
Contents

Introduction	I
--------------	---

I. Meaning

Introduction	5
1 Excerpts from the Bible	7
2 ARISTOTLE, Politics	9
3 ARISTOTLE, Nicomachean Ethics	14
4 CICERO, <i>De Officiis</i>	15
5 JEAN BODIN, Six Books of the Commonwealth	15
6 THOMAS HOBBES, Leviathan	19
7 BARON DE MONTESQUIEU, The Spirit of the Laws	20
8 FRANÇOIS VOLTAIRE, A Philosophical Dictionary	24
9 DENIS DIDEROT, <i>Encyclopédie</i>	26
10 THOMAS JEFFERSON, Notes on the State of Virginia	29
II IMMANUEL KANT, The Science of Right	30
12 FRIEDRICH NIETZSCHE, Beyond Good and Evil	31
13 JEROME BLUM, Lord and Peasant in Russia	33
14 DAVID BRION DAVIS, Slavery in the Age of Revolution	34
15 EUGENE D. GENOVESE, Roll, Jordan, Roll	36
16 MOSES I. FINLEY, Ancient Slavery and Modern Ideology	40
17 RICHARD HELLIE, Slavery in Russia	41
18 PIERRE BONNASSIE, From Slavery to Feudalism	44
19 PAUL FREEDMAN, Peasant Servitude in Medieval Catalonia	47
20 DAVID A. E. PELTERET, Slavery in Early Mediaeval England	49
21 IGOR KOPYTOFF AND SUZANNE MIERS, Slavery in Africa	52
22 JOHN THORNTON, Africa and the Africans	54

II. The Origins and Methods of Enslavement

Introduction	57
23 Excerpts from the Bible	60
24 ST AUGUSTINE, The City of God	61
25 BISHOP RATHERIUS OF VERONA, <i>Praeloquia</i>	62
26 JAMES BOSWELL, Life of Johnson	63
27 H. J. NIEBOER, Slavery as an Industrial System	65
28 WINTHROP D. JORDAN, White over Black	68

29 EDMUND S. MORGAN, American Slavery, American Freedom	72
30 RICHARD HELLIE, Slavery in Russia	74
31 ORLANDO PATTERSON, Slavery and Social Death	76
32 BERNARD LEWIS, Race and Color in Islam	80
33 JOHN THORNTON, Africa and the Africans	82
34 DAVID ELTIS, Europeans and the Rise and Fall of African Slavery	85
35 ALDEN T. VAUGHAN, The Origins Debate	89

III. Slave Laws

Introduction	92
36 Excerpts from the Bible	93
37 The Babylonian Laws	96
38 The Digest of Justinian	98
39 Excerpts from the Koran	99
40 RICHARD HELLIE, The Law Code (<i>Sudebnik</i>) of 1550	100
41 The Massachusetts Code 1641	102
42 RICHARD HELLIE, The Muscovite Law Code of 1649	104
43 Barbados Act 1661	105
44 <i>Code Noir</i> (1685) in Louisiana	113
45 Virginia Slave Code 1705	118
46 WILLIAM BLACKSTONE, On the Rights of Persons	122
47 Danish Slave Code 1733	124
48 Sommersett's Case 1772	125
49 <i>Código Negro</i> 1789	127
50 Cuban Slave Code 1842	134
51 Rio Branco Law 1871	138
52 T. R. R. COBB, The Law of Negro Slavery	142
53 JOAQUIM NABUCO, Abolitionism	144
54 THOMAS D. MORRIS, Southern Slavery and the Law	146

IV. The Slave Trade

Introduction	149
55 The Plan of the <i>Brookes</i>	151
56 Brother Luis Brandaon to Father Sandoval	153
57 Voyage of the <i>James</i> , 1675–6	154
58 Voyage of the <i>Hannibal</i> , 1693–4	159
59 JOHN NEWTON, Journal of a Slave Trader, 1750–4	162
60 OTTOBAH CUGOANO, The Evil of Slavery	164
61 Parliamentary Papers, 1795–6	166
62 JEAN-BAPTISTE LABAT, <i>Nouveau Voyage</i>	170
63 Life of Olaudah Equiano	173

64 THOMAS FOWELL BUXTON, The African Slave Trade	174
65 China to Cuba Labor Contract 1852	176
66 IRIS ORIGO, The Merchant of Prato	177
67 PHILIP D. CURTIN, The Atlantic Slave Trade	180
68 MARTIN A. KLEIN, The Wolof and Sereer of Senegambia	181
69 HERBERT S. KLEIN, The Middle Passage	183
70 DAVID ELTIS, Transatlantic Slave Trade	183
71 JAMES L. WATSON, Chinese Slavery	188
72 PHILIP D. CURTIN, The Senegambian Slave Trade	189
73 DAVID MURRAY, The Cuban Slave Trade	191
74 PAUL E. LOVEJOY, Transformations in Slavery	193
75 A. VAN DER KRAAN, The Slave Trade in Bali	193
76 DAVID W. GALENSEN, Traders, Planters, and Slaves	196
77 DAVID ELTIS, Economic Growth and the Transatlantic Slave Trade	199
78 HERBERT S. KLEIN, Economic Aspects of the Eighteenth-Century Atlantic Slave Trade	201
79 RUTH MAZO KARRAS, Slavery in Medieval Scandinavia	203
80 JACQUELINE LECKIE, The Pacific Labour Reserve	204
81 STUART B. SCHWARTZ, The Slave Trade to Brazil	207
82 ROBERT WILLIAM FOGLER, The Origins of the Atlantic Slave Trade	209
83 YEN CHING-HWANG, Coolies and Mandarins	212
84 CLAUDE MEILLASSOUX, The Anthropology of Slavery	214
85 THE ECONOMIST, The Flourishing Business of Slavery	216
86 OLIVIA REMIE CONSTABLE, Trade and Traders in Muslim Spain	219
87 DR LOUIS FRANK, Memoir on the Traffic in Negroes in Cairo	221

V. The Experience of Slavery

Introduction	225
88 Life of St Balthild	228
89 MARY PRINCE, A West Indian Slave History	229
90 St. Vincent Reports 1824	231
91 JAMES H. HAMMOND, Rules Concerning Slaves	232
92 DAVID WALKER, An Appeal	238
93 JUAN FRANCISCO MANZANO, Letter to Domingo del Monte, 1835	239
94 FREDERICK DOUGLASS, My Bondage and My Freedom	240
95 THOMAS AFFLECK, Duties of Overseers	242
96 GABRIEL DEBIEN, Night-time Slave Meetings	245
97 M. L. E. MOREAU DE SAINT-MÉRY, Description of Saint Domingue	247
98 C. L. R. JAMES, The Black Jacobins	251
99 GILBERTO FREYRE, The Masters and the Slaves	253
100 SIDNEY MINTZ AND RICHARD PRICE, The Birth of African-American Culture	255

I01 LIEN-SHENG YANG, Public Works in Imperial China	257
I02 KENNETH KIPLE AND VIRGINIA HIMMELSTEIB KING, Another Dimension to the Black Diaspora	259
I03 G. A. AKINOLA, Slavery in Zanzibar	262
I04 MARY KARASCH, Slave Life in Rio de Janeiro	264
I05 B. W. HIGMAN, Slave Populations of the British Caribbean	267
I06 EUGENE D. GENOVESE, Religious Foundations of the Black Nation	274
I07 ROBERT WILLIAM FOGL, Without Consent or Contract	277
I08 PETER KOLCHIN, Unfree Labour	280
I09 ELIZABETH FOX-GENOVESE, Within the Plantation Household	282
I10 ALLAN KULIKOFF, Tobacco and Slaves	286
III PHILIP D. MORGAN, Slave Counterpoint	292

VI. Resistance

Introduction	295
I12 PLATO, Laws	297
I13 ARISTOTLE, Politics	299
I14 TACITUS, The Annals	299
I15 PLUTARCH, The Lives of the Noble Grecians and Romans	300
I16 JARIR AL-TABARĪ, The Revolt of the Zanj	303
I17 GONZALO FERNÁNDEZ DE OVIEDO Y VALDÉS, Rebellion in Santo Domingo	308
I18 ROBERT EDGAR CONRAD, Children of God's Fire	312
I19 Negro Insurrection in South Carolina	314
I20 The London Magazine	316
I21 DOUGLAS HALL, In Miserable Slavery	317
I22 JOHN GABRIEL STEDMAN, Narrative of a Five Years Expedition	319
I23 GEORGE F. TYSON, Toussaint L'Ouverture	321
I24 A Treaty Proposed by Slaves	323
I25 Letter to the <i>Moniteur de la Louisiane</i>	324
I26 SAMUEL HAMBLETON, Letter to David Porter	326
I27 The Trial of John Smith	326
I28 The Trial of Denmark Vesey	328
I29 Anonymous Report in Cuba	331
I30 Confession of Nat Turner	332
I31 Harriet Whitehead Case	337
I32 HENRY BLEBY, Death Struggles of Slavery	338
I33 FREDERICK DOUGLASS, My Bondage and My Freedom	340
I34 ABRAHAM LINCOLN, Address at Cooper Institute 1860	341
I35 HERBERT APTHEKER, American Negro Slave Revolts	342
I36 SIDNEY W. MINTZ, Toward an Afro-American History	345
I37 EUGENE D. GENOVESE, Roll, Jordan, Roll	346

138 EUGENE D. GENOVESE, From Rebellion to Revolution	348
139 JOÃO JOSÉ REIS AND P. F. DE MORAES FARIAS, Islam and Slave Rebellion in Bahia, Brazil	350
140 MICHAEL CRATON, Testing the Chains	352
141 DAVID BARRY GASPAR, Bondsmen and Rebels	354
142 ROBERT L. PAQUETTE, Slave Resistance and Social History	356
143 JONATHON GLASSMAN, Feast and Riot	359
144 DAVID PATRICK GEGGUS, Slavery in the Greater Caribbean	362
145 JAMES C. SCOTT, Domination and the Arts of Resistance	366

VII. Economics and Demography

Introduction	371
146 XENOPHON, <i>Oeconomicus</i>	375
147 ARISTOTLE, <i>Oeconomica</i>	377
148 Instructions to the Jesuits	378
149 JAMES STEUART, Principles of Political Oeconomy	380
150 ADAM SMITH, Wealth of Nations	381
151 JOHN STUART MILL, Principles of Political Economy	383
152 EDWARD GIBBON WAKEFIELD, A View of the Art of Colonization	384
153 JOHN STUART MILL, The Negro Question	386
154 FREDERIC BASTIAT, Economic Sophisms	388
155 HERMAN MERIVALE, Lectures on Colonization and Colonies	389
156 KARL MARX, Capital	391
157 MAX WEBER, The Theory of Social and Economic Organization	392
158 Slave Trader Newsletter 1860	394
159 Slave Sale Advertisement 1861	395
160 ERIC WILLIAMS, Capitalism and Slavery	397
161 WALTER RODNEY, How Europe Underdeveloped Africa	399
162 MANUEL MORENO FRAGINALS, The Sugarmill	401
163 EVSEY D. DOMAR, The Causes of Slavery or Serfdom	404
164 B. W. HIGMAN, Slave Populations of the British Caribbean	405
165 STUART B. SCHWARTZ, Death in the Tropics	409
166 ROBERT WILLIAM FOGEL, Without Consent or Contract	411
167 PATRICK MANNING, Slavery and African Life	413
168 DR LOUIS FRANK, Memoir on the Traffic in Negroes in Cairo	418

VIII. Abolition and Emancipation

Introduction	420
169 MOSES I. FINLEY, Ancient Slavery and Modern Ideology	423
170 SEYMOUR DRESCHER, Capitalism and Antislavery	426

171	Methodist Resolution of 1784	432
172	Virginia Petition 1785	433
173	WILLIAM LLOYD GARRISON, <i>The Liberator</i>	435
174	ALEXIS DE TOCQUEVILLE, Emancipation of Slaves	436
175	LORD STANLEY, Hansard 1843	441
176	SAMUEL WILBERFORCE, Hansard 1846	443
177	VICTOR SCHOELCHER, Paris Ethnological Society Debate 1847	447
178	THOMAS CARLYLE, The Negro Question	451
179	EDMUND RUFFIN, Diary	453
180	Mississippi Legislature 1850	455
181	Black Abolitionist Papers 1863	458
182	THOMAS WENTWORTH HIGGINSON, Army Life in a Black Regiment	460
183	Emancipation Proclamation 1863	462
184	The Thirteenth Amendment	463
185	REBECCA J. SCOTT, Defining the Boundaries of Freedom in the World of Cane	464
186	<i>THE ECONOMIST</i> , Slavery By Any Other Name	467
	Bibliography	470
	Biographical Notes	473
	Acknowledgements	483
	Index	493