


CONTENTS

About the Series	xiii
Acknowledgments	xiv
Preface by Mark G. Malvasi	xv
Chronology by Mark G. Malvasi	xxv


Abolitionists: Were abolitionists effective in their opposition to slavery?	1
Yes. The sustained moral and political opposition to slavery that came from abolitionist groups was instrumental in ending slavery. (<i>Paula M. Stathakis</i>)	2
No. The achievements of abolitionists in Britain notwithstanding, abolitionists in the Americas accomplished little because of the economic need for slavery, racism, and divisions within the movement. (<i>Meg Greene</i>)	7
African Cultures: Did African slaves sustain their cultures in North America?	10
Yes. Slaves in North America managed to retain important elements of their cultural lives and practices, such as kinship networks, family structures, and religious beliefs. (<i>Meg Greene</i>)	11
No. The shock of capture and the horrors of the Middle Passage caused slaves to lose connection with their African past quickly. (<i>Martina Nicholas</i>)	13
American Revolution: Did the American Revolution weaken slavery in the United States?	17
Yes. Influenced by the Enlightenment, many Patriots maintained that the revolution could be justified only if Americans rid their country of slavery. (<i>Sean R. Busick</i>)	18
No. The American Revolution protected slavery and ensured its continuation, enabling Southerners to fashion the most thoroughgoing slave society in the New World. (<i>Mark G. Malvasi</i>)	21
Christianity: Did Christianity provide an effective defense of slavery?	26
Yes. Proslavery theorists used the Bible to support their position that slavery was ordained by God, arguing that the Israelites, God's Chosen People, had owned slaves, that Jesus never denounced slavery, and that St. Paul admonished slaves to obey their masters. (<i>Mark G. Malvasi</i>)	27
No. Slavery violated the spirit of Christianity; opponents of slavery believed that it was wrong because it prevented master and slave alike from living virtuous, moral, and Christian lives. (<i>S. D. Black</i>)	29

Complicity: Did Africans willingly collaborate in the transatlantic slave trade?	35
Yes. The traffic in slaves had existed in Africa for centuries before the arrival of Europeans, and it took little adjustment to sell captives to European rather than African or Arab traders. (<i>Meg Greene</i>)	36
No. Many African leaders resisted the transatlantic slave trade because of the destructive impact it had on their communities. (<i>Mark G. Malvasi</i>)	38
Economic Impact: Did slavery stifle the economy of the American South?	42
Yes. Slavery restricted economic diversification, industrial development, and technological innovation. (<i>Mark G. Malvasi</i>)	43
No. Slavery was a viable economic institution that generated substantial rates of return for slaveholders. (<i>Carey Roberts</i>)	45
Emancipation: Did emancipation improve the conditions of former slaves in the United States?	50
Yes. Freedom offered African Americans the opportunity to improve their lot, although immediate political, economic, and social improvements were limited. (<i>Mark G. Malvasi</i>)	51
No. Despite having escaped slavery, African Americans still faced racial prejudice and legal discrimination; the promise offered by emancipation faded when blacks, impoverished, illiterate, and disadvantaged, experienced continuing exploitation in the labor market. (<i>Chester J. Wynne</i>)	54
English Colonies: Were the conditions of slavery worse in the English colonies than in the Spanish and Portuguese colonies?	59
Yes. Unlike Spanish and Portuguese statutes, English law deprived the slaves of all rights, rendering them utterly subject to the will of the masters. (<i>Mark G. Malvasi</i>)	60
No. Slaves in the Spanish and Portuguese colonies were treated with barbaric cruelty, especially in rural areas, and laws enacted to protect them were ineffective and unenforceable. (<i>Meg Greene</i>)	63
Free Society: Did proslavery theorists in the United States offer a cogent critique of free society?	68
Yes. By the late antebellum period Southern thinkers believed that free society in the North was an experiment that had failed; they concluded that some form of bound labor would have to be reimposed to maintain social and economic order. (<i>Mark G. Malvasi</i>)	69
No. Proslavery theorists offered no convincing argument because they relied on racism to justify slavery in the American South. (<i>Adam L. Tate</i>)	73
Health: Were the slaves in the United States in good health?	77
Yes. The United States had the only slave population in the Western Hemisphere to increase by reproduction. That ability suggests the slaves were generally in good health and that the masters provided at least the essentials in diet, housing, clothing, and medical care. (<i>Sean R. Busick</i>)	78
No. Despite their ability to reproduce, the slaves were generally in poor health and received inconsistent medical care. Slaves suffered from chronic ailments; harsh labor conditions, poor sanitation, and nutritional deficiencies	

combined to produce high mortality rates. (<i>Martina Nicholas</i>)	80
House Servants: Did the house servants, slave drivers, and other privileged slaves in the United States collaborate with the slaveholding regime?	85
Yes. From the beginning of slavery in the New World, some slaves occupied positions of influence, authority, and privilege; these persons served the master's interests at the expense of their fellow slaves. (<i>Mark G. Malvasi</i>).	86
No. House servants, drivers, and other privileged slaves emerged as authority figures on their plantations and were often instrumental in inspiring, organizing, and leading slave rebellions when the opportunity arose to do so. (<i>Jacob W. Fox</i>)	88
Legal Definition: Were slaves legally regarded as human beings in the United States?	94
Yes. Slaves were legally defined as human beings who owed labor and obedience to their owners. The reference to slaves as "property" commonly alluded to a legal claim on their labor, not fundamentally different from the claim that an employer had on the labor of an indentured servant or a free worker. (<i>Paula Stathakis</i>)	95
No. Slave laws did not consistently define slaves as human beings; slaves were a form of property that could be sold, transferred, or inherited. (<i>Sherman Greene</i>)	99
Maroon Communities: Were maroon communities an effective means of resistance to slavery?	104
Yes. Maroon settlements throughout the New World gave slaves an opportunity to reclaim their freedom; by provoking desertions and rebellions, maroons had a destructive impact on slavery. (<i>Meg Greene</i>)	105
No. Although concerned with the welfare of bondmen and bondwomen, maroons generally accepted the legitimacy of slavery and frequently held slaves themselves. (<i>Mark G. Malvasi</i>)	108
Master-Slave Relations: Was the relationship between masters and slaves characterized by cruelty?	112
Yes. Relations between masters and slaves were of necessity based on harsh discipline, punishment, and degradation. (<i>Paula Stathakis</i>)	113
No. Paternalism defined relations between masters and slaves. Although paternalism grew out of the need for discipline, slaves used the paternalist ethos to insist that the masters live up to their obligations to care for them and to recognize their humanity. (<i>Meg Greene</i>)	117
Means of Resistance: Did slaves effectively resist their enslavement?	120
Yes. Slaves were troublesome property; they ran away, stole, slowed the pace of work, broke tools or pretended not to know how to use them, abused farm animals, and on occasion resorted to arson and murder to resist their masters' power. (<i>Mark G. Malvasi</i>)	121
No. Running away, stealing, arson, murder, and other acts of resistance disrupted the plantation routine, but they did nothing to challenge or weaken the master's power and frequently incited retribution. (<i>Paula Stathakis</i>)	124
Middle Passage: Did the treatment of slaves during the Middle Passage produce excessively high mortality rates?	129

Yes. In the 350-year history of the slave trade, an estimated 1.8 million slaves died on the Middle Passage. (<i>Meg Greene</i>)	130
No. Although the Middle Passage had an initial high mortality rate for slaves and transporters alike, it steadily declined because traders and ship captains undertook measures to maintain the health of their slaves and to achieve maximum profits. (<i>Mark G. Malvasi</i>)	134
New Culture: Did the slaves develop a new culture under slavery?	138
Yes. Through a long, slow, uneven process, Africans transformed themselves into African Americans and created a distinctive culture that was an amalgam of African, European, and American customs, beliefs, and practices. (<i>Meg Greene</i>)	139
No. Forcibly detached from their homeland and kinship networks, set down in a strange environment, surrounded by an alien and hostile people, and herded together with other Africans with whom they had little or nothing in common, slaves had neither the means nor the opportunity to form a distinctive African American culture. (<i>Martina Nicholas</i>)	142
New World Vision: Did slavery compromise the image of the New World as an Edenic land?	146
Yes. Many intellectuals and statesmen in Europe and the United States believed that the existence of slavery compromised, if not destroyed, the promise of the New World to revitalize and purify civilization and humanity. (<i>Meg Greene</i>)	147
No. Slavery was essential to the economic success of the New World, which was a basic element of the promise America offered. (<i>Mark G. Malvasi</i>)	150
Outcome of Rebellions: Were slave rebellions effective in the struggle for abolition?	154
Yes. Slave rebellions plagued virtually every slaveholding regime, pressuring authorities to reevaluate their position on slavery. (<i>Mark G. Malvasi</i>)	155
No. Most slave rebellions failed, resulting in the execution of the conspirators and savage reprisals against, and greater oppression of, the slaves. (<i>Chester J. Wynne</i>)	157
Peculiar Institution: Was slavery in the Western Hemisphere a peculiar institution?	161
Yes. Modern slavery was a peculiar institution, having largely disappeared from Europe in the centuries before it was reintroduced into the New World. The revitalization of slavery violated custom and law. (<i>Mark G. Malvasi</i>)	162
No. Slavery had a long history in Europe, and even after it was eliminated other forms of bound labor remained. (<i>Meg Greene</i>)	165
Profits: Was slavery profitable?	169
Yes. Slavery generated extraordinary profits and huge fortunes for the slaveholding planters and those connected with the slave trade. (<i>Carey Roberts</i>)	170
No. Slavery caused extensive structural weaknesses in the economies of all slaveholding regimes that retarded economic development. (<i>Mark Thornton and Mark A. Yanochik</i>)	173

Racism: Did slavery result from racism?	178
Yes. Europeans justified the enslavement of Africans, and argued for the perpetuity of slavery, because they believed blacks were innately inferior to whites. (<i>Keith Krawczynski</i>)	179
No. European prejudice against blacks developed long before slavery and continued long after it was abolished. (<i>Rick Kaat</i>)	181
Religion of Liberation: Did conversion to Christianity improve the lives of the slaves?	186
Yes. Christianity was among the slaves' most important weapons in resisting the dehumanization inherent in slavery. (<i>Meg Greene</i>)	187
No. Although Christianity comforted the slaves and served as a defense against their brutalization, it significantly muted the impulse toward rebellion. (<i>Mark G. Malvasi</i>)	190
Reparations: Should the descendants of the slaves receive reparations from the United States government?	194
Yes. Slavery was a gross violation of human rights, and justice demands that the descendants of the slaves be compensated for the exploitation of their ancestors. (<i>Margaret Barnes</i>)	195
No. Compensation for the injustice of slavery might have been due to the slaves themselves, but the descendants of the slaves, who did not themselves endure bondage, are due nothing. (<i>Mark G. Malvasi</i>)	198
Rhythm of Work: Did slaves control the rhythm and pace of their work?	202
Yes. For all the tendencies toward modern work discipline, plantation labor remained bound to the rhythms of nature and traditional ideas of time and work. The slaves worked hard, but they resisted the regularity and routine of work characteristic of industrial capitalism. (<i>Sean R. Busick</i>)	203
No. The planters of the South and elsewhere regulated the labor of their slaves according to the discipline of the clock, and in the process created a time-based form of plantation capitalism that emphasized order and efficiency in the management of slave labor. (<i>Rick Kaat</i>)	205
Saint Domingue: Was the slave insurrection on Saint Domingue (Haiti) a turning point in the modern history of slavery?	209
Yes. The Haitian Revolution not only freed the slaves on Saint Domingue but also established the first independent African American nation and began the process by which blacks in the Western Hemisphere acquired the rights of citizenship. (<i>Meg Greene</i>)	210
No. After gaining their freedom, the former slaves of Haiti exchanged white masters for black and mulatto masters, and Haiti sunk into poverty and corruption. (<i>S. D. Black</i>)	213
Sexual Exploitation: Did masters generally countenance the sexual exploitation of slave women?	217
Yes. The slaveholders' sexual exploitation of slave women destroyed the pretense of benevolent and harmonious relations between masters and slaves and revealed that the masters' legal power over them was absolute. (<i>Martina Nicholas</i>)	218
No. Many Southerners deplored the sexual vulnerability of slave women and lamented the inadequate legal protection afforded them. (<i>Ophelia V. Little</i>)	220
Sisterhood: Did a sense of sisterhood develop between slave and slaveholding women?	224
Yes. White slaveholding women and black slave women developed a sense of solidarity, however truncated, in the	

face of common patriarchal oppression. (<i>Martina Nicholas</i>)	225
No. The status, privileges, and wealth of slaveholding women rested on the ownership of slaves, a circumstance that precluded the emergence of solidarity with black slave women. (<i>Meg Greene</i>)	227
Slave Rebellion: Were the prospects of slave rebellions less threatening in North America than in Latin America and the Caribbean?	231
Yes. Slave uprisings in North America were infrequent because geographical and demographic conditions limited the possibilities of rebellions. (<i>Meg Greene</i>)	232
No. Although slave insurrections might have been more difficult to stage in the United States than elsewhere, the fear of such uprisings constantly plagued the white community. (<i>Mark G. Malvasi</i>)	235
Slaveholders: Were the slaveholders capitalists?	239
Yes. Driven by the profit motive, the slaveholders of the Old South developed a distinctive brand of agrarian capitalism. (<i>Mark G. Malvasi</i>)	240
No. The economic choices, social values, political commitments, and moral convictions of slaveholders became increasingly estranged from, and hostile to, the capitalist ethos. (<i>Meg Greene</i>)	242
Slavery: Did slavery cause racism?	246
Yes. With the slave trade racism became rigidly defined in custom and law. (<i>Mark G. Malvasi</i>)	247
No. Slavery followed from racism and reinforced existing perceptions of blacks' racial inferiority. Racism both preexisted and survived slavery. (<i>Meg Greene</i>)	249
Social Development: Did slavery have a lasting effect on the viability of the African American community?	253
Yes. Under slavery white paternalism undermined blacks' solidarity, and white racism destroyed their self-worth and reinforced their dependence. Once slavery ended, blacks passed these feelings of inferiority on to their descendants, sustaining the effects of racial oppression. (<i>Mark G. Malvasi</i>)	254
No. The slaves displayed impressive solidarity in resisting the power of their masters. That spirit, which sustained them in freedom, enabled them to overcome racism and to fashion a vibrant culture. (<i>Jacob W. Fox</i>)	257
Stable Marriages: Did slaves establish stable marriages and families?	261
Yes. With varying degrees of enthusiasm and good faith, the slaveholders encouraged their slaves to establish stable marriages and families, and the slaves frequently did so. (<i>Meg Greene</i>)	262
No. Slave marriages and families were inherently fragile because neither rested on solid institutional and legal foundations. (<i>Martina Nicholas</i>)	264
Transatlantic Slave Trade: Was the transatlantic slave trade profitable?	269
Yes. Whether controlled by local traders or foreign monopolies, the Atlantic slave trade brought tremendous profits for both European merchants and African intermediaries. (<i>Mark G. Malvasi</i>)	270
No. By the late eighteenth century the costs of the slave trade combined with the high mortality rate of the cargo made the Atlantic slave trade unprofitable. (<i>Meg Greene</i>)	272

U.S. Civil War: Did slavery cause the Civil War?	276
Yes. Slavery was the essential issue that divided the South from the North. (<i>Mark G. Malvasi</i>)	277
No. Slavery was only one cause of the Civil War; a variety of political, economic, social, and cultural factors contributed to the conflict. (<i>Carey M. Roberts</i>)	280
 References	285
Contributors	295
Index.	297