Trans- Atlantic Slave Trade - The triangular trade or the trans-Atlantic slave trade began in 1515 when the Spaniards granted the Portuguese an asiento (license) to trade in African Slaves. The triangular trade involved three continents: Europe, West Africa and the Americas. Europeans would first leave a port like Liverpool in England taking with them manufactured goods such as muskets, iron bars, cloth and pots and pans. They would then head for West Africa at a port such as Lagos or Elimina where they would exchange the manufactured goods for slaves. From West Africa slavers (slave ships) would then carry slaves across the Atlantic to the Americas to a port such as Bridgetown in Barbados or Kingston (Jamaica). The slaves would then be exchanged for sugar, rum, molasses, logwood or mahogany. These tropical products would then be taken back to the port of the departure in Europe.
Slave Raids - There were 3 ways in which slaves were obtain from West African Societies:
1) Europeans negotiated with raiding parties to obtain slaves in exchange for muskets, huts, pans and mirrors etc.

2) Europeans negotiated with tribal kings who traded captures enemies for muskets, pots etc.

3) More seldom done was European themselves making raids on tribal villages.
Raids were usually done at night and fire was set on the roofs of the huts so as to create confusion. When the Africans came out of their homes they were trapped with nets, shackled on their hands and feet and then coffled by their necks to begin the march to the Coast. Slaves who preferably were taken were strong young males and pregnant females.

March to the Coast - Once the slaves were caught they were shackled by defeat and coffled around their neck. They were then made to walk a distance of about 350 kilometers in the blistering heat and were minimally given water and food. Those who slowed down the march were released and left to find their way back to their burnt villages. At the coast, slaves were placed in head-like structures called barraccons to await the slavers (slave ship) arrival. The barraccons were unsanitary and dark. The slaves were taken out and physical examined by a doctor, this was a degrading process as the slaves were placed naked before strangers and prodded in their eyes, on their lips, teeth and private parts so as to check for disease.
If a slave was found with a missing tooth, film over the eyes or with a venereal disease he/she was classified as a rejected slave or mackron, however if a slave was healthy he was branded on the shoulder or in the case of a female on the back with the companies’ name. The slaves were then sent on board to the slaver to await the Middle Passage.
Middle Passage – Slaves were placed in slave ships called slavers. Males were placed on the first deck, females on the second deck and children on the last deck. The ship was packed like sardines in a tin as captains wanted to maximize the profits which they would make in the Americas. This journey was from West Africa to the Americas and took approximately 6-8 weeks. The minimum of six is achieved if there are no raids from pirates or rival slave traders or natural disasters such as hurricanes or if the ship does not need to stop at some small islands for fresh supplies such as water and food.
Slaves experienced unbelievable misery and lived in deplorable conditions. They had to live in their own filth (waste) and they developed circulatory problems due to been shackled in one place for a long time, especially if they were locked down during stormy weather. Furthermore they contracted disease such as dropsy, yaws, smallpox, cholera etc. Many of them developed sores and chefs on their wrist and ankles due to the iron shackles worn. Their diet was also poor as their meals consisted of only rice, yams, fruits and water which were rationed and tossed on the filthy floor of the slavers.
During sunny days, slaves were made to do jumping exercises and to entertain the crew of the slavers, this was the only time that slaves got the opportunity to get fresh air and do some kind of movements. However, some slaves use this opportunity to try to escape by jumping overboard, for this reason nets were placed to cover over the top deck and sailors were armed with guns. About 1/5th of the slaves taken on the Middle Passage died on a “good trip” and for this reason, sharks followed the slavers.
Slave Auction - At first slaves were sold in a scramble when the slavers reached the ports of the Caribbean. This was done after a signal was given and the buyers came to purchase the slaves on a “first come” “first served” bases however, this system of selling slaves was abandoned as slaves who got scared from the grabbing, pulling and noise of the buyers sometimes jumped overboard to their deaths.
Scramble was then replaced by slave auctions. If slaves were to be sold in an auction advertisements were first placed around the island featuring the sexes of the slaves to be sold, their approximate ages, their dispositions and their attitude to work. Two weeks before the auction, slaves were taken to an offshore island where they were refreshed. They were made to bath in the salt, sea, water, fed on fruits and starchy crops as cassava and yams so as to restore skin condition and increase body weight. On the day of the auction the slaves’ hair was shaven, their scars disguised with iron roast, lime juice or gunpowder and their skins glistered with oil, they were then stripped of their clothes and placed on a platform before buyers so that they can be inspected. An auctioneer then began the bidding for the slaves. Slaves in the poorest conditions fetched the lowest prices while strong healthy males and pregnant females fetched the highest prices. After a slave was brought he/she was branded again with the new masters name, giving one suit of clothing, a new name and then taking to the plantation to start his/her life as a slave.
Effects of Slave Trade on West Africa
1) Effect of having slow population growth – this was mainly because the number of live births surpassed by a slim margin as the number of slaves were either killed or taken away because of the slave trade.

2) Decline of craft and farming skills – many of the skilled craftsmen who worked in iron, bronze, leather, weaving and dying of cloth were captured and taken as slaves. This lead to a decrease in the production of sculptures of leather and dying of cloth. Furthermore farming skills declined as either the framers lost confidence in growing crops which they felt would not live to see harvested or the corruption of engaging in raiding of other tribes lead them to neglect their planting of crops.
3) Psychological effects – many families were torn apart forever, homes and sometimes tribal villages were destroyed and all fruits of labor such as crops, clothes etc were either burnt or destroyed.
