An examination of the wider historical context of the abolition of the Transatlantic Slave Trade
This month large-scale commemorative events have been organised to mark the bicentenary of the Parliamentary Act to abolish the trans-Atlantic slave trade which falls on March 25th. Indeed it is difficult to avoid this unprecedented commemoration of a historical event, in which the government itself is playing a leading role. There has been a media frenzy in the press and on radio and TV, a publication by the government, (allegedly designed to enlighten the public) meetings and exhibitions, a debate in Parliament, an apology from London’s mayor, the issuing of postage stamps, a service in Westminster Abbey, the release of a new film Amazing Grace, apparently made with the active support of the government, and promoting the well-established myth that abolition was largely due to the efforts of the Hull-based MP William Wilberforce
It might be hoped that in the course of these events, and owing to the vast amount of information that is being disseminated, everyone would be now be disabused of such views and would be able to place both the so-called abolition and the centuries of trafficking of human flesh from Africa into historical perspective. The commemorative events certainly provide the opportunity for broad and in depth discussion of Britain’s history and the crimes against humanity committed over many centuries.
But are we any clearer about what went on 1807 and more importantly why Parliament decided to make illegal an enterprise which had underpinned Britain’s economy throughout the 18th century, when this country was the world’s leading slave trading power? After all Britain was involved in the trafficking of kidnapped and enslaved Africans from the mid 16th century when this enterprise was pioneered by John Hawkins and Elizabeth Tudor until the early 1930s when legislation was still being passed outlawing slavery in Britain’s African colonies. In the 18th century Britain as the world’s leading slave trading power, transported about half of all enslaved Africans not only to its own colonies but also those of other major powers such as France and Spain. British ships transported at least 3.5 million Africans across the Atlantic. In total this entire ‘trade’ led to the forced removal of some 15 million Africans, transported to the colonies of the European powers in the Americas. Many millions more were killed in the process of enslavement and transportation, so that historians now estimate that Africa’s population actually declined over four centuries or remained stagnant until the early 20th century.

 In 1713 the British government, having developed the Bank of England and the National Debt for this purpose, was militarily victorious against its rivals in Europe and by the Treaty of Utrecht (the same treaty by which Britain lays claim to Gibraltar) gained the lucrative contract to supply Spain’s American colonies with enslaved Africans. The government promptly sold the contract for £7.3million to the South Sea company, whose first governor happened to also be the Chancellor. Indeed the trafficking of Africans was the business of the rich and powerful from the outset. The monarchy was a zealous supporter and beneficiary as was the Church of England. The ‘slave trade’ was Britain’s trade in the 18th century. The British Prime Minister William Pitt declared that 80% of all British foreign trade was associated with it. It contributed to the development of banking and insurance, shipbuilding and several manufacturing industries. Most of the inhabitants of Manchester were engaged in producing goods to be exchanged for enslaved Africans and their trafficking led to the development of the major ports of London, Bristol and Liverpool. Today it is difficult to find any major stately home or major cultural or financial institution which is not connected with the profits generated by this ‘trade’ and the luxury items associated with it such as sugar, tobacco and coffee.

It might be wondered therefore why an enterprise that was so economically important to the rich and powerful in Britain in the 18th century should be ended so abruptly in the first decade of the 19th century? The answer to this question requires the shattering of various myths and disinformation peddled since that time. One such myth is that abolition was largely the work of one man – William Wilberforce - and carried out largely for humanitarian reasons. But there is another myth - sometimes abolition is presented as the work of an enlightened Parliament, which finally acknowledged the barbarism and inhumanity of the kidnapping, enslavement and trafficking of other human beings.
However, it is a matter of fact that the struggle to end the enslavement and trafficking of Africans was fist initiated and pursued primarily by Africans themselves. Historians now speak of the centuries long war of resistance in the Caribbean, of the maroons, of day to day, large and small-scale liberation struggles but such resistance also took place throughout the American continent, wherever enslaved Africans were to be found. There were also significant acts of resistance within Africa and on many ships engaged in the human trafficking, most famously on the Amistad. Such acts of resistance also took place in Britain, where enslaved Africans who liberated themselves were the subjects of court cases contesting the legality of slavery in the country throughout the 18th century. It was as a result of this self-liberation of Africans that some leading abolitionists, such as Granville Sharp, were drawn into the abolitionist movement in the late 18th century, while the resistance acts of Africans culminated in the famous legal judgement of 1772 which declared that it was illegal for self-liberated Africans to be re-enslaved in Britain and taken out of the country against their will. Africans in Britain had organised their own liberation but they were assisted by the ordinary people of London and other towns and cities.
African resistance to enslavement and kidnapping contributed to growing public support and opposition to slave trafficking in Britain and elsewhere. In Britain a popular movement in opposition to ‘the trade’ began in the 1780s and soon became a broad mass movement of enormous proportions, possibly the biggest, but certainly one of the first mass political movements in Britain’s history, but one conveniently ignored in most historical accounts. Hundreds of thousands, if not millions, of people eventually took part in this movement which involved the petitioning of Parliament and the boycotting of slave-produced sugar. This abolitionist movement coincided with a more general concern with and struggle for the ‘Rights of Man’ and its more advanced elements consciously promoted the view that the rights of Africans were indeed part of that struggle and that therefore what was required was a struggle for and defence of the rights of all. Africans themselves played a leading role in this movement as lecturers, propagandists and activists, the most notable being Olaudah Equiano, formerly enslaved, whose autobiography became a best seller. But we should not forget the writing of others, for example Phyllis Wheatley, Ottobah Cugoano and James Gronniosaw. Africans in London, including Equiano and Cugoano formed their own organisation, the Sons of Africa, which campaigned for abolition and worked with both the Society for the Abolition of the Slave Trade and the wider mass abolitionist campaign.
But African resistance in the Caribbean and elsewhere was an even more important factor in the abolitionist struggle, since it had the tendency to make slavery both less profitable and more dangerous for the slave owners. Uprisings by enslaved Africans threatened not just the profits of individual owners but the control of entire colonies and the fate of Europe’s economies. The most important of these liberation struggles, the revolution in St Domingue, the largest and most prosperous French colony in the Caribbean, broke out in 1791 not long after the revolution in France. Revolutionary St Domingue therefore became the first country to effectively abolish the enslavement of Africans.
In Britain, the popular mass abolitionist movement coincided with wider demands for political change, at a time when the vast majority were denied the vote. It also coincided with crucial economic changes, the industrial revolution and the emergence of new social forces, the workers on the one hand and the industrial capitalists on the other, who were attempting to consolidate their economic and political domination of the country and who were sometimes at odds with the economic and political power exercised by those who owed their position to the slave-based economies of the Caribbean. Mass petitioning of Parliament against ‘the trade,’ the only means open to the disenfranchised, was often strong in manufacturing towns such as Manchester, where perhaps a third of the entire population signed, and was viewed with alarm by the ruling class. However, the Prime Minister of the time, William Pitt, recognised that popular sentiment might be used to persuade Parliament to abolish Britain’s exports of enslaved Africans to its main economic rival, France. It was Pitt who first encouraged Wilberforce to bring an abolition Bill before Parliament.

Wilberforce’s Bill was first introduced in 1791 and was defeated as were several similar Bills during the next 15 years. But during this period several significant changes took place. First the French Revolution of 1789 and Britain’s declaration of war against revolutionary France in 1793, allowed the suppression of the political activity of the people at home, effectively limiting the popular abolitionist campaign and driving it underground. The revolutionaries in St Domingue successfully defended their revolution against the French army then against invasions by both Spain and Britain. It is worth remembering that this war was pursued by Pitt and supported by Wilberforce, who clearly did not belief that Africans should liberate themselves. In 1804 St Domingue declared its independence and was renamed Haiti. The revolution in Haiti contributed to, and occurred alongside, other major insurrections across the Caribbean, in Jamaica, Grenada, St. Vincent and elsewhere and severely threatened the entire colonial system. Even those Africans forcibly recruited into Britain’s West India regiment in Dominica mutinied. Toussaint L’Ouverture and some of the other leaders of the Haitian revolution became nationally known figures in Britain and abolition came to be viewed by some both as a means to press home a naval and economic advantage over France and its allies, and a means to limit the numbers of Africans imported into British colonies and thereby prevent the likelihood of further revolutions and maintain the slave system. It was with these aims in mind that Parliament passed the Foreign Slave Act in 1806, banning the export of enslaved Africans to Britain’s economic rivals, a measure that effectively ended around 60% of Britain’s trafficking, but which is now hardly remembered and certainly not commemorated.
There is no doubt that for many in Parliament and outside the demand for abolition was based largely on economic motives. Prime Minister Pitt, and others had been concerned about competition from St Domingue and other Caribbean colonies even before 1791 and had unsuccessfully sought agreement from both France and Holland to prohibit the trafficking of Africans. Others were more concerned about they saw as the subsidies given to slave owners and sugar producers in the Caribbean and government support for economies and a trade that was declining in importance by the end of the 18th century, not least at a time when there was over-production of sugar. Others in Britain became more interested in developing direct trade links with India, with Brazil and other Spanish American colonies. The trafficking of Africans to Britain’s colonies was no longer so important and was seen as by some as being an impediment to important trading links elsewhere. These economic motives for abolition have long been associated with the names of Eric Williams and C.L.R James and many attempts have been made to discredit them. In fact very similar views were expressed by British historians of the late 19th and early 20th centuries. Most importantly economic justifications for an end to ‘the trade’ were strongly advanced in the period preceding the Abolition Act. What is significant is that this explanation for abolition is hardly ever discussed and has been largely absent from many of the commemorative events so far and the government’s publication which, it is claimed, is designed to educate the public. Simply stated this explanation means that the Parliamentary Act was passed not for mainly for humanitarian reasons but because it was in the interests of the rich and their representatives in Parliament to do so. But it should be added, that it was the actions of people, and most importantly of the enslaved themselves, in the Caribbean, Britain and elsewhere that had made enslavement and trafficking increasing inefficient, unprofitable and dangerous.
In 1807 therefore Parliament was persuaded to pass the Abolition Act, partly on the basis of such economic concerns, partly on the basis that limiting the importation of enslaved Africans would tend to limit the likelihood of future revolutions and preserve slavery throughout the Caribbean colonies, and partly it seems, because it was seen as a way of diverting attention away from an unpopular war against France and its allies and persuading the people that such a war was being fought in the interests of abolition. Of course after the 1806 act it could be argued that most of ‘the trade’ had ended already. Even some of the major established Caribbean planters were in favour of abolition since this worked against the interests of their commercial rivals, both foreigners and those who had acquired newly captured territory in the Caribbean from Britain’s enemies. They reasoned that this might be especially advantageous if abolition could be forced upon other countries as a consequence of Britain’s military and naval supremacy. Other representatives of the rising bourgeoisie supported the measure as a means to limit the economic and political power of those who had hitherto retarded the development of industrial capitalism and ‘free trade’ prevented its representatives dominating Parliament.
The 1807 Act was subsequently used as the representatives of the rich envisaged, not least as a means by which the Royal Naval might interfere in international shipping across the Atlantic. But it did not end British citizens’ involvement in the trafficking of Africans nor slavery itself. Following other major insurrections in the Caribbean and similar economic and political considerations, slavery was only made illegal in 1834, but continued in some areas of the British empire for another century. The trafficking of Africans in general increased during the 19th century and many British slavers sailed under foreign flags of convenience. The 1807 Act did not end Britain’s dependence on slave produced goods such as cotton, the mainstay of the industrial revolution. Even that so-called ‘legitimate commerce’ subsequently developed with Africa, such as the extraction of palm oil, was largely produced with slave labour. The Act increased rather than diminished Britain’s interference in Africa which culminated in the so-called ‘scramble’ for Africa at the end of the 19th century, invasion of the continent and the imposition of colonial rule.
It is sobering to reflect that Britain’s first colony in Africa, Sierra Leone, incidentally the region from where the first enslaved Africans had been kidnapped in the 16th century, and established allegedly as a haven for liberated Africans in 1807, has now been under Britain’s domination for the last 200 years, much of that time occupied by British troops, while its shores are still patrolled by the Royal Navy. Today the Government is demanding that even its basic utilities, such as water, should be privatised for the benefit of British multinationals. Centuries of interference by the governments of Britain have produced a country that manages to be one of the world’s poorest and at the same time the world’s leading producer of diamonds.
The trafficking of Africans over many centuries was one of the greatest crimes against humanity. The current commemorative events, which are organised for a variety of purposes, at least provide the opportunity for widespread discussion. What is vital is that myths are shattered and disinformation combated. We must ensure that appropriate and adequate reparation is made for slavery, colonialism and all crimes against humanity. People themselves must draw the appropriate lessons from history, one of the most important being that it is people that make and change history and that therefore we are our own liberators.
