
Name: Class:

"2012-09-16 Zanzibar Slave Memorial"
by hollywoodsmile310 is licensed under

CC BY-NC 2.0.

From Africa to America
By Eric Arnesen

2018

The enslavement of people has a history that spans many countries and centuries.
In this text, Eric Arnesen provides information about the enslavement of Africans in
America. As you read, take notes on how slavery progressed over time.

The buying and selling of slaves has a
long history. Ancient Egypt and the
Roman world rested upon a foundation
of slavery. From the 10th through the
16th centuries, slave markets in areas
bordering the Mediterranean Sea
featured Christian Slavs from the
Eastern Adriatic and the Black Sea, as
well as those from Africa and the
eastern Mediterranean. The Islamic
world in North Africa and the Middle
East drew millions of slaves through
trade with sub-Saharan Africa.
Eventually, Christian societies forbade
the owning of slaves who practiced Christianity. Muslim societies did the same,
banning the owning of slaves who were Muslim. That ban, however, did not apply
to anyone who followed other beliefs. In addition, through the millennia, prisoners
captured in war might find themselves enslaved and transported long distances to
provide labor for their captors.

If slave ownership and the trade in slaves had a long history, the Atlantic slave trade
that began in the middle of the 15th century represented a new stage. It was, as
British historian Hugh Thomas wrote, a “commercial undertaking involving the
carriage of millions of people, stretching over several hundred years, involving
every maritime1 European nation, every Atlantic-facing African people (and some

[1]

1. connected to the sea

1

https://www.flickr.com/photos/keishaf/8321760027

others), and every country of the Americas.” Indeed, it laid the basis for our modern
world.

The small nation of Portugal set the Atlantic slave trade in motion in the mid-15th
century. Its traders, equipped with the most modern maps and navigation
equipment of the time, ventured south along the African coast seeking gold and
other goods. They also found slaves. Beginning in 1444, they bought enslaved
prisoners from African rulers and traders. They then transported some back to
Portugal or Spain to work as domestic or farm laborers. Others went to Portuguese-
controlled Atlantic islands where they were put to work on sugar plantations on the
islands of Madeira and the Canaries. Still others were sent to work on farms raising
cotton on the islands of the Azores. In exchange, the Africans who sold slaves
received cloth, which initially was the most important commodity traded. They also
received cowry shells, tobacco, alcohol, iron, and weapons. Few Portuguese buyers
or African sellers questioned the morality of slavery or the trade in slaves. Both
institutions were recognized as a source of wealth for those involved.

The landing in the Americas by Christopher Columbus in 1492, followed by the
arrival of other Europeans, gave a massive boost to the trade in human beings.
Europeans established colonies in the Americas to enhance their prestige2 and to
make money. In the Caribbean, in Central and South America, and then in North
America, the Portuguese, Spanish, English, Dutch, and French established colonies
and set to work to make them profitable. But they needed people to work on the
sugar and tobacco plantations, mine the gold, or otherwise build towns and cities in
the Americas. Efforts at forcing Native Americans to do so proved unsatisfactory.
Vast numbers of indigenous peoples died from diseases brought by Europeans or
from harsh forced labor. The solution to the “labor problem” that Europeans
arrived at was African slaves.

Although the slave trade was a thriving business engaged in by Europeans and
Africans, it was the Europeans’ demand for workers that drove the trade. The
numbers grew over time. In the 1450s and 1460s, Europeans transported 800
slaves a year. Eventually, by the late 18th century, as many as 75,000 Africans were
sold into slavery every year. While precise figures are impossible to determine
because record-keeping in many of these years was imperfect, scholars conclude
that between 12 and 13 million enslaved Africans were transported forcibly to the

[5]

2. Prestige (noun)widespread respect and admiration

2

Americas. Not all of them survived the three-to-four-month journey. One estimate
puts the number of those who died en route to the Americas at 1.8 million. Over
time, 600,000 - 650,000 of these Africans found their way to the North American
colonies (later the United States). The rest were destined to labor and die in the
islands of the Caribbean and in the colonies and later nations of Central and South
America.

When the Portuguese first purchased Africans as slaves in the mid-15th century,
there was no firm connection between race or skin color and slavery. Before that
time, slaves could be white Christians from Europe, Muslims from North Africa or
the Middle East, or darker-skinned Africans from the sub-Saharan part of the
African continent. With the inauguration3 of the Atlantic slave trade and the
growing numbers of darker-skinned Africans as slaves, European traders came to
equate4 slavery with skin color or race. To justify the enslavement of Africans, they
developed an ideology5 of black inferiority and white supremacy. The legacy of this
thinking still affects us today.

The language of business fails to capture the impact of the trade on those who
were bought and sold. The black scholar and activist W.E.B. Du Bois, writing in the
1930s, described the slave trade this way: The “transformation of ten million human
beings out of the dark beauty of their mother continent into the new-found
Eldorado6 of the West” was the most “significant drama in the last thousand years
of human history.” The men and women captured and sold into slavery, he argued,
had “descended into Hell.” They had been ripped from their families and forced to
march long distances in Africa in chains (perhaps almost two million died in the
process). They were then imprisoned in slave forts, dungeons, or barracoons7 on
the African coast before being placed into the holds of slave ships.

“They are imprisoned in the ships,” reported a Spanish Jesuit in South America in
1627, “lying with one person’s head at another person’s feet. They are locked in the
hold and closed off from the outside.” These men and women were fed “a half cup

3. the beginning or introduction of something
4. to consider one thing to be the same as another
5. a system of ideas and manner of thinking that is characteristic of a group, social

class or individual
6. a mythical place of great wealth and opportunity
7. cages

3

"From Africa to America" by Eric Arnesen, Dig, © by Carus Publishing Company.
Reproduced with permission. All Cricket Media material is copyrighted by Carus

Publishing Company, d/b/a Cricket Media, and/or various authors and illustrators. Any
commercial use or distribution of material without permission is strictly prohibited.

Unless otherwise noted, this content is licensed under the CC BY-NC-SA 4.0 license

of corn or crude millet8 and a small cup of water” but once a day. “Other than that,
they get nothing else besides beating, whipping, and cursing.” After this treatment,
they arrived in the Americas “looking like skeletons.”

The enslavement process was brutal and the conditions under which the enslaved
worked and lived were harsh. Yet, the Africans brought to the Americas, and their
descendants, managed to build their own communities and create a thriving
culture under harsh conditions.

8. a cereal crop

4

https://creativecommons.org/licenses/by-nc-sa/4.0/

Text-Dependent Questions

Directions: For the following questions, choose the best answer or respond in
complete sentences.

1. PART A: What is the central idea of the text?

A. Europeans were the first people to trade and sell others through
the Atlantic slave trade.

B. Europeans tricked Africans to come willingly to America by
promising them payment for their work.

C. The enslavement of people in America was an illegal practice and
was not allowed to continue for long.

D. The enslavement of Africans by Europeans was a brutal practice
that would have lasting effects on America.

2. PART B: Which detail from the text best supports the answer to Part A?

A. "Christian societies forbade the owning of slaves who practiced
Christianity. Muslim societies did the same." (Paragraph 1)

B. "Vast numbers of indigenous peoples died from diseases brought
by Europeans or from harsh forced labor." (Paragraph 4)

C. "slaves could be white Christians from Europe, Muslims from
North Africa or the Middle East, or darker-skinned Africans from
the sub-Saharan part of the African continent." (Paragraph 6)

D. "They had been ripped from their families and forced to march
long distances in Africa in chains (perhaps almost two million
died in the process)." (Paragraph 7)

3. How did the Atlantic slave trade contribute to the history of slavery?
(Paragraphs 2-3)

A. It made it so only Africans in America could be legally enslaved.
B. It commercialized the slave trade and made it wide-spread.
C. It hurt the slave trade by losing potential slaves at sea.
D. It limited the slave trade to only European countries.

5

4. What is the meaning of "commodity" in paragraph 3?

A. gift
B. information
C. product
D. wealth

5. How do the depictions of slavery in paragraphs 7-8 help us understand it?

A. They stress that few slaves made it to America.
B. They emphasize the horrible treatment of slaves.
C. They explain how slaves were eventually freed in America.
D. They compare the treatment of slaves in America and Africa.

6. Which of the following does the author describe as a main consequence of
slavery?

A. Africa's economy was destabilized.
B. New diseases were introduced to Africa.
C. Africans had to find new jobs and homes in America.
D. The foundation for modern-day racism was established.

7. Which of the following describes the author's overall purpose in the text?

A. to explain how slavery was eventually ended in America
B. to compare America's history of slavery with modern day slavery
C. to describe the history of slavery, specifically the Atlantic slave

trade
D. to describe the history of slavery, specifically before the

discovery of America

6

8. What connection does that author draw between slavery and skin color?
(Paragraph 6)

7

Discussion Questions

Directions: Brainstorm your answers to the following questions in the space
provided. Be prepared to share your original ideas in a class discussion.

1. How has slavery shaped America? Do you think America has fully
recovered from its history of slavery? Why or why not?

2. In the text, the author discusses how the slave trade contributed to the
connection between slavery and race. How do you think this contributed
to modern day racism?

3. In the text, the author describes how Europeans brought Africans to
America to work on crops. Why do you think this was a strong motivation
for slavery? What power did this provide Europeans? How did they allow
this power to further corrupt them?

8

	From Africa to America
	Text-Dependent Questions
	Discussion Questions

