World History

4.3 The Atlantic Slave Trade
Homework: Heathens and Pilgrim
Heathens— people without a faith
Pilgrim – one who travels to find religious solace (confort)

Objectives: Students will be able to summarize the evolution of the slave trade in Africa and the New World by researching the triangular trade and the Middle Passage.

Students will be able to describe the life of slaves in the colonies by identifying the consequences of the Atlantic slave trade.

Background Notes:

1. European colonists tried to meet their labor needs by enslaving Native Americans or using indentured servants.

2. death of millions of Native Americans from disease led to a chronic labor shortage

3. Europeans turned to Africa. Enslaved Africans became part of the series of trading networks that exchanged goods for slaves and crisscrossed the American colonies, Europe, the Caribbean, and Africa.

Participants

1. European colonization of the Americas

A. colonists forced Native Americans to work their profitable mines and plantations.

B. Native Americans began dying by the millions

C. the colonists bought Africans to replace Native American workers.

2. Portuguese settlement of Brazil

Demand for slaves grew massively as Brazil’s sugar industry expanded.

3. African rulers

Some African rulers helped deliver slaves to Europeans in exchange for goods.

4. African merchants

A. They bought and sold slaves.

B. When African rulers opposed the slave trade, merchants developed new trade routes.

Effects of Slavery

1. population drain, introduction of guns that helped spread war and devastation

2. separation from families, harsh lives, eventual development of rich cultural heritage

3. provided economic, cultural development, and farming expertise that helped many colonies survive

4. addition of Africans to population group, mixed-race populations, cultural additions, cultural blending
5. Triangular trade: carried manufactured goods to Africa, where they were exchanged for slaves. Slaves were carried to the Americas and exchanged for raw agricultural products, such as sugar, coffee, and tobacco, which were carried to Europe and sold.

Middle passage: Captured Africans were transported under horrific conditions along the middle leg of the triangular trade routes.

World History

4.3 The Atlantic Slave Trade
1. Islam spread across Africa; and Muslims bought and sold non-Muslim prisoners-of-war.

2. Choose two:a. Most Muslim societies, slaves worked as domestic servants. In the Americas, most slaves worked on farms and in mines. b. Most African and Muslim societies, slaves had legal rights they did not have in the Americas. c. In most African and Muslim societies, slaves had greater opportunities for social mobility than they did in the Americas.

3. Native Americans

4. Choose any two: a. Many Africans had built up immunity to some European diseases. b. Many Africans were used to large-scale farming. c. Because Africans had little chance of successful escape, they were unlikely to attempt it.

5. 9.5 million [Accept 9 million or 10 million.

6. Choose any three: North America, New England, Northern colonies, or Southern colonies; West Indies or Caribbean Islands; England or Europe; Africa or West Africa.

7. Choose any three of the following: sugar, coffee, tobacco, slaves, rum, molasses, furs, gold, firearms, gum, cotton.

8. Starting point: Africa (West coast of Africa) Ending points: West Indies, North America, South America

BCR.
Africa: African societies lost generations of their most able members as well as all of the benefits to society that those people would have provided; millions of African families were devastated by the loss of members; the firearms that were gained in exchange for Africans encouraged conflict and chaos in Africa.

Americas: Africans provided the labor on which the survival and prosperity of many colonies rested; knowledgeable Africans introduced rice-growing techniques that made South Carolina a profitable rice producer.
Graph
1. The circle shows the total number of slaves transported to the Americas and the slices represent the relative proportion going to each region.

2. Spanish America and Portuguese Brazil; during the period from 1701–1810, with over

6 million; the Caribbean Islands

3. the Caribbean Islands; British North America; Portuguese Brazil

4. The figures for imports to North America are low, they do not include indirect imports.

Homework

Summary: In today’s lesson, we summarize the evolution of the slave trade in Africa and the New World by researching the triangular trade and the Middle Passage.

Homework: Triangular trade: goods/Africa, slaves/Americas, sugar, coffee, and tobacco/Europe

Middle passage: Africans were transported along the middle leg of the triangular trade routes.

World History

4.3 The Atlantic Slave Trade
A. Terms and Names Answer the following questions on the lines provided.

1. Why did the trade in African slaves increase dramatically in the seventh century?

__

2. What are TWO ways in which slavery in African and Muslim societies was different from slavery in the Americas? a. ___

b. __

3. Who did Africans replace as laborers on the plantations and mines of the Americas?

__

4. What are two reasons that Africans were considered ideal laborers for the plantations and mines of the European colonists in the Americas? a. ___

b. ___

5. About how many people did Africa lose to the Atlantic slave trade?

__

6. What are THREE nations, continents, or regions that were an essential part of the triangular trade network? a.______________________ b. ______________________ c. ______________________

7. What are THREE goods that were essential to the triangular trade network?

a.______________________ b. ______________________ c. ______________________

8. What was the starting point and what were the ending points of the middle passage?

Starting point: __

Ending points: __

BCR. Critical Thinking Briefly answer the following question What were some of the ways in which the Atlantic slave trade affected African and American societies from the 1400s to the 1800s?

CHAPTER

The Atlantic Slave Trade, 1451–1870

BACKGROUND: Initially, European colonists tried to meet their labor needs by enslaving Native Americans or using indentured servants. The death of millions of Native Americans from disease led to a chronic labor shortage in the colonies. To supply the workers they needed, Europeans turned to Africa. Enslaved Africans became part of the series of trading networks that exchanged goods for slaves and crisscrossed the American colonies, Europe, the Caribbean, and Africa.

This visual combines a statistical table about the destinations of enslaved Africans by time period with a

graph showing the percentage of slaves arriving by region over the whole time frame.

World History

4.3 The Atlantic Slave Trade
[image: image1.png]The Atlantic Slave Trade, 1451-1870

Number of Slaves Transported (in thousands)

14! 1601-1700
British North
America - - 348.0 51.0 399.0
Spanish America
(Including the 750 2925 5786 6060 | 15521

Sp. Caribbean)

Caribbean Islands
(Dutch, British — 4635 32337 96.0 37932
and French)

Europe, Africa,
nd Asia 1499 2.1 — — 1750

Totals 2748 13411 6,051.7 18984 9,566.1

Percentage of African Slaves Transported to the Americas, 1451-1870

Total Number of Slaves
Transported: 9.5 million*

4% British
North America

2% Europe,
Africa, Asia

1. Interpreting Charts and Graphs:
What is summarized in the Circle graph?

 2. Interpreting Charts Which regions began importing slaves the earliest? When was the slave trade at its highest peak? Which region accounted for over half the slaves imported during this period?

3. Comparing Which region of the Americas imported the most slaves over the whole time frame? The smallest? Which region continued to import Africans in large numbers even after the transatlantic slave trade appeared to be dying down in the rest of the Americas?

4. Analyzing Issues Large numbers of slaves were first shipped to the British West Indies in exchange for molasses and sugar through the triangular trade. They were later sold to British colonists in North

America. How does this information affect your interpretation of the statistics?

In your own words summarize today’s lesson

