
- ..... .,..-,-·-·- ', ;,, 
' 'f ' 

WEST AFRICA AND 

THE ATLANTIC SLAVE-TRADE 
by 

WAL TEA RODNEY 

IRIM6 


50¢ 

Tha Africa Rese<Jrch Group is a movement research 
and education project thl!t focuses on analyzing tne 
United States imperialist penetration of Africa. The 
group hopes to promote a more informed concern with 
and protest against the role the US plays In t"he domi­
nation of Africa and to contribute to sharpening and 

·extending an anti-imperialist and anti-(acist conseious.. 
ness within movuments for social ch3ngEt. The group 
wants to hear from peopll) or fl'ganilations with 
silnilar research interests. For a list ; )f ,, ailable publica­
tions write P .0. Box 213, Cambridge, Mass. 02138, 

' · -a :e. . !*':.' 

' " .. 

I 


~ --~~-~-~~---------------------""""111111 

WEST AFRICA AND 

THE ATLANTIC SLAVE-TRADE 

It must always be remembered that the Atlantic slave­
trade was an event in world history, involving three 
continents - Europe, Africa and America. The people who 
set out to seek slaves were Europeans, coming from every 
country between Sweden in the north and Portugal in the 
south. The Portuguese arrived in West Africa shortly before 
the middle of the fifteenth century. Immediately, they started 
seizing Africans and taking them to work as slaves in 
Europe, particularly i~ Portugal and Spain. But the most 
important developments took place in the sixteenth century, 
when European capitalists realised that they could make 
enormous profits by using the labour of Africans to exploit 
the wealth of the Americas. As a result, Africall!SI were 
taken to North America, Central America, South America 
and the Caribbean to provide slave-labour in gold and silver 
mines and on agricultural plantations growing crops 
such as sugar, cotton and tobacco. This n.otorious commerce 
in human beings lasted altogether for more than four 
hundJ;'ed years, since the Atlantic slave-trade did not come 
to an end until the late 1870's. 

Much can be said about the way that the Atlantic slave­
trade was organised in Europe, and about the vast profits 
made by countries such as England and France. A lot can 
also be said about the terrible journey from Africa to the 
Americas across the Atlantic ocean. Africans were packed 
like sardines on the slave-ships, and consequently died in 
great numbers. Once the Africans landed on the other side 
of the Atlantic, they were really in a "New World", full of 
oppression and brutality, to which they replied nobly by 
rebelling and revolting time and time again. However, in 
the study of African history, we must obviously concentrate 

3 
-~. 


pri«'c: .......... , .. ., .. .. 

attention on the African end of the trade; and West Africa 
deserves special attention because the majority of the slaves 
in the Americas were taken from West Africa. 

Europeans who made the voyage to West Africa in 
search of slaves visited some particular district on the coast 
between the Senegal and southern Angola. Some areas, 
like modern Liberia and Ivory Coast, were lucky because 
very few Europeans arrived to buy slaves. Other regions, 
such as Eastern Nigeria· and Angola, were always visited by 
slave-ships, and they supplied great numbers of slaves. At 
first, the victims of the slave-trade were taken from among 
the people living by the waterside; but, as the years went 
by, it was found necessary to travel further and further 
inland to obtain the number of slaves required by the 
Europeans. By the end of the eighteenth century, many 
of the Africans who were brought to the coast to be sold 
as slaves arrived in a weak and exhausted condition, for 
they had been forced to march from hundreds of miles in­
land. By that time, there was scarcely any stretch along 
the great Niger river from which people were not rounded 
up to be taken and sold to the Europeans on the West 
African coast. In Central Africa the slave-traders had 
penetrated so far inland from the Angolan coast that they 
were making contact with traders from the East African 
coast. This was the manner in which the slave-trade ate 
into the heart of Africa. 

No one knows for certain how many Africans were 
taken from their homes to be sold as slaves, but it has been 
estimated that more than fifteen million Africans reached 
the American continent and the Caribbean islands as a 
result of the Atlantic slave-trade. Since a high percentage 
of people died on board the slave-ships when crossing the 
Atlantic, the numbers leaving Africa were much higher than 
fifteen million. Furthermore, many Africans were killed 
on African soil during the brutal process of obtaining slaves. 
It is not surprising, therefore, to find that many historians 
suggest that altogether West Africa lost forty to fifty 
millions of its population because of the Atlantic slave­
trade. 

From the time of the arrival of the Europeans until 
1600, about one million Africans were carried away in slave­
ships. During that period, the Portuguese were the chief 
slave-traders in West Africa. They either took Africans to 
Brazil, which they owned, or else they sold them to the 
Spanish settlers in Mexico, Central America, South America 
and the Caribbean islands; In the seventeenth century, the 
numbers of Africans went up at least three times; while in 

4 

l 


; ' 

the eighteenth century, some seven to eight million West 
Africans found their way across the Atlantic. The Dutch 
joined the Portuguese as the leading slave-traders in the 
seventeenth centuryr and in the following century the British 
were the biggest slave-traders. By the time that the 
Atlantic slave-trade was at its height . in the eighteenth 
century, British ships were carrying more than half of the 
total of slaves, leaving the rest to be divided up between 
the Dutch, the French, the Portuguese and the Danes. 

By the nineteenth century, there was another change 
of the people who took the leading role in exploiting Africa. 
The European countries themselves were not as active in 
the slave-trade, but i'nstead Europeans who had settled in 
Brazil, Cuba , and North America were the ones who 
organised a large part of the trade. The Americans had 
recently gained their independence from Britain, and it was · 
the new nation of the United States of America which 
played the biggest part in the last fifty years ortlie Atlantic 
slave-trade, taking away slaves at a greater rate than ever 
before. 

When the Atlantic slave-trade began ori the West African 
· coast, .it took the form of direct attacks by Europeans on 

Africans living near the shore. When the first Portuguese 
sailors reached the coast of what is now Mauretania, they 
left their ships and hunted the Moors who lived in that 
region. In reality, this was not trade at all -it was violent . 
aggression. However, after being surprised on a · few 
occasions, the Africans on the coast naturally kept watch 
for their European attackers and defended themselves 
vigorously. Within a very short while, the Portuguese came 
to realise that raiding was a very unsafe manner of trying 
to obtain slaves. Besides, they also wanted gold and other 
African commodities, which they could acquire only by 
trading peacefully. So, instead of raiding, the Portuguese 
considered offering manufactured goods in order to en­
courage the Africans to exchange local products and to 
bring African captives to the European ships. Not only 
the Portuguese, but all other Europeans found that from 
their point of view this was the best way to obtain goods 
in Africa; and it was in this way that they laid their hands 
on so many million Africans. 

In order to conduct commerce in West Africa, most of 
the European countries concerned decided to set up 
'factories' on the coast. A 'factory', in the trading language 
of the West African coast, was a place where European and 
African goods could be stored, under the control of a 
European who lived there and conducted trade. For the 

5 


·-- ........ --· .. .. _,.,,.,_ 

slave-trade, it was really essential to have a store­
house, where a permanent supply of European goods could 
be left. The goods were exchanged for slaves even when 
no ships were in port so that there should be no unnecessary 

· delay when a ship did arrive for a cargo of slaves. At the 
· same time, the Europeans who lived on the coast for the 

purpose of slave-trading needed a large and secure compound 
in which to keep the Africans that they bought. A 'factory' 
which was mainly for the purpose of keeping slaves locked­
up was known as a 'barracoon'. Along the West African 
coast, there were many nptorious barracoons, with the 
reputation of always being able to supply slaves to every 
ship that called. 

A factory or barracoon became a fort when solid outer 
walls were constructed. when cannons were set uo on the 
walls, and when soldiers were hired. Each European 
country regarded its forts as protection against other 
European rivals as well as hostile Africans. In the 
fifteenth and sixteenth centuries. several forts were built 
by different European nations along the co:~st of modern 
Ghana in order to carry on the trade in gold for which that 
area was so famous that it was . called the "Gold Coast". 
Some of the best-known forts of the Gold Coast WP.re 
Elmina. Axim, Cape Coast Castle and Christianburg. They 
were all used more and more for the slave-trade as slaves 
became more important than gold to the Europeans. In 
many other parts of West Africa, forts were built and used 
mainly for the purposes of the Atlantic slave-trade. Here 
one could mention Goree in the Senegal, Bissau in 
Portuguese Guinea and Whydah on the Coast of Dahomey 
(which was then part of the so-called "Slave Coast"). 

As early as 1448 the Portuguese decided to take part in 
commerce with the Africans rather than try to hunt them. 
That was the year in which they set up Arguin in 
Mauretania as the first European 'factory' in West Africa. 
From then onwards, the Europeans generally bought rather 
than captured Africans to be used as slaves. In other words, 
for nearly the whole of the period of the Atlantic slave­
trade in West Africa (and in East Africa also), there were 
many Africans who were prepared to sell their fellow men 
in exchange for European manufactures such as cloth, pots 
and pans, beads and fire-arms. With the exception of the 
Portuguese in Angola, the Europeans never went inland to 
obtain captives. In fact the Africans on the coast prevented 
the Europeans from going into the interior, so that they 
themselves could bring down the slaves and receive as many 
European goods as possible. It must be emphasised that 
the rulers in West Africa were in full political control 

6 


t 
i 

during the period of the Atlantic slave-trade. This was true 
even in areas where European forts were established, 
because forts were usually built with the permiss;i.on of the 
African rulers, and the Europeans were forced to pay rents 
and taxes for bdng there. To a large extent, therefore, the 
Europeans conducted their slave-trading on the West African 
coast under conditions laid down by the Africans. 

Some historians go so far as to say that the Africans 
took the major part in the slave-trade. Any enemy of the 
African people would happily take this view, as a way of 
excusing the inhuman behaviour of the Europeans by 
placing the blame and responsibility on the Africans. 
Nothing could be more incorrect and ridiculous, because (as 
mentioned above) what happened in Africa was only one 
side of the whole story. The Atlantic slave-trade was 
organised and ijnanced by Europeans, who had already 
reached a capitalist stage of development. Africans had 
absolutely no control over the European side or the 
American side of the slave-trade. Only the European 
capitalists had such world-wide power, and they used 
Africans for their own purposes. 

Nevertheless, for Africans looking at the Atlantic slave­
trade, one of the most important things is to recognise the 
very painful and unpleasant fact that there were Africans 
who aided and partnered the Europeans in enslaving other 
Africans. It means that we cannot take the simple attitude 
that the whites were the villains and the blacks were the 
victims. A useful parallel which would help in understand­
ing what took place in West Africa during the centuries of 
slave-trading can be found in Africa today, where many 
leaders join with the European and American imperialists 
to exploit the great majority of the African people. 

Some attempt can be made to pick out those Africans 
who were in partnership with the European slave-buyers. 
As we all know, African society is divided up into tribes, 
and usually within the tribes themselves there are other 
smaller divisions, such as clans. What the Europeans did 
was to take advantage of the divisions in choosing their 
African allies. For instance., if the Europeans saw two sets 
of Africans at war with each other they supported one side 
and helped them to achieve victory so as to be able to obtain 
captives. Very often, the Europeans managed to gain 
prisoners of war from both sides. This was possible because 
both sides wanted the guns and ammunition which the 
Europeans supplied, and because there were several 
European nations competing with each other. As a result, 
one tribe might be supported by the Dutch and another by 

7 
·~. 


the English. Whatever happened some unfortunate Africanp 
were · sure to be sold and carried across the Atlantic. 
Obviou,sly, it did not matter to them whether they were 
carried in a Dutch or an English slave-ship. 

The Europeans did a lot deliberately to sow the seeds 
of hostility among African tribes and even within tribes. 
However, it must be understood that Africans realised that 
they could exchange their captives at a profit, and this was 
enough to encourage them to go out and wage war. In some 
cases, they continued to attack peoples with whom they had 
previously fought. In other cases they started new wars, 
and sometimes they might even come together with old 
rivals if this was thought to be the most profitable thing 
to do. In such a situation, it was brute force which 
mattered. 

On the Upper Guinea Coast, the Mande-speaking peoples, 
like the Mandingas and the Susus,. were the main suppliers 
of. slaves to the Europeans up to the end. of the seventeenth 
ce:ntury. They were then surpass~d by the Fulani, who 
became Muslims and raided their non-Muslim neighbours. 
Further south, in what is now #Ghana, the Akan-speaking 
peoples took a leading part in raiding for slaves; and there 
aw!'le in the eighteenth century the powerful slave-trading 
state of .o\shante, wh1ch terrorised the weaker peoples of 
that area. The same can be said for the Fon state which 
grew up in Dahomey. In the Congo and Angola the situation 
was more complicated. At different times, different states 
rose and fell, but always there was at least one state upon 
which the Europeans could rely to provide them with a 
constant supply of slaves. 

Naturally, near to each great slave-raiding tribe was 
another group that suffered. The raids of the Mande and 
the 'Fulani meant that the Kissi tribe was hard hit. On the 
Gold Coast, the Akan speakers made life so difficult for the 
Ga people that until today the Ga remember the Atlantic 
slave-trade as the time when "all the world was spoilt". Most 
unfortunate of all were the northern Mbundu people of 
Angola, who were nearly wiped out by the attacks of their 
African neighbours and by Portuguese armies. 

In looking at West African society; the Europeans saw 
differences not only between one tribe and another, but also 
between the rulers and those who were ruled. The captains of 
the slave-ships alwa.ys insisted that. thP.y would trade only 
with the "great men" of the country. By this they meant the · 
kings, .::hie1s, ~nb--chiefs, headmen, nobles, priests, clan leaders 
and individuals of this sort who already had power and posi­
tions of importance within the tribe. Normally, these "great 

8 


r- · 
\ 
I 
I 

men" ruled in the interest of the people as a whole. They 
administered justice, and enforced rules for the efficient 
economic and social functioning of the community. 
Spiritually, they maintained the goodwill of tribal ancestors, 
sought divine guidance for the people, and protected them 
against the evils of witchcraft. With the coming of the 
Atlantic slave-trade, however, it was noticeable that the 
rulers acten more like a separate class which tmtl no 
sympathy for the common people. Certainly, in most of 
the states of the West African coast, the rulers were un­
scrupulous in selling the~r own subjects to the Europeans. 
In many respects the class division was more fundamental 
than the tribal division, as can be !;leen from an examination 
of the methods of getting slaves in West Africa. Warfare 
was one of the principal means by which Africans were 
captured and sold as slaves. On the whole, these wars took 
place between well-organised tribal groups, all of which 
were directed by a ruling class. But many of the people of 
West Africa lived in what are termed "stateless societies", 
that is to say they had no central government or ruling 
elite. It is very significant that these "stateless societies" 
did not attack their neighbours in order to acquire· captives 
for the benefit of the Europeans. It means that where there 
was an African society without a ruling class the Europeans 
had no one who would be their accomplices in the slave­
trade. 

The African ruling class took such a leading role in the 
slave-trade that often within their own tribes they prevented 
anyone else from trading with the ·Europeans, so that aU 
commerce was in their hands. Because the slave-trade 
became the main business of West African society, there 
arose a number of professional slave-hunters. They worked 
together in large bands, usually led by one of the "great 
men", and they concentrated their efforts on raiding for 
slaves. Obviously, raiding and warfare a,re associated with 
attacks by one people on another, so that here the factor 
of tribal divisions was present. It should also be pointed 
out, however, that the ruling class normally managed to 
evade being captured and sold. Al-ternatively, if they were 
captured they -cou1d be ransomed, by offering common 
people to take their place. One of the things the Europeans 
in West Africa learnt to avoid was to sail away with an 
African r1oble in their slave-ships, so long as that noble had 
not been voluntarily given up by his fellows. Such action . 
would endanger the lives and property of the Europeans 
in the area from which the noble was taken. Instances wer.e 
known ·of nobles being sold _as slaves and carried Rway 
across the Atlantic, and even then efforts were made _to 

9 
·£. 


rescue them for the sake of peaceful relations with the other 
rulers of the home country of whichever "great man" was 
involved. 

Evidence shows that the African ruling class, who were 
helping the Europeans with the Atlantic slave-trade, paid 
little attention to looking after their own subjects. For 
instance, though a chief might know that his own subjects 
were stolen and sold by a neighbouring chief, he would not 
·aise any objections, because in turn he expected to be able 

to seize and sell the ordinary people in that neighbouring 
chiefdom, and he did not want his fellow chief to protest. 
Sometimes the conspiracy of the ruling class went further 
than that. Kings and chiefs were known to raid the out­
lying parts of their own territory during the night- selling 
their own subjects in order to gain European goods. 
Naturally, such deeds had to be done under cover of darkness, 
so that the ruling class would not lose all respect among 
thei r subjects. It must have been for the same reason that 
neighbouring chiefs were at times said to have come to an 
agreement to raid each other's territory. This meant that 
the ordinary people were being fooled into thinking that 
their neighbours were their enemies, when in fact all the 
common people were being exploited by all the rulers, no 
matter to what tribe they belonged. 

The ordinary people, therefore, were always the ones 
to be sacrificed . If they were captured, no one came to their 
R.id; and even if they escaped trom the Europeans before 
they could be placed in chains on the slave-ships, it was 
extremely difficult to avoid being captured once more by 
the chiefs through whose territory they had to pass. What 
happened was that the African rulers made treatiec; with 
the European traders, guaranteeing them that all escaped 
slaws would be captured and returned in exchange for a 
small payment. 

The greatest weapon in the hands of the African ruling 
class was their control Qver legal and religious matters. 
Because the nobles, chiefs and Jmrgs were the fudges and 
the l aw~·crs in all court cases. they abused their powers and 
wrongfully convic ted large numbers of people, who were 
then sold to the Europeans. Many of the court cases involved 
disputes over women, and were known as "woman palavers". 
These included charges of adultery, which was a very 
popula r accusation during the period of the Atlantic slave­
trade. A noble who had several wives could easily arrange 
for them to encourage the attentions of other men, and then 
have them charged in court. Another kind of "woman 
palaver" \\"as when a man was accused of assaulting a woman. 

10 

,, 
I 


Here again, false evidence was very often brought by the 
very people who were supposed to hand out justice. Another 
important set of cases had to do with financial matters. 
Where a person was unable to repay a debt within the time 
promised he was likely to end up as a slave in the hands 
of the Europeans, even if the goods which he had borrowed 
were of little value. Oi course, the poor suffered most from 
actions of that kind. 

One of the charges on which people were most often 
tried was 'witchcraft', and that was where the priests and 
other spiritual authorities came into the picture. Whenever 
a person died or was injured in an accident, investigations 
were made by the priests to find out whether that person 
had been the victim of witchcraft or whether the person 
was a witch. Either interpretation led to several peopl e 
being sold as slaves, because the way in which the matter 
was handled was completely corrupt. If the person who was. 
injured or killed was considered to be a witch, then his 
whole family would be sold into slavery. This view was 
the one most frequently taken when death was accidental. 
like drowning or falling from a tree, since it was believed 
that such deaths were God's way of punishing evil witches. 
When a man died from natural causes, it was usually 
assumed during the period of the slave-trade that someone 
else had practised witchcraft to bring about his death. The 
priests then chose the one they suggested was guilty, and 
made him drink poisoned water. Very seldom did anyone 
live after drinking the poison. His death was considered 
proof of his guilt and his family was then sold imo 
slavery. 

Witchcraft is really the use of magic for evil purposes, 
and, normally, it was the duty of the African priests to 
discover and punish those who dealt in witchcraft. Africans 
did believe that accidents and deaths could be due to witch­
craft, and they did believe in trial by ordeal, both by poison 
and by fire. The important thing to remember is that such 
activities were carried out on a small scale and they were 
aimed at the welfare of the community. But customs which 
were for the protection of individuals and of society were 
corrupted during the Atlantic slave-trade, and many indivi­
duals were falsely accused so that they could be sold as 
punishment, to the profit of the rulers. When a. whole 
family was judged guilty, for example,. this was obviously 
to increase the number of people sold and the amount of 
European goods obtained in exchange. It is true that apar t 
from the influence of the Atlantic slave-trade, a whole family 
could be judged guilty because of the actions of one of its 

11 


members. But the main punishment which the family 
suffered would have been one of disgrace. They would then 
have had to take greater care in consulting their ancestors, 
leaving food at their graves and following in the best tradi­
tions of the ancestors and elders of the family. Therefore, 
the fact that the whole family was held responsible was in 
its own . interest,. and each member was helped to live a 
better life. An African certainly did not have a better fife 
as a slave in the Americas. 

Many examples can be brought to show how the laws 
and the religions of West Africa were made into the tools 
of the Atlantic slave-trade, and in every instance the ruling 
group (which included the priests) were on the side of the 
Europeans. They forgot their duties and obligations to their 
people and instead made slaves of them. This can be seen 
very clearly in the area of Liberia, Sierra Leone and the 
Republic of Guinea, where the coastal people were ruled 
by powerful secret societies. The highest offices in those 
societies were held by nobles and chiefs who came from 
several kingdoms, and who normally worked in the ·interest 
of the people as a whole. They were responsible for political, 
economic, educational and religious pol.icies, and they took 
charge of serious matters like initiation,. circumcision and 
the guarding of secret oaths and religious objects. The secret 
societies provided the highest court of law, in which even 
the chiefs and nobles could be brought to justice. As the 
slave-trade continued, these powerful and benevolent orga-: 
nisations lost their real purpose, and were taken ovef by 
slave-raiding chiefs. 

Another well-known example of the abuse of spiritual 
authority in West Africa because of the Atlantic slave-trade 
is provided by the Ibo people who live near the estuary of 
the Niger river, in the region now called Eastern Nigeria. 
The Ibo lived in "stateless societies" when the Europeans 
arriv~ ':Phey bad no kings or chiefs who could unite the. 
tribe or even large sections of it; .but they shared a common 
religion, and in particular they believed strongly in an 
pracle which they called Chukwu. The Ibo and other peoples 
k>£ that area made pilgrimages to the Chukwu gracle, and 
they consulted the oracle in the settling of disagreements 
among themselves. A small section of the Ibo people, named 
Aro, had charge of the Chukwu oracle and used it fraudu­
lently to enslave thousands of their fellows. Persons were 
accused of offending the oracle. The offenders were then 
to1d to provide human beings as sacrifices to Chukwu, but 
in fact the people whom they supplied were sold to the 
Europeans. Because of the slave-trade, a number of trading. 
cities grew up at the several mouths of the Niger and along 

12 


the banks of the river. Their rulers kept the Europeans 
supplied with slaves who were obtained by the misuse of 
the Chukwu oracle, backed up by force when necessary. 

The way in which Africans were actually sold to the 
Europeans is something we know a lot about, because many 
of the Europeans who were present in West Africa at that 
time described how they bought slaves. Both sides drove a 
hard bargain. The African sellers demanded as many 
European goods as possible, and in particular they wanted 
items which they considered most valuable, such as guns 
and ammunition. They also tried to make an extra profit 
on every sale by insisting that the Europeans should give 
them a present of alcohol before they started business. 
Needless to say, the Europeans were just as determined to 
keep prices down, and on the whole they succeeded. On 
the one hand, it is true that Europeans paid more for their 
slaves during the later stages of the Atlantic slave-trade than 
they did in the earlier years, but the figures involved were 
always small. In the fifteenth and sixteenth centuries, 
Europeans obtained slaves at give-away prices. One small 
piece of cloth was often sufficient payment for a slave in 
those early years. As late as the eighteenth century,. a 
European could buy an African with goods valued at a 
hundredshillings and even less. When the slave-ships crossed 
the Atlantic they could sell their cargo at ten times the price 
they paid in Africa. 

Europeans demanded the most robust Africans to use 
as slaves. They asked for young people between the ages 
of 15 and 25, and they would have liked at least two men 
to one woman. It was also said that people from some trlbes 
were pre~d to people from other tribes, because one set 
worked harder than another, or because slaves from certain 
tribes were more violent and rebellious than those from 
other tribes. It was also felt that some Africans were better 
as house-slaves and others as labourers in the fields . On 
the whole, however,. all these viewpoints were irrelevant 
on the West African coast. Europeans took more or less 
whatever was offered them. For instance, thousands of 
.children were taken on the slave-ships, sometimes as young 
as 9 years of age. Older men and women were also accepted. 
though it was known that they would not live long in the 
hard conditions of the slave plantations across the Atlantic. 
What the Europeans did insist upon was that the price had 
to be cut by half when children or older people were bought, 
and they paid different prices according to the strength and. 
physical fitness of each person offered for sale. 

Bargaining was usually done in special coastal 
languages, which were basically African but had a large 

13 


number of foreign words. These languages developed during 
the period of trade, just as Swahili developed because of 
trade between the Arabs and the Africans of the East Coast. 
The difference was that the vocabulary of the trading 
languages varied from place to place along theW est African 
coast, depending upon which European nation traded most 
in a given area. Where the Dutch traded the people would 
know more Dutch words, as happened near the Dutch forts 
on the Gold Coast. Where the English traded there grew 
up what was called "pidgin-English", as in the towns of the 
Niger estuary. The most widespread trading language of 
all was "Creole Portuguese", which was spoken in Angola 
and the Congo and all along the coast between the Senegal 
and Sierra Leone. Besides, many Portuguese words were 
used on every section of the West African coast, because 
the Portuguese were the first Europeans with whom West 
Africans came into contact. 

In addition to a special language of trade,. many 
Africans spoke a European language fluently. Some chiefs 
sent their sons to live with the European merchants in their 
factories and forts along the coast, while others actually sent 
their sons to Europe. In 1788, a report of the British Parlia­
ment stated that there were fifty African children in the 
English city of Liverpool, apart from others elsewhere in the 
country. They were all the sons of chiefs or mulatto traders 
in West Africa. The truth was that the African rulers wanted 
to find out more about the way of life of the Europeans and 
hoped to obtain some of the knowledge and the skills which 
the Europeans possessed. Unfortunately, European know­
ledge (especially of technical and economic matters) was 
simply being used to carry on the morally evil slave-trade; 
and similarly African rulers wanted European education so 
as to be able to make more profit out of the slave-trade. 
When one African chief was asked why he placed a high 
value on European schooling, he replied that he wished "to 
learn to be rogue as good as white man". 

Even though the Europeans required African partners 
to carry on the slave-trade, neither partner had any real 
confidence in the other, and each sought to cheat the other. 
The Europeans put salt-water in the alcohol, they placed 
false bottoms in the barrels of gunpowder and they cheated 
every time they had to measure anything. In fact, if they 
thought they could get away without paying at all, they 
would sail off, carrying away even those Africans who had 
come on board to sell slaves. The African rulers were quick 
to find out what the European traders were up to, and they 
had many crooked methods of their own. In selling a sick 
man, for example, they would rub his skin with oil to give 

14 


it a healthy look. Another practice was to force the 
Europeans to buy slaves in groups, so they could mix the 
weak with the strong and the old with the young. Yet 
another African trick which was common on the West 
African coast was to accuse a European of breaking a loca 1 
law, carry him to the local courts and fine him heavily. 
Occasionally, the African leaders would even go so far as 
to kill a European in their country and seize his goods. This 
was the ruthless and crooked way in which the Atlantic 
slave-trade was carried on, with violence always near the 
surface even in the dealings of the African and European 
partners in the moral crime of slave-trading. 

Many stories are told of the miserable state of the un­
fortunate Africans who were brought to the coast to be 
carried away across the sea. Many of the Africans were 
dragged from their homes in the interior of West Africa, 
and had never seen the sea before. Nor had they ever seen 
white men, and they were terrified because they thought 
they were to be eaten by those strange men. Indeed, those 
who were sold were stripped naked and were examined 
as carefully as any animal that has to be killed for human 
food. 

Our main concern is with those who remained rather 
than those who were taken away; and it is not difficult to 
understand that most West Africans suffered greatly during 
the Atlantic slave-trade. First of all, many of them would 
have lost relatives and close friends; and in the second 
place, everyone outside the privileged ruling class must 
have lived under the fear of being seized at any moment. 
The ways in which an African could be enslaved were so 
numerous that he could not feel safe. His tribe could be 
attacked by another tribe, or his village could be raided by 
a strong band of slave-hunters, or he could even be kid­
napped by a small group in some lonely spot. Kidnapping 
of people was so common in West Africa during the period 
of the Atlantic slave-trade that there was one word to 
describe it in all the trading languages of the coats. The word 
was 'panyar', taken from the Portuguese apanhar, which 
means "to seize". 

Besides all the attacks by outsiders, the common man 
could be sold by his own chief on some ridiculous charge. 
With all those dangers to face, it is not surprising that many 
people started walking around well~armed in preparation 
for any attempt to catch them, whut:: oThers decided to move 
their homes to some other area which seemed to be safe'r. 
This might require moving only a few miles into thicker 
forests where one could hide, but sometimes it meant fleeing 

15 

-~. 


loug distances. For instance, the Bapende people who today 
.ive :m the river Kasai in the Congo (Kinshasa) were once 
on the coast of Angola, but had to flee from the Portuguese 
slave-traders. 

It is obvious that because of the Atlantic slave-trade 
people could not lead their ordinary lives. The majority 
of the population of West Africa lived by farming, and 
agriculture must have suffered during that period. In the 
first place, the loss of · so many people represented a loss 
of labour in the fields. In the second place, those who were 
left behind had little reason to' plant crops which they 
might never be around to reap. At the end of the eighteenth 
century, one of the arguments used by Europeans who 
wanted to abolish the Atlantic slave-trade was that abolition 
would allow the Africans to work and produce other com­
modities which Europeans could buy. They pointed out 
that as long as the Atlantic slave-trade continued people 
found it extremely difficult to carry on Worthwhile 
activities. 

Changes were brought about b? the Atlantic slave-trade 
not only in the lives of individuals in West Africa, but also 
in the society itself. That is to say. there were changes in 
the laws and the structure of the society. When the ruling 
class became corrupt and practised fraud in the customary 
courts of law, they actually changed the whole nature of 
the law which had previously existed to protect people, but 
which was instead used to trap people for sale into slavery. 
Before the Europeans arrived, a West African who was 
convicted of stealing had to restore the value of what he 
had stolen to the rightful owner. If a man committed 
adultery, he would have to repay the bride-price to the hus­
band who was involved. These were mild punishments, 
especially when one considers that in Europe at that time 
there were dozens of ordinary crimes which were punishable 
by death. In fact, Europeans in West Africa themselves 
commented on the humane· nature of .the laws of the 
Africans in the sixteenth and seventeenth centuries. The 
slave-trade spoiled all that. For stealing an object of little 
value a man could be sold, for committing adultery he could 
.be sold, for not being able to repay a small debt he could 
be sold, and so on. All this was in addition to the fact that 
the charges were often false . 

One of the most striking things about West Africa in 
the late eighteenth century and in the nineteenth century 
'ig that there were thousands of individuals living in a state 
.of slavery or serfdom. They belonged to an African master, 
and though they were not as .badly treated as slaves in the 

16 


i. 
I_ 

Americas, they did not have aJI the rights of free men. 
· Europeans went to the Gambia, Sierra Leone, the Gold 

Coast and Nigeria and came away saying that three-quarters 
of the African population were slaves. Three hundred 
years before, Europeans had noticed some West African 
kings with numbers of servants who were not entirely free, 
while a few persons actually belonged to a master and 
worked as agricultural serfs. But that was all- there was 
no large slave class, such as could be found in West Africa 
at the end of the Atlantic slave-trade. There were large 
numbers of slaves working in West Africa in the late 
eighteenth and nineteenth centuries because Africans who 
obtained captives to sell to the Europeans usually kept some 
for their own purposes. Naturally, it was the ruling class 
which came to own slaves, while among the tribes which 
sold the most slaves to the Europeans one also found the 
greatest number of slaves used for local purposes. 

In the long run, not even the African ruling class were 
able to reap as many benefits from the Atlantic slave-trade 
as they had hoped. They did receive European manufactured 
goods provided they were useful partners of the Europeans. 
l3ut in many areas they were not doing the job well enough 
from the European v.iewpoint,. because they were not oppres­
sing their own people as ruthlessly as the slave-traders 
wished. In several parts of the West African coast a new 
class of traders gained economic power, and sometimes 
political power also. The majority were mulattoes - the 
children of European fathers and African mothers - and 
they were extremely efficient slave-traders. From their 
fathers they came to understand how European commerce 
was carried on, while their African connection taught them 
how to be successful in dealing with Africans. They had no 
real loyalty to either Europeans or Africans, but on the 
whole they served the Europeans and cruelly exploited the 
Africans, because that was the way to make the biggest 
profits. , 

Mulatto slave-traders first appeared in the Senegambia 
and on the Upper Guinea Coast. Their fathers were Portu­
guese a_nd they usually had relatives in the islands of Cape 
Verde, which had been settled by the Portuguese and were 
cultivated through the labour of African slaves. The mulat­
toes of this northern section of West Africa helped to ship 

· thousands of Afr.icans from that region to the Spanish settle­
ments in the Americas during the fifteenth, sixteenth and 
early seventeenth centuries. Other Portuguese mulattoes did 

· the same sort of job in Angola and the Congo. They were 
the ones who travelled far into the interior of Central Africa 

17 


in order to bring back slaves to the coast, and they are known 
to have crossed all the way from Angola to Mozambique. 
It was not until the eighteenth and nineteenth centuries, · 
however, that the mulattoes actually gained political power 
in parts of West Africa. They were particularly strong in 
Dahomey and Nigeria where mulattoes from Brazil were 
advisers to the kings, and the biggest slave-traders; while 
in Sierra Leone, children of English fathers actually took 
over from the local African chiefs. The rise of this class 
of mulatto traders was another instance of change in the 
structure of West African society brought about by the 
commerce with Europeans, and by the trade in slaves in 
particular. 

In most parts of West Africa, the Atlantic slave-trade 
came to an end in the 1860's, though it was not completely 
wiped out until about 1880. It took at least a few years for 
conditions to . return to normal, and in some cases West 
African society suffered the consequences of the Atlantic 
slave-trade long after it had ended. For instance, those who 
had been made slaves of African masters in West Africa 
remained in that position until they were leg'ally freed b;1 
the colonial governments. This was a very strange occur­
rence indeed. The Europeans thought that they were bring­
ing progress to Africa by putting an end to something 
backward. They thought that there had always been lots 
of slaves in Africa, and that many people who were sold to 
the Europeans were already slaves in Africa. In fact, the 
opposite was true, because it was the Europeans who went 
to Africa to buy slaves, and helped to start and to increase 
local slavery. Similarly, looking at West African society 
in the nineteenth and twentieth centuries, Europeans made 
the mistake of thinking that Africans were always enslaved 
for committing certain crimes. Again, the truth was that 
the Atlantic slave-trade was to be blamed. After the export 
of slaves had ended, those African societies which wanted 
to use slave labour kept the corrupt laws of slave-trading 
days, and continued enslaving people for simple offences. 

As mentioned before, some areas of West Africa sold a 
far larger number of slaves than others, so that the effects 
of the trade were not equally great everywhere. For 
instance, the Atlantic slave-trade hardly affected the Africans 
living on the Ivory Coast while one can easily imagine what 
happened in a place like Angola, which alone supplied about 
three million slaves to the Europeans. Angola suffered · 
terribl.y because the Portuguese sent armies inland and 
forced conquered chiefs to pay tribute in slaves. There was 
so much fighting that many people were killed in addition 
to those who were captured and sold as slaves. Consequent-

18 


ly, the population of Angola was greatly reduced, and the 
states near the coast were destroyed. To the north of Angola 
lay the kingdom of Congo. This was one of the most 
powerful and advanced states in West Africa, but it was 
weakened because of Portuguese slave-trading in the six­
teenth and seventeenth centuries, and it paid tribute in 
slaves also. It finally broke up after being attacked and 
defeated by the Portuguese in 1665. 

Fortunately, things did not always turn out as badly 
as they did in Angola and the Congo, even when there was 
much slave--trading. Ibo country, for example, was one of 
the greatest exporters of slaves, and yet that area retained 
a very large population. Of course, this means that the 
population had previously been very thick indeed, but it is 
still surprising that the region could withstand such heavy 
losses. The western portion of Nigeria also managed to 
avoid some of the most destructive consequences of the 
Atlantic slave-trade. Kingdoms such as Benin and Oyo were 
already in existence when the Europeans arrived in .the area 
that is now the state of Nigeria. Both Benin and Oyo 
managed to survive for a long time by themselves taking 
part in the slave-trade and attacking their neighbours. 

In a few instances, people co-operated in their own self­
defence and grew stronger in spite of the slave-trade. T.his 
was the case with the Ga on the Gold Coast. They were 
agriculturalists who had no real political states and did not 
find it necessary to have armies for fighting. But after being 
constantly raided by Akan tribes, they borrowed the military 
and political organisation of their enemies and came together 
in towns like Accra. 

On the whole, however. the new states which grew up 
in West Africa during the period of the Atlantic slave-trade 
were themselves slave-tradin_g states. Dahomey and Ashante 
are best known. They con .. entrated their attention on supply­
ing slaves to the Europeans, and grew powerful because of 
the European guns they received in exchange. The Fon people 
of Dahomey were so devoted to the slave-trade that their 
state was organised with the main purpose of making war to 
obtain captives. Dahomey went so far as to set up a special 
battalion of female warriors, who were feared by all their 
opponents. Dahomey paid the penalty for payinp attention 
only to warfare. Agriculture was neglected and famines 
took place in the late eighteenth century. :From the 
point of view of its economy, one of the most suc­
cessful of the West African states which took a major 
part in slave-trading. was the Fulani state of Futa Djalon. 
The Fulani ruling class were mainly cattle keepers, and they 

19 


kept numerous slaves to perform the agricultural work, 
which included the growing ·of food crops to sell to the slave 
ships. Therefore, although there was great inequality, the 
state of Futa Djalon was economically strong. 

Looking at such examples as Futa Djalon, Dahomey and 
Ashante, one sees that the Atlantic slave-trade was not 
entirely destructive. It caused the fall of some states and 
the rise of others. It caused many people in Africa to become 
slaves in their' own country, but it made a ;Small minority 
very powerful. The mulattoes, for example,. possessed large 
numbers of African slaves. Even in Angola, though the 
area near to the coast suffered, new states were built in the 
interior which benefited from taking part in the Atlantic 
slave-trade. Yet, it would be mistaken to suppose that the 
Atlantic slave-trade did enough good to cancel out its evil 
effects or even to allow us to go away with the feeling that 
"it was not so bad after all". When we weigh the positive 
and the negative effects of the slave-trade on West Africa. 
the scales show clearly that it was the worst sort of 
experience for people to have gone through. 

There is an important comparison· which shows how 
destructive the slave-trade was. We can look at West 
African societies and see the effects of trade with Europeans 
in products other than slaves. Europeans always had some 
interest in gold, ivory and other African commodities. Apart 
from gold, they usually wanted those progucts in addition to 
ratfter than 1n place of slaves. so that there was never any 
alternative to the trade in human beings. However, we 
can at least see that it was more beneficial' to the society 
when they organized elephant-hunts rather than man­
hunts. Similarly, when Africans sold Europeans an article 
such as beeswax, this meant that the Africans were taking 
part in useful activities such as rearing bees and purifying 
the wax. Another striking example of this sort is provided 

.. by the cam wood industry. Cam wood was used in Europe to 
manufacture a red dye for cloth,. and so Europeans bought 
camwood logs in Sierra Leone, the Gambia and the 
Cameroons. This gave rise to a smalL timber industry, where 
the Africans concerned cut down the trees, took off the 
bark, cut the . trunks into small logs and transported them 
long distances down the rivers to the coast. They received 
very small payments for all their efforts - much less than 
if they sold sla-ves- but at least this product was encourag­
ing worthwhile activity. It is impossible to imagine any 
other ferro of commerce which could have been as harmful 
as the Atlantic slave-trade. 

Of course, the end of the Atlantic slave-trade was 
followed by the "Scramble for Africa" and the period of 

20 


imperialism, so that European exploitation of Africa continu­
ed in a different and modified form. In fact. the Atlantic 
slave-trade should be seen as the first stage of the colonial 
domination of Africa by Europeans. In that period, the 
domination was purely economic, based on the difference 
between Europe's growing commercial and capitalist 
economy and the subsistence economy of the Africans. Be­
cause of this advantage, Europeans called the tune and made 
the Africans dance. Certain goods were made only in Europe. 
Africans were told that if they wanted those goods they 
would have to supply human beings. 

One of the most tragic aspects of the Atlantic slave­
trade as far as West Africans were concerned lay in their 
increasing helplessness in the face of what amounted . to 
economic blackmail. There were a few West African chiefs 
who tried unsuccessfully to put an end to the slave-trade 
in their areas. The king of the Congo tried in the early 
sixteenth century, the king of Dahomey tried in the 1730s. 
a Baga chief in the region that is now the Republic of Guinea 
made efforts against the slave-traders in the middle of the 
eighteenth century, and the Wolof king of Cayor in the 
Senegal opposed the slave-trade in the late eighteenth 
century. Butthey all failed, because no single African ruler 
could prevail against the economic power of Europe. 

In the long run, West Africans were reduced to the 
state of "sell or be sold". Here the question of firearms 
was partic.11larly important. To be strong, a state needed 
firearms; but to get firearms from the Europeans. the 
Africans had to offer slaves. African rulers found them· 
selves selling slaves to get guns to catch slaves to bllY more 
guns. This can be described as a "vicious circle". It does 
not entirely excuse the African rulers who heTped the 
iEurop~ans, but it explains how in the end they were not 
so much the partners of the Europeans but rathe~· their 
servants or lackeys. 

Some historians say that African rulers often outsmarted · 
Europeans and used them as their tools. They would argue 
that Africans knew of the rivalries between various 
European nations, and played one off against another. On 
the Gold Coast, for example, no single European nation 
O'hned two or three forts in a row. Instead, a Dutch fort 
would be next to a Danish fort which would be next to an 
English fort, and so on. This pattern grew up because 
once a European nation built a fort on any given section 
of the Gold Coast, the neighbourin~ Africans called in a 
rival European power to build a fort in their territory. The 
Gold Coast chiefs wei·e also very skilful in getting the 
Europeans to help them fight local wars. But the Africans 

21 

-~. 


were outsmarting only themselvesr because more Africans 
were being sold, which was exactly what the Europeans 
wanted. Even when one European country did not do as 
well as another, no harm was done to the capitalist system. 

Nowadays, historians no longer debate whether slavery 
was right or. wrong. They are in agreement that it was 
a great moral evil. But it is easy to go on discussing the 
political, social and economic effects of the Atlantic slave­
trade, and to forget the great sufferings of the human beings 
who were sold, as well as the great inhumanity of those 
who carried on the trade. The whole affair was possible 
because people were concerned only with private profit. 
This includes the African ruling class. They knew that they 
were taking part in evil practices, but they wanted European 
manufactured goods, which were riches in a society which 
did not use money. The Europeans were already using 
money. They traded so as to make more money, which they 
could invest as ca_pital in their own countries and become 
even wealthier. 

Because there was so much profit to be made by taking 
slaves from Africa, Europeans refused to listen to their 
consciences. They knew about the suffering that was 
inflicted upon people in Africa, on the slave--ships and on 
the slave-plantations of the Americas; and they were aware 
that to sell their fellow human beings could not be morally 
justified. Yet the Christian church came forward with 
excuses for the slave-trade. Many priests themselves carried 
on slave-trading, especialllf in Angola, and many others 
owned slaves in the Americas. The only reason the Catholic 
Church could give for its actions was that it was trying to 
save African souls by baptising the slaves. The Protestants 
were worse, for they did not even make it clear that they 
accepted that the African had a soul. Instead, they supported 
the view that the African slave was a piece of property like 
furniture or a domestic animal. There is no part of the history 
of the Christian church which was more disgraceful than its 
support of the Atlantic slave-trade. ' 

There were always a few individuals who protested 
against the Atlantic slave ... trade right from the start but, 
governments and traders paid no attention to them during 
the fifteenth, sixteenth and seventeenth centuries. It was not 
until the late eighteenth century that serious attempts were 
made to put a stop to this trade. Groups were organised in 
nmerica and Europe to persuade governments to abolish the 
trade, and in order to achieve that they usually set out to 
bring public opinion around to their side. The members 
of such groups were known as humanitarians, those in 
England being the most famous. They included Granville 

22 


Sharp, a lawyer who fought for the rights of slaves in the 
courts of England; Thomas Clarkson, a very determined man, 
who did more than anyone else to win the support of th~ 
British public; and William Wilberforce, who was a member 
of the British Parliament, and took charge of persuading the 
government to pass a bill making it illegal for British sub-­
jects to carry on the slave-trade. Such a bill was passed 
early in 1807. 

The majority of the individuals in England who took 
part in the abolition movement were evangelical Christians, 
who were at last taking a proper stand against the treat· 
ment of Africans like beasts. In France, the opponents of the 
slave-trade were the same sort of people who carried out 
the French Revolution, based on the idea that all men were 
equal and had a righ~ to be free. However, looking at things 
carefully, it can be seen that the Europeans (and the British 
in particular) did not abolish th~ slave-trade simply out of 
the goodness of their hearts. They had already made huge 
profits out of exploiting Africa in that manner, and by the 
late eighteenth century commerce on the Atlantic was no 
longer as profitable as it used to be. It was this fact which 
made the abolition of the Atlantic slave-trade possible. 

Denmark was the first European country to tell its citi;. 
zens to give up the slave-trade. The Danish West Indian colo· . 
nies needed only a couple of thousand slaves every year, and 
the Danish government thought it better to carry enough 
female slaves to the plantations so that the population would 
increase by natural means. By 1802 Denmark felt that it 
could afford to discontinue its own part in the slave-trade. 
The British abolition in 1807 was the most important step, 
because Britain took the greatest part in the Atlantic slave­
trade at that time. Over a period of nearly twenty years, 
there-followed similar abolition laws in the United States of 
America, Sweden, Holland, France and Brazil. Portugal and 
Spain at first refused to pass legislation to ban their subjects 
from taking part in the trade, but in 1815 and 1817 they 
agreed to restrict the slave-trade to the area south of the 
Equator. 

Once laws had been passed by so many nations making 
it illegal for their subjects to carry on slave-trading, the 
problem was how to make sure that the laws were obeyed. 
Several of the countries never made any serious attempt to 
put the laws into practice. France, the United States of 
America, Brazil, Portugal and Spain were all guilty in this 
respect. Britain was really the only state which made a deter­
mined effort to stop ships from getting slave cargoes in West 
Africa. The British government acted partly because of 
strong humanitarian influences and because British slave-

23 


owners and former slave-traders wanted to see the whole 
slave-trade ended, after they themselves had been forced to 
stop taking part. Britain, therefore, used its navy to patrol 
the coast of West Africa in an effort to stop the Atlantic 
slave-trade. 

When a ship was seized off the West African coast by a 
British warship, the Africans on board were carried to Sierra 
Leone and given their freedom. A few eventually returned 
to their own homes in various parts of West Africa but most 
of them remained in Sierra Leone, which had been started 
as a settlement for Africans who had once been slaves in 
America and England. 

Apart from helping to build up the population of Sierra 
Leone, naval patrols off the coast of West Africa were not 
very effective. Although Britain liad tfie world's largest navy 
in the nineteenth century, it could not afford enough ships 
to guard the West African coastline, which is thousands of 
miles long. There were numerous places where a ship could 
load slaves and sail off without being seen by a British war­
ship. Since the use of force in such circumstances was not 
having encouraging results, it became essential to persuade 
the Europeans to stop coming to Africa to seek slaves and 
also to convince the West African chiefs that they should 
not sel,l if a European ship asked for slaves. Unfortunately, 
in both cases the story was disappointing. There was always 
at least one government in Europe or in America which was 
pr.epared to give help to slave-traders and 1consequently 
defeat the plans of Britain and other countries willing to 
end the Atlantic slave-trade. The fact that the trade 
:flourished during the nineteenth century and did not come 
to an end until about 1880 means that there was still a 
·demand for slave labour in the Americas and that Europeans 
were still determined to make slaves of Africans. Equally, 
the circumstances indicate that the ruling class on many 
parts of the West African coast continued to respond fully 
to the European demand for slaves. 

It may seem surprising that Africans should have 
resisteo bitterly when some Europeans tried to end the slave­
trade, but this is exactly what happened, with very few 
exceptions. African chiefs found new ports from which to 
ship slaves, they made plans with the slave-traders to outwit 
the British warships, and they were very hostile to any 
persons who came telling them to stop trading in slaves. The 
position of the African slave-trading chiefs was in reality 
quite straightforward. Capturing and selling people as slaves 
was their main function ever since the fifteenth and six­
teenth centuries. If they wanted Europeans goods the only 

24 


way to get them was, by offering human beings, because the 
Europeans would accept nothing else in place of slaves, with 
the exception of gold, which was found in a few places. And 
the Afr.ican chiefs certainly wanted European goods, which 
had ceased to be luxuries and were regarded as nec~ssities in 
West Africa. 

One idea that was discussed by the British officials in 
West Africa as a solution to the problem was to offer the 
African chiefs a large amount of goods as a gift or compensa­
tion if they would stop supplying slaves. For example, in 
1839, the king of Bonny, one of the leading states of the 
Niger estuary, agreed to abolish the slave-trade, provided 
he obtained from the British government every year 
for five years goods valued at 2,000 dollars. The British 
government did not support the promise of their re­
presentatives in Bonny, so that the agreement was never 
put into practice. It is quite certain, however, that it would 
not have worked. The gilt that was offered was no better 
than the small amounts which the imperialists are prepared 
to lend African states today. What was needed was a differ­
ent kind of trade which would allow Africans to sell their 
own products at reasonable prices. Therefore, after the 
Atlantic slave-trade. was prohibited, the most sensible policy 
was the one of searching for new African commodities which 
could be sold in Europe. 

Because of the development of industry in Europe 
during the late eighteenth century and in the nineteenth 
century (usually called the "Industrial Revolution") there 
arose a great demand for oil to lubricate the parts of the 
equipment in various factor1es. The building of railways 
in Europe also meant that oil was needed for the engines and 
wheels. The supply of oil in Europe came from animal fats, 
and there was not enough of it. Besides, animal fats were 
not always the best thing, and in those cases ve~etg,ble oils 
were preferred. For instance, one of the ingr~dients for the 
making of soap was vegetable oil, and the manufacture of 
soap increased greatly during the nineteenth century. In 
answer to this demand in Europe, West Africa began in the 
nineteenth century to produce vegetable oils, which are still 
important African exports today. The two main sources of 
oil were the groundnut and the Guinea palm, with the latter 
being the more valuable of the two, since that was the pro­
duct which was required by the soap manufacturers. 

The Guinea palm, from which the oil was obtained, is to 
be found along most sections of the West African coast, but 
it had to grow in sufficient quantities to be a profitable alter­
native to the Atlantic slave-trade. The best areas for palm­
oil were Dahomey and Nigeria. The Niger delta was one of 

25 


the biggest centres of the Atlantic slave-trade in West Africa. 
but by the middle of the nineteenth century it was exporting 
so much· p1l'hn-utl that the se\teta1 o-utlets of The "Nfger caine 
·to·be·1tndwri as ihe "Oil Rivers"- a most remarkable change. 
It was not easy to move from a slave economy to a palm.oil 
economy. A few chiefs decided to place their full confidence 
in the expoct of palm-oil very early in the nineteenth 
century. A few others carried on with slave-trading and 
ignored palm-oil completely. But the majority of the African 
ruling class was very cautious, and preferred to introduce 
palm-oil while still holding on to the slave-trade. Altogether 
it was a hard fight before the peaceful and legal palm-oil 
trade replaced the slave-trade, which was as nasty as-ever 
and which had been made illegal early in the nineteenth 
century as · discussed above. · 

In a · sense, the subStitution of other commodities for 
slaves was a revolution. It led to a complete break with old 
destructive ways of getting slaves, and instead encouraged 
constructive organisation and labour. In the case of palm 
()il, for example, the palm nuts had to be picked from the 
trees, broken open and the kernels treated in a certain way to 
extract the . oil. Containers had to be obtained for the oil, 
and more labour went into transporting the heavy product 

. to the coast, since the palm forests were some distance 
inland. It was said in 1857 of the palm-oil trade in Sierra 
Leone: "The habit of industry has gained so much on the 
people that during this past year 150,000 bushels of kernels 
were collected and brought to market, to procure which at 
least 350,000 bushels of palm nuts must have been boiled 
and stripped of the sarcocarp [the fleshy outer covering] 
by the human hand, and · subsequently broken and thE;! 
kernels separated from the shell, and then carried to a 
market many miles distant, tlius giving a most emphatic 
denial to the often repeated assertion that the Negro will 
not labour except under compulsion". 

An even greater amount of work was required in plant­
ing and reaping groundnuts. The people of the Senegambia 
;md Upper Guinea showed that they had initiative and a 
pioneering spirit, because they had not known the ground­
nut before, and yet they found the right way of cultivating 
it. During the colonial period, the British government tried 
to start growing groundnuts in Tanzania. They had a capital 
of thousands of shillings and all their scientific k;nowledge, 
but the scheme was a big failure. West Africans had dis­
played much more common sense and skill when they were 
recovering from the Atlantic slave-trade. 

26 


A short list of recommended reading 

on the Atlantic slave-trade 

(1) J. D. Fage, Introduction to the History of West Africa 
(2nd edition, 1959). This book was meant 
especially for secondary schools, and contains 
a very good account of the Atlantic slave-trade 
in relationship to West Africa. Since it was 
written several years ago, it is a little out of 
date in some parts. 

(2) B. Davidson, Black Mother (1961). This book has many 
interesting comments on the Atlantic slave­
trade. The author was one of the first Europeans 
to give a sympathetic view of African history 
and make it available to general readers. 

(3) D. Mannix and B. Cowley, Black Cargoes: a History of 
the Atlantic Slave-trade (1962). As the title 
indicates, this is one of the very few books 
which is directly concerned with the whole 
history of the Atlantic slave-trade. Unfortu­
nately, it does not go deeply into the African 
side of affairs. 

(4) R. Coupland, The British Anti-slavery Movement. Sir 
Reginald Coupland is no doubt well-known to 
East African readers as the author of East 
Africa and its Invaders and other books on East 
Africa. He was a strong supporter of the old­
fashioned view of the great idealism and kind­
ness of England in putting an end to the slave­
trade. It would be best to look at the 1964 
edition, which has a useful introduction. 

(5) E. Williams, Capitalism and Slavery. This book was 
written in 1944 and is now available in a paper-

,· back edition. It shows how British capitalists 
made huge profits from Africa and the West 
Indies, and argues that in the end the slave­
trade was abolished for economic reasons. 

(6) K. 0 . Dike. Trade and Politics in the Niger Delta, 1830-
1885 (1962 edition). This is an outstanding 
Nigerian historian looking at his own history 
in the period when· palm-oil was replacing 
slaves. 

27 


",~ 

~ .· . 

. . ' ·I 

.. ·.,._ 
: ~·-

. ., .. 

·. ~ .. 
' • ·. ... - ~ 

. .: ' : ' ~ . 

. ·. 


	ARG slave trade p1-back
	ARG slave trade p2-3
	ARG slave trade p2-3
	ARG slave trade p4-5
	ARG slave trade p4-5
	ARG slave trade p6-7
	ARG slave trade p6-7
	ARG slave trade p8-9
	ARG slave trade p8-9
	ARG slave trade p10-11
	ARG slave trade p10-11
	ARG slave trade p12-13
	ARG slave trade p12-13
	ARG slave trade p14-15
	ARG slave trade p14-15
	ARG slave trade p16-17
	ARG slave trade p16-17
	ARG slave trade p18-19
	ARG slave trade p18-19
	ARG slave trade p20-21
	ARG slave trade p20-21
	ARG slave trade p22-23
	ARG slave trade p22-23
	ARG slave trade p24-25
	ARG slave trade p24-25
	ARG slave trade p26-27
	ARG slave trade p26-27
	ARG slave trade p1-back

