXOER TuE THEES
Vom NALE,

- THE THREEFOLI@WING =

Fine Rice, Gram, Paddy, Booh
Needles, Pins, Ribbons, &c, &e.

v oxeSeie

OISO T TOLIRARD R nowes,
BLUCHER,

What were the other reasons that accounted for the use of African slavery as the most suitable for the sugar estates?

Most of these reasons you will find, are mere justification for the enslavement of the African race. And as you would suspect or expect most of them were advanced by slave traders, slave partners or those who had an interest in the profitable operation of the sugar estates.

1. The West Africans also came from a tropical climate. They were already

 immune to tropical diseases.

2. Many of those who were captured were agricultural labourers possessing the

 necessary skills required on the estates.

3. The usual God excuse- the slaves were heathens and would be introduced to

 Christianity. Please take note of this because later on, the English planters

 in particular are going to deny them free access to their Churches.

4. They were physically strong, able to endure hard work.

5. They also practiced a form of slavery in their homeland. The participants in

 this evil trade failed to consider the fact that slavery in West Africa could not

 be compared to that in the New World in terms of the atrocities perpetuated

 or the inhumane qualities of that system.

How Did The West African Slaves Get To The New World?

There were three main methods of obtaining slaves:

1. Raids

In the ‘dead' of the night, raiders would set fire to pre-determined villages. As the villagers scrambled out of their homes in shock, the raiders would herd and collect them as if they were animals. This was the most common or popular method of obtaining slaves since it allowed them to get quite a large number of slaves in a very short time.

2. Ethnic Wars

African chiefs would barter prisoners that were captured during wars with neighbouring or rival groups. It eliminated the element of insecurity since there was always the possibility that the prisoner could escape and provide vital information to his people that could ensure a successful defeat in the future.

Criminals were also disposed of this way. It saved the community the expense of incarceration while proving to be a good object lesson to ‘would be' criminals. Unfortunately debtors were also sold in lieu of repayment.

The chiefs were willing to do this because slavery existed in their societies. They had no way of knowing that slavery in the West Indies was a de-humanizing and horrendous experience which could not be compared favourably with their brand of slavery.

3. Kidnapping

West Africans who strayed from their villages or who were just out late at nights ran the risk of being kidnapped and sold to slave traders. A number of persons were kidnapped and sold because of jealousy or rivalry. This includes those who were involved in love triangles or competition for political power and offices. Though this was rare, it did happen.

[image: image4.jpg]

Captive slaves in Central Africa

The Journey to the Coast

The traders would fasten their captives in pairs with chains around their legs. They would be further secured in groups of fours, with ropes around their legs. Very often a Y shaped stick (yoke) was also fastened with the fork around their necks and the stem resting on the shoulders of the person immediately behind. Needless to say the coffle was well guarded by armed men.

The journey to the coast was long and miserable. It could take up to three months depending on how far in the interior the slaves were taken from. Each slave had to carry his or her own small provisions. Imagine doing so in sweltering heat in addition to the discomfort of being chained! They were allowed to stop at nights to rest. You should be able to appreciate that it was more difficult and dangerous to travel at nights.

In the morning, a quick inspection was done. The weak and sick slaves were separated from the coffles and left behind to die. You can imagine that it would be almost improbable for them in their weak and wounded state to make the long journey back home to their ruined village.

How did the slave trade affect West Africa?

1. Reduction in the population. Historians estimate that by time the British

 slave trade was to end, some 10-15 million slaves were forcibly taken from

 their homeland. This obviously led to an artificial decrease in the population.

 It was to be an annual decline as the slave trade gathered momentum each

 year until its abolition in the early 19th century (1808).

2. Families were separated. Parents were crudely snatched, leaving their

 precious children behind. In some cases it was the reverse. Children were

 taken leaving grieving parents behind.

3. Homes were literally destroyed by fire during the raids.

4. The raiders took the young and strong people. These represented the

 backbone of the economy- the labour force. Needless to say, production

 declined, particularly in the short run until they were able to start all over

 again.

5. There was increased distrust among neighbours and even friends.

6. Local production and crafts such as pottery and brass work decreased. Firstly,

 many skilled persons were taken. Secondly, with the influx of European

 consumer goods that were exchanged for slaves (for example pots,)

 there was an increase in the taste and demand for these goods. They were

 now viewed as better than the local products.

7. The guns and ammunition that were trade items for slaves gave extra

 security to one group but provided the means for them to raid another group.

8. Many African chiefs became rich from the trade. Some used the profits from

 the trade to expand their kingdom. One such group was Benin.

9. The trade opened up new routes in the interior of West Africa.

10. Employment was provided for a number of locals. Sadly they found jobs as

 cohorts with white slave raiders. Others supplied traders with food on the

 journey to the coast and so on.

11. Some chiefs charged taxes for the coffles to pass through their area. With

 this money they were able to develop their territory.

12. Other chiefs concentrated on the slave trade and the profits to be had from it

 rather than their political duties.

At the Coast

The weary and despondent slaves have reached the coast, but this is not their final destination or the end of their troubles. They are received by a factor or agent. His job is to inspect them and record the number of slaves that he has received for that day.

The place that they are at is called a fort. Four European nations owned or controlled forts on the West African coast during the days of slavery. They are of course the Dutch, French, English and the Portuguese. Remember that when the Pope divided the world into (1494) the latter received that side of the world and Brazil. They were of course, the first European nation to begin trading slaves to the Caribbean in 1515. Go back to your notes on the asiento under the topic European Settlement and Rivalry.

The newly arrived slaves are divided into two groups: those that are accepted, that is those that are deemed fit to make the long journey to the West Indies and the rejected or mackrons. These are those who are too sick or weak to make the journey. It may also include any old slaves that had escaped notice during the long trek to the coast.

The sound ones are branded with a hot iron, usually on the breast. This is an identifying mark especially in case of raids that often took place between the greedy European traders on the coast as well as private slave traders such as Hawkins. It also prevents the rejected ones from being mixed up with the accepted ones. If the slaver arrives before the branding occurs or the exercise is completed then it is done on the deck of the ship.

[image: image5.jpg]

 [image: image6.jpg]

Branding of a slave A branded slave

The slaves are kept or housed in barracoons. These are small huts built for that purpose. Of course they are constantly watched by guards who are also on the alert for intruders.

[image: image7.jpg]

A slave baracoon

The ship can now be sighted in the near distance. What happens next?

The agent or factor collects the consumer goods, such as pots, pans and mirrors that the ship has carried from Europe. They will be used as exchange goods to get more slaves for when the ship returns. The ship itself has been prepared for the journey to the Caribbean. Box like shelves- 150 cm long and 50 cm wide have been stacked together across the whole length of the hull.

The slaves are examined before they embark the ship. This is usually done by the ship's surgeon. The slaves are packed on these shelves with the iron shackles around their ankles. Again for added security, they are chained to the person next to them by loops that joined to his or her shackles. The men were placed at the back while the women and younger ones were placed in the fore section. The crewmen collected and carried necessary supplies to the ship. These include:

(a) Water and food supplies such as yam, rice and a few fruits to stave off scurvy

 disease.

(b) Equipment such as feeding bowls

(c) Instruments such as chisels, whips etc.,

(d) Weapons- guns, knives etc.,

The Middle Passage

The journey from West Africa to the New World: (Caribbean) is known as the Middle Passage. It is called that because it is the second or middle of a three legged journey as the diagram illustrates. The journey lasts anywhere between six to twelve weeks. The minimum of six is achieved if there are no raids from pirates or rival slave traders or natural disasters such as hurricanes or if the ship does not need to stop at some small island for fresh supplies such as water or food. Clearly then the maximum of twelve weeks is used if any of these events occur.

What was it like on the slaver during the Middle Passage?

Let us concern ourselves with the cargo- the slaves. It was uncomfortable, unbearable and horrible. The slaves found the situation frightening and depressing. It made them feel sad, angry and lonely. Why was this so?

1. They were chained for most of the journey. They got cramps in their legs and various other parts of their body. Depending on the type of captain that they had, they might have been allowed on deck say once per week for some exercise. While this helped the cramping in the muscles some slaves used it as a way of escape by jumping overboard to their death. Of course they believed that their souls would go straight back to Africa, so it didn't matter to them. Anything was better that the horrific situation they were going through presently added to the fear of the unknown future. And if the present was an indication of the future then they had good reasons to feel so afraid.

[image: image8.jpg]

The tight, cramped grouping of slaves on board a typical slave ship

As a result of this experience of losing slaves, the captains kept them chained while on deck. Some of the crew members would force them to jump around by whipping them. That only added to the fear and horror of the poor captives.

 [image: image9.jpg]

 [image: image10.jpg]

 Slave chains Slave cuffs

2. They had to perform their body functions right where they were so there was a horrible stench in the ship. Having to lie in this ‘mess' meant that some of them got sores all over their bodies. At different intervals, a crew member would use a bucket of water mixed with vinegar, for its disinfectant quality, to wash out below deck.

3. The cries and screams of the slaves jarred each other's nerves but what could you do? There was so much despair to go around.

4. Because they were kept below deck, their eyes got accustomed to the darkness but this meant that they suffered from temporary blindness when the sun first hit their eyes.

5. Slaves who, as a means of protest, refused to eat had their teeth knocked out with chisels and the food forced down their throats.

6. Women slaves were often raped by the thoughtless crewmen.

7. Slaves who died during the night or even day were not removed until the crew came to feed the slaves.

8. Both crew and slaves alike were in danger of catching diseases from each other. In fact the Middle Passage has often been termed the ‘nursery of seamen' because the mortality rate was fairly high among them as well.

9. At times food supplies may be inadequate for both crew and slaves and they would have to suffer the hunger until fresh supplies were had.

Arrival in the Caribbean

After such a long and horrible trip the terrified slaves have arrived at their final destination. What happens next? They are to be sold to anxious plantation owners who have gathered at the dock (usually) awaiting the slaver's arrival. There would have been an ad posted some days earlier notifying them of the ship's expected arrival day.

There were two main methods of sale: Scramble and the Auction. The best slaves are sold by auction. They are paraded and inspected like animals by the auctioneer who handles the bidding. The enslaved that showed any signs of unhealthiness were sold by the scramble method. At the sound of a gun, the planters/buyers would rush on deck of the ship and grab as many slaves as they wished to buy and then haggle and bargain and name their price while the poor terrified and confused slave looked on in total bewilderment.

Both groups of slaves would now be on their way to the plantation.

[image: image11.jpg]NORTH oNew York ToEL
AmeRIch o U5 G¥fiinond m-! SLAVE TRADE

S J 1650-1860

Major Slave it
Trade Route

§ AFRICA Q

2 Milion SRS wetatica
B “ . s Tr
O KCartagens, = eveade
pacitic | [/5 Pt cour
Ocean 5, i S /
X soutH 9 {
BN\, AvERiC L
Lma 1% Attantic) |6
e G (amgota)
@ Coffee)
@ Cotton ['s wittion 70 Between 1650 and 1860, approximately 10 to
¥ S f o ode sanciro 15 millon ensoved people wee tansported
X Mini from western Africa to the Americas. Most
ety X byenos were shipped to the West Indies, Central
s VI|DJII’WYG 'LH, America, and South America.

A map showing the slave trade routes

The Effects of Slavery on Other Areas of Caribbean Life

What effects did the introduction of slaves to the Caribbean have on the society and economy of the region? What political effects did it have?

Social

1. An artificial increase in the size of the population as literally hundreds of

 thousands of African slaves were imported annually into the New World.

2. A change in the racial composition of the society. Before the Sugar Revolution

 the majority of the population was white and the minority black. By the mid

 18th century blacks far outnumbered whites, in some cases the ratio was as

 much as 25:1

3. A host of new laws were introduced to regulate and define the relationship

 between master and slaves. For example the Deficiency Act was passed to

 deal with the unequal ration. Then each Colonial Power drafted their own set

 of laws: Spanish: Siete Partidas, French: Code Noir and the English colonies

 enacted their individual Slave Codes.

4. A whole new culture was introduced- the African culture. There was a small

 amount of mixing of the two cultures as well.

5. A new ‘breed' of person was introduced. These were the mulattoes. They

 were the off springs of the whites and blacks.

6. Society became highly stratified. A person was now judged firstly by colour

 and then wealth, so that even a poor white was deemed to be of a higher

 status than a rich mulattoe.

Economic

7. The pattern of landownership changed. Before sugar and slavery there were

 many farmers owning small plots of land on which they grew tobacco and

 other cash crops. This pattern changed to a few landowners owning large

 estates on which they cultivated sugar cane to be manufactured into raw

 muscavado sugar for export to the Mother Country.

8. The price of land increased dramatically towards the end of the 17th century

 and into the 18th century as more and more sugar estates were being

 established.

9. Large amounts of capital were invested in the sugar industry. Most of this

 capital however came from the Mother Country itself. Soon the West Indian

 planters became indebted to (European) British bankers, investors and

 merchants.

10. The plantation owners became very wealthy. Some of them went back to

 Europe to live in comfort and style, showing off their wealth. The expression

 "as rich as a West Indian planter" became the accepted description of any

 wealthy person.

11. England collected a lot of taxes and duties and shared in the profits of the

 Sugar Industry. Later she would use much of this money to finance her

 Industrial Revolution.

12. The Triangular trade provided employment in a number of areas from

 shipbuilding to insurance, to porters and warehouse landlords among others.

[image: image12.png]

A map showing the triangular trade route

13. The West Indian colonies became monocrop economies. That means that

 they concentrated on producing only one crop for export. All other production

 was mainly for local consumption. Some was done by the slaves on provision

 grounds.

Political

14. Britain and France became major super powers and the colonies were

 used as pawns in their rivalry for supremacy. They were the most valuable

 possessions of any Empire and were fiercely fought over in wars and at

 Peace Conferences.

15. The Mother Countries tightened their control over their colonies. Britain

 changed from a Proprietary System of Government to a Representative

 System where a Governor was sent from England for a specific period or

 term of office to ensure that the colony remained firmly under her control.

16. Laws were instituted to get rid of the Dutch: Navigation Acts and

 Mercantilism.

17. Back in the colonies, the franchise (right to vote) was granted only to those

 who owned a certain acreage of land. The whites were the only ones then

 with the right to vote and they ultimately controlled the House of Assembly.

The Work of the Slaves in Coffee Production

 [image: image13.jpg]

The stages of coffee

Coffee was grown as an export crop during the days of slavery in the following colonies: Jamaica Dominica Grenada St. Lucia

The forest or trees had to be burnt and cut and the land prepared for the coffee seedlings. This, of course, was done by the slaves as they worked their way on the steep slopes of the hillsides. They then marked out the fields in even rows with an equal distance from each other. The land was then leveled with terraces.

Why?

(a) For convenience of working in the fields

(b) To prevent soil erosion

[image: image14.jpg]

Growing coffee

The field slaves planted ground provisions, for example, cassava between the young trees. This provided quick income for the estates until the coffee was matured. On most of the estates also, trees were planted to protect the plants from strong winds. Constant weeding of the fields was done. At reaping time which was usually from the end of August to the beginning of September, the slaves would go out to the fields as early as it dawned to pick berries. This exercise continued until about midday when they had a break for lunch.

After lunch, they resumed picking until sunset or it was too dark to see, whichever occurred first. At the end of each packaging session, a Negro slave driver checked the basket of each slave. Those whose baskets were not full were lashed.

Another set of slaves was responsible for passing the berries through a pumping/pulping mill. This process also allowed for the removal of the skin from the berries. The ‘naked' berries are then washed in a certain cistern. Again it is the job of the slaves to ensure that the cisterns contained enough water for the washing process. After they are washed, the slaves spread them out on a platform or glacis to dry in the drying house. Meanwhile the old and sick slaves and children sit and clean the coffee. That is, they pick out the bad/spoilt berries and throw them away and store the ‘good' ones in a granary. Another set of slaves packed the good beans for export on carts which are then driven by the slaves to the port where they are stacked on the waiting ship.

[image: image15.jpg]

A coffee bean

The Work of the Slaves in Cotton Production

[image: image16.jpg]

A close up of ripe cotton bolls

Cotton was grown in: Dominica, Grenada, Montserrat, St. Vincent, Jamaica and British North America- chiefly Louisiana.

The slaves would clear the land and then dig holes for the cotton seeds to be planted. The seeds were planted one metre apart. The slaves continuously weed and fertilize the soil using animal manure. Other cash crops are planted between to prevent soil erosion. When the cotton bolls burst this is an indication that they are ready for harvesting! The slaves then pick the crop boll by boll using their bare hands. The bolls do not open all at the same time so the slaves were to keep moving up and down the rows to ensure that they get all the ripe cottons. Each slave is given a sack to put the fluffy white bolls in. slave drivers check the amount in each sack and administer lashes to those slaves who do not meet the minimum required amount. The slaves then empty their sacks and hurry back to the fields to resume picking.

The bolls are then spread out on a platform to dry. Old and sick slaves, joined by the children, pick out any trash or leaves that may have been gathered with the bolls. Another set of slaves separated the fibres in the boll. They are then packed and shipped off.

[image: image17.jpg]

Cotton pickers at work

The Work of the Slaves in the Cocoa Industry

[image: image18.jpg]

Cocoa tree

Cocoa was produced chiefly in Jamaica, St. Vincent, Dominica and Grenada.

The slaves would clear the land and plant the cuttings directly. It takes about five (5) years for the trees to grow to maturity but the best harvest is after eight years. The second option is to plant the seedlings that are grown in a nursery. The seedlings are allowed to grow to a certain height before they are transplanted. The slaves then plant cash crops around the cocoa plants to increase the humidity while providing shade. The pods take about five and a half months to mature so there are two harvesting seasons for this industry. In the meanwhile, the slaves constantly weed the fields.

When the pods are ready for harvesting, the first gang of slaves armed with machetes move into the fields to cut the pods swiftly from the tree. They drop these in the baskets that they have been provided with. Since they have to cover a wide area, these are usually the older or stronger slaves.

The second gang use their machetes to split the pods open to enable them to remove the pulpy or flesh fruit inside. The fruit is then put to dry and ferment. This takes about five to seven days in the sun. The pulp drains away leaving just the beans. In Grenada, slaves dance on the beans to give them a polished look. This attracts the buyer faster than dull beans. The beans are then packed for export.

[image: image19.jpg]

A worker on cocoa farm

 [image: image20.jpg]

Cocoa boy at work

[image: image21.jpg]

Drying cocoa

[image: image22.jpg]

Pure cocoa beans

The Work of the Slaves in the Forestry Industry

Logwood and mahogany were produced in British Guiana, Jamaica and British Honduras (Belize) but the latter was the chief supplier before Emancipation. Only the strong males were selected for work in the logwood and mahogany industries.

Logwood

Logwood is a dyewood that grows plentiful in Belize. It was used to dye woolen goods, black, grey, purple and dark red.

The slaves along with a white overseer, goes to the forest for a number of days or even weeks. They too are armed with a machete for cutting way through the forest and an axe to chop down the trees. The whites have guns to shoot games. At the end of each day, the men cook, smoke tobacco and even drink rum together. It may sound like fun but there was a lot of hard work to be done before this and it was basically a lonely life for these male slaves.

Arrangements were then made to get the lumber to the ports.

[image: image23.jpg]

Logwood trees growing along the river in Belize

Mahogany

By the 1770 there was more logwood on the market than was needed. This is known as a glut. This resulted in a dramatic fall in the price being offered on the market. In addition, the development of cheaper man-made dyes in Europe led to a decrease in the demand for logwood so the settlers shifted to mahogany.

By 1779, mahogany replaced logwood and dominated the social, economic and political life of British Honduras until the mid 20th century. Mahogany was required for shipbuilding and to a lesser extent cabinet making.

Wood cutting was seasonal and required the slaves to spend long periods away from their family. The mahogany trees had to be found, cut and trimmed. The logs were then taken through temporary paths to the nearest riverside. They were then formed into rafts and floated down river. There were basically three (3) groups of slaves that were involved in this strenuous exercise and the numbers ranged from a minimum of ten (10) to a maximum of fifty (50). A foreman or captain was responsible to co-ordinate the gangs' activities.

[image: image24.jpg]

A big mahogany tree being cut down

The Huntsman

He was very important to the process. He was regarded as a skilled slave. His job was to search for the mahogany trees. Unlike logwood which grows along river banks in groups, mahogany was scattered throughout the forests and must be searched out among the other trees and dense undergrowth.

The axe men were the ones to cut the trees down. They are usually the ones also to clear a path through which the logs were dragged. The gang that was responsible for trimming the trees after they had fallen.

What were the similarities and differences in the forestry industry?

Similarities

-Only strong males were used

-The males stayed away from families and friends for long periods

-The tools and tasks were similar

-The presence of white supervisors and overseers

Differences

-Mahogany slaves spent a longer time in the fields

-The huntsman or skilled slave was needed.

-Different organization of labour

-Logwood slaves enjoyed certain ‘recreational activities' at the end of their

 labours.

Social Relations on a typical 18th Century Sugar Estate

[image: image25.jpg]

Slave quarters

It is fair to argue that there was limited social contact between the slaves and their masters. This was to preserve the distance between them as well as the notion of superiority of the whites and inferiority of the blacks. But there were would be some instances when they were forced to relate to each other.

In what instances and circumstances would they be forced to relate to each other?

Planters, overseers and white employees came into contact when issuing orders, in their supervisory capacity and when carrying out punishments.

Planters and Domestic slaves:

Domestic slaves had the most day to day contact or relations with the whites. They had many personal tasks to perform that brought them into contact with each other, for example serving meals, assisting with baths and so on.

Overseer and field/artisan slaves

He was the one with the constant day to day relating at roll call, supervising the issue of rations be it food or clothing (osnaburg) and so on. He was expected to stand by or sit astride his horse constantly supervising the planting and reaping of the cane as well as the conversion of the juice to sugar.

He was usually the person to whom the slaves reported their ‘illnesses'. He had to determine if the slaves' illness warranted being sent from the fields to the ‘hospital'. At times he had to dispense medicines!

He also had sexual relations with the female slaves. They were also the ones who prepared his meals, washed his clothes and saw to all his other social needs.

The masters and the field slaves

The whites came into contact with the field slaves chiefly at holiday time. For example the planter sometimes sat on their verandah and watched the slave parade at Christmas time. He would laugh and call to them. Some slaves were often invited to perform acts of amusements at parties, especially the sambo or quashie characters.

Sexual contact:

The planters conveniently thought of their slaves as property and as such felt that they had the unquestionable right to do what they wanted with them. To make matters worst they lived in a society that ‘turned a blind eye' to the sexual relations with and ill treatment of the slaves.

White women vs Slave women

There was much resentment between the white women and the enslaved woman therefore who was ‘involved' with the white man. As a result, relations between were hostile. The white woman would try to hurt or maim the enslaved. She would often complain that tasks done by her were not done well hoping to get the planter to demote her to the fields. If that didn't work she would give her the most demeaning and degrading jobs to perform.

Some white or coloured women in the towns who kept taverns and brothels owned one or two female slaves. The patrons and clients of these business places were sailors, military officers and so on.

[image: image26.jpg]

Slave women

The Typical 18th Century Sugar Estate or Plantation

[image: image27.jpg]

Sugar cane harvest

When the newly arrived slave reached the plantations after his tedious journey from the auction or scramble, this is what would meet his or her eyes, a large sprawling plantation with different buildings and crops.

The land was used for mainly three purposes:

1. Agriculture: Canefields woodlands and provision grounds

2. Buildings: Factory, workshops and hospital/goal

3. Living Quarters: Great House, Overseer's house and slave huts

[image: image28.jpg]

Image of a plantation estate

Canefields

Most of the land was used for the cultivation of the canes.

Other colonies such as Jamaica had land that was not suitable for sugar cultivation but was used for other crops such as coffee.

[image: image29.jpg]

Cane fields

Provision Grounds

These were small individual plots allotted to the field slaves to plant cash crops for their daily meals. These include plantains, yams, cassava and vegetables.

The Woodland

This was important in an age where there is no electricity or gas. The estates needed the wood to provide fuel for the boiling house, for cooking and other domestic purposes. The lumber was also used by the skilled slaves such as carpenters to repair broken fences and gutters and to build sheds.

On some estates a small portion of land was set aside for the grazing of the estate's animal. This was also important as it provided a means or supply of manure. The animals were also used to compliment the planter's imported food supply. For example, chickens provided both eggs and meat. Some planters kept cows for fresh milk and pigs that were slaughtered at Christmas and shared among the ex-slaves.

The Factory

The factory was a very important area of any sugar estate. It generally consisted of five buildings all of which were extremely crucial to the efficient operations of the manufacturing process. Here, the most expensive pieces of equipment are kept and used.

 -Mill

 -Boiling House

 -Trash House

 -Curing House

 -Distillery

[image: image30.jpg]

Slaves in the sugar mill

Workshops

This is the work area designated to the artisans. It is also the place where their tools and unfinished work is kept. Among these would be the cooper assembling the hogsheads, the carpenter making or repairing the wooden troughs and so on.

Hospitals

The makeshift hospital then, was the place where the sick, the infirmed, the convalescing and soon to deliver or new mothers are ‘hosted'. It was shabbily built and sparsely furnished. It is also the place where enslaved who are in confinement as a means of punishment are kept.

The Great House

This was the largest house on the plantation. It belonged to the owner. It was built for his privacy, comfort and relaxation and had several rooms and a large verandah. It had to be large enough to afford himself and his family enough space. Most of the furniture was imported and the house was furnished to reflect his style, taste and opulence. Here was where he wined and dined, where he entertained his guests. He hosted lavish balls and parties at his whim and fancy.

It was usually located on a hill or at best an elevated area of the estate. This location was of course an indication of his status- at the top of the plantation hierarchy. It is also located away from the noise and heat of the plantation. Of course, it has to be located a good distance away from the slave huts.

The Overseer's House

This was the second largest house on the plantation. This is where the overseer ate, slept and relaxed but it also doubled as his office. Here he keeps important records and documents relating to his job on the estate. Sometimes items of medicine and clothing rations would be kept here as the overseer was responsible for the distribution of the latter and the former if and when the need arise.

[image: image31.jpg]

Overseer's house

Slave Huts

Most if not all of these were built by the slaves themselves from thatch (for the roof) and wattle and daub (for the walls). Each hut was a one room and had one window and one door. They were intended for sleeping purposes only since the slaves were considered as property (chattel) and not people.

These huts were located near to the canefields to facilitate the easy and quick transfer of the slaves to their area of work.

[image: image32.jpg]

Slave hut

The Use of Labour

The labour force on an estate was divided into two main groups: white employees and the slaves.

1. White employees

They occupied the managerial and supervisory positions on the estates. The highest in rank among them was the overseer or manager.

The overseers have quite a lot to do. Apart from the overall supervision of the estates activities they have to ensure that all the material, equipment and other necessities for the production process is right there on the plantation. For example- he has to see to it that the staves and horses are ordered in time, as well as flour and saltfish for the slaves, that the mills are in working order and that there is adequate machetes and hoes for the field slaves.

Other white employees include clerks, bookkeepers and so on. Their job is to keep an accurate record of the estates assets and equipment. They record the number of hogsheads made, the number of carts/wains in stock and so on. We use the word employee because they get paid.

2. The slaves

This was undisputedly the largest percentage of the labour force. They did not receive wages for their work. There were two types of slaves: African slaves and Creole slaves but for the purposes of work, the slaves were divided into three main groups:

A. Domestic slaves

These were considered to be the crème de la crème of the slave population because they worked in the Great House and received favors and rewards from its occupants. For example, ‘hand me down' clothes and left over food. The mere fact that they worked in close proximity to the owners seem to have been enough, for them to be considered as ‘privileged' by some of the other slaves.

Their workload was also comparatively lighter. True, the job was more demanding, since they had to respond to the whims and fancy and every cry of the owner and his family, but at least they did not have to toil in the blazing heat under the watchful eye of a slave driver who was not afraid to use his whip.

On the other hand however, their daily working conditions depended upon the very nature of the master and his family that they served. Some were spiteful, ill-tempered and grossly inhumane. Still others were demanding and gave them quaint jobs to perform such as scratching their feet! They did not always have a scheduled time to begin or end work. In the event of a function (party, ball etc.,) they could begin the work of preparing the food from before dawn and still be kept up on their feet all night.

This group of slaves include: *washerwomen *butlers *cooks *nursemaids *coachmen

[image: image33.jpg]

Domestic slaves

B. Artisans/Skilled slaves

These were considered to be the most valuable slaves on the estate because of the importance of

their job in converting the cane to the export product known as raw muscavado sugar. This group of slaves worked in the workshops and factory.

C. Field/Praedial Slaves

Thy represented the largest portion of the slave population. They did the most strenuous work in the fields. They had three main seasons of work: planting, maintenance and reaping or harvest time. This large group is further divided into three gangs. A slave driver is placed in charge of each gang. He is a fellow slave who has been given a bit of authority over the gang. He is expected to use the whip to keep the gang working.

First Gang: the strong and healthy slaves, both male and females make up this group. They are responsible for the planting of the cane to include the preparation of the land for planting. At harvest time they are the ones charged with the responsibility of quickly cutting the canes and tying them in bundles.

Second Gang: the young boys and girls about ten to twelve years old, pregnant and convalescing slaves make up this group. They do the lighter work of weeding and harrowing.

Third Gang: this gang is called the ‘pickney' gang. These children of six or seven years are supervised by the elderly as they carry out their assigned tasks of weeding the gardens, carrying sticks for fire for the slaves' meals, collecting yam peels etc., to feed the estate animals and any other general light work that was deemed suitable for their age, size and strength.

The ‘guinea bird', as the newly arrived African was called would be assigned to a Creole slave who is to train them and teach them the new language. This is part of what is known as the seasoning period.

Planting Time

[image: image34.jpg]

Sugar leaves

The field slaves started working shortly after roll call at dawn. Any extra grass or shrub must be burnt. The enslaved use machetes to dig cane holes. The cane tops are then placed at the bottom of each hole and covered with dirt. Cane plants take about fifteen months to mature while rations take a shorter time- approximately one year or twelve months.

The slaves worked until about eight or nine o'clock when they pause for breakfast which has been prepared by the elderly female slaves. The average breakfast consisted of a lot of starch, just as their second and last meal about mid-day. This time they are allowed about two hours because this meal is prepared by them, also it is to give them enough time to work on their provisions grounds or ‘rest'.

Harvest time

The field slaves are armed with their machetes, ready to cut the ripe canes. They cut the canes in specific lengths known as fraggotts. This allows for easy rhythm and efficient use of time. Some sang digging songs while they worked. The planter and overseer allowed them to do this since they noticed that it made them concentrate more on the task at hand. To the slaves, they catch a rhythm and it made the work seem easier and the heat more bearable. Also gave them a chance to reminisce of Mama Africa or anything else that they pleased.

Vigilant watchmen were on the look out for pilferers- slaves who stole joints of canes for sale to each other.

[image: image35.jpg]

Harvesting sugar cane

The slaves then place the cut canes in bundles tied with cane wisps and load them onto waiting carts called wains.

[image: image1.jpg]

 [image: image36.jpg]“OwensborO” Improved Cane Wagons
: i Save
| B Mules
Save
Stubble

Light
Running

Bundles of raw sugar cane A sugar cane wagon for sale

The Mill

Three types of mills were commonly used on the estates at this time. They are: wind, water and animal mills. For efficiency most estates try to have two functioning type of mills. This is expensive but in the long run it saves time and money.

1. Animal Mill

This is usually the ‘back-up' mill for those estate owners who choose to have two mills. While it is slower than the other two it is more reliable since unlike its counterparts, it does not depend on Mother Nature.

It is however slower and considerably more expensive in terms of food for the animals and replacement cost.

[image: image37.jpg]

An animal mill

2. Windmill

Most colonies in the Leeward Islands use windmills.

[image: image38.jpg]

A sugar windmill in Barbados

3. Water Mill

Colonies that have an abundant supply or source of rivers, streams such as Jamaica and British Guiana would use water mills.

[image: image39.jpg]

An old water mill

At the Mill

At the mill, the juice is extracted from the cane. The slaves at the mills pass the fraggotts once by hand through the three rotating iron rollers that crush the cane. Only fifty to sixty per cent of the juice was extracted this way, but there was no time to spare.

The juice flowed from the mill through a wooden trough or gutter that led into the boiling house. An artisan slave, usually a carpenter stands ready to make repairs to the gutter should it break or burst from the constant gushing of the juice. Meanwhile another set of slaves remove the trash from the mill and takes it to the nearby trash house where it is laid to dry for use in the boiling house.

In the Boiling House

The juice flowed through the gutter and into the first receptacle known as a syphon. The juice is then clarified by heating it with a small quantity of lime. The clarified juice was then ladled into successive copper boilers, even one smaller and the heat under it hotter than the previous one. There were usually three such copper boilers. The last one was sometimes called a teache. By the time the juice was finished boiling in this pot or teache, it was reduced via evaporation to a thick syrup which could stretch between the thumb and forefinger. At this stage the boiling was over. The sticky mass was then run off into shallow wooden troughs to cool before it was put into hogsheads in the curing house.

[image: image40.jpg]

Inside a boiling house

In the Curing House

The hogsheads will spend about three weeks here. They are hung on wooden beams, bottom down, with holes in the bottom, to allow the molasses to drip out into cisterns that are accurately placed beneath.

From the Estate to the Ship

After three weeks the hogsheads are sealed and rolled onto carts (wains). The hogsheads are now ready for their short trip to the port and then on to Europe An 18th century hogshead commonly weighed about fourteen hundredweight (14cwt.) when it left the estate. But about ten to twenty five per cent (10-25%) of this is still molasses. This will drip out on the journey to Europe.

At the port, the slaves unload hogshead from the carts unto waiting boats called ‘lighters'. These will transport the hogshead to the ship. If for some reason or another, the ship has not yet arrived, they will be stored in a warehouse at the port.

[image: image41.jpg]

Rolling a hogshead

From the Caribbean to Britain

The planter would have made prior arrangements with a merchant, agent or consignee to collect the shipment of sugar as it arrives at the port in England. One such port would be Liverpool or Bristol. He pays the shipping cost and customs duties charged on entry.

The agent makes arrangements to store the shipment of hogsheads in a warehouse until the time of sale. He is awaiting the best price, especially since he is usually paid on a commission basis. Porters at the dock eagerly unload the hogshead for him from the ship to the waiting carts and just as eagerly collect their money and move on to the next client. He then hires and pays draymen to transport the goods to the warehouse that he has selected.

As per arrangement with the warehouse he is charged insurance in case of fire and or theft. The latter was fairly common in those days. He pays rent to the warehouse manager.

The next day or so, he sells the sugar to the highest bidder or hires a broker to do this for him. The goods having been sold, he pays the broker if he hired one, and then subtracts his commission. According to the arrangement that he has with the planter the rest is usually deposited. Depending on the relationship that he shares with the planter, the latter may request certain items or consumer goods such as crockery, items of clothing, watches etc. These would be sourced and shipped to the planter at the next convenient departure of ships for the Caribbean.

What difficulties might a planter face in the marketing of his sugar in the late 18th century?

1. Storms and other natural disasters could delay the ship at sea.

2. The high cost of the marketing process itself. You have already learnt of the

 number of expenses involved.

3. Risks of attacks and seizure of the goods and ships by pirates.

4. Low price of sugar due to competition

African Cultural Forms in the Caribbean up to 1838

Religion

Though the planters tried to stifle the indigenous religion, much culture retention occurred. The slaves held on to their beliefs and practices as much as and where possible. Here are some of them:

- Life after death

- The spirit world: duppies or ghosts

- The forces of good and evil and the constant struggle between the two

- That the dead is still a part of the community

- Two types of magic. Obeah - used to inflict hurt or harm and Myalism used to

 promote life, love, health and success. Both involved the use of herbs, oils,

 potions etc.,

- A lot of music and dance in their expressions of worship

- Ancestral spirits and that one can actually make contact with them and that

 they are constantly watching over us.

- Chanting of songs.

- Gods of nature- rain, thunder, lightning and fertility

- Highest respect for Mother earth

How did these religious practices and belief manage to survive the restrictions of slavery?

a. There were done in secret and late at nights.

b. Some plantation owners used obeahmen as supplements to doctors. This

 was intended to be a cost effective measure but provided the slaves

 with the opportunity to pass down herbal secrets and practices of their

 forefathers.

c. Others used or allow the obeahmen to continue his practice as a means

 of driving fear in the slaves.

d. The slaves conducted their own funeral services and so the tradition and

 practices were preserved with each successive funeral that they

 performed. Of course, the planter did not attach any significance to

 these ceremonies so he did not attend them. His absence gave the

 slaves the opportunity to do their own thing and so preserve their

 heritage.

e. The slaves used their own language when communicating. This includes

 the language of the drums and other musical instruments. As more

 slaves were bought and brought to the estates, the languages revived.

 Firstly mortality rate was very high on the estates. This meant that the

 planters had to constantly buy new slaves. Though he tried to buy slaves

 from different areas, the reality was that most planters liked to buy

 slaves from a particular area of the West African coast because they

 were known for their hard work and industrial skills.

f. The slaves were given some amount of leniency at Christmas time in

 particular.

g. They managed to mix and hide their religion within the established faith.

 For example, Pocomania is a mixture of the Roman Catholic faith and the

 African religion.

Food

The slaves had to prepare their own meals. They did it the way they were taught back home in Africa. Also the fact that they were allowed to grow their own provisions meant that they were able to choose what to grow- example yam, coco, dasheen etc., They continued their culinary skills. Trinidadian slaves had the luxury of beans and palm oils as they would have had in Africa.

Dress

They were given either two suits of clothing per year or the equivalent yards of osnaburg. This is a type of rough khaki also called guinea blue or dutch stripes. The women would wrap their themselves with the cloth the way they would have in Africa to form dress or skirts. And of course they did not forget their ‘tie head'

[image: image42.jpg]

A piece of osnaburg

Language

The slaves came from different areas and ethnic groups in West Africa and so spoke different languages. This forced them to create a new tongue we now know as patois. But several African words survived.

Music and Dance

They had all sorts of songs, work or digging songs as we have learnt, love songs, songs of sorrow, songs of joy and so on. In fact it seems as if they had a song for every occasion just as they had a proverb to fit every situation.

Their music had a lot of rhythm and beat. It involved the use of instruments such as:

Tambourine Banjos Flutes Rattles Xylophones

 [image: image43.jpg]

 [image: image44.jpg]

 [image: image45.jpg]

 Tambourine Banjo Bamboo flute

[image: image46.png]-
S

 [image: image47.jpg]

 Native rattles "Ilimba" also known as an African
 Xlyophone when several are placed together

Their dance had a lot of movement and passion, involving gyration of the hip and pelvic areas and the shaking of the rear. This was seen as vulgar by many of the whites, though secretly they were aroused by it, no wonder they understood its sexual importance and described it as debauchery. Types of dance included Dinkie Minnie Kumina and Brukins

Social Relations

Slaves vs slaves

By a strategy of divide and conquer the planter managed to keep the slaves apart. Each group resented the other. The domestics felt that they were the best of the lot because they worked in the Great House and enjoyed ‘better working conditions', ate leftovers from the master's table, wore his ‘hand me downs' and lived in huts closer to the Great House. Slavery left them with very little time for themselves much more time to relate to each other.

When did they relate to each other?

1. Holidays : Christmas and Easter or ‘pickney Christmas' in games and festivals

 such as Johncanoe

2. When exchanging items such as craft items from the artisans for ground

 provisions from the field slaves

3. At funerals and wakes when and if they could manage to have these

4. Midwives at the birth process

5. Obeahmen administering medicine or being visited for help.

6. Field slaves related to each other during lunchtime or after work if they were

 not too tired they would tell Anansi stories.

7. Nannies and old women related more regularly with the children. Some

 combed their hair, told stories etc.,

8. At the Saturday market. They would meet ‘friends' from other plantations and

 catch up on the latest gossip.

9. The newly arrived slave in the care of the older Creole slave provided an

 excellent opportunity for both persons to relate without arousing much

 suspicion

10. Christian slaves who were appointed as deacons/leaders in charge of small

 clusters of other Christians. Somewhere during the Church schedules and

 meeting, they found the time to do their own relating.

