Worksheet to accompany the interactive materials at www.activehistory.co.uk / 5

Abolishing the Slave Trade:

Life on the Plantations: Crime and Punishment

	[image: image1.jpg]

	"Bed-stocks for intoxication, etc." The bed stock is "generally placed in some of the out-houses belonging to the estate, where the offender may be denied the society and encouragement of his friends or accomplices"

	[image: image2.jpg]

	"The tin collar is a punishment for drunkenness in females," while the mask is used to prevent people from committing suicide by choking themselves on dirt or stones. The mask has only a very narrow slit in front of the mouth and a few little holes under the nose so they can breathe.

	[image: image3.jpg]

	"This instrument prevented the slave from lying down and sleeping at night; and its weight and close fit rendered it very uncomfortable during the day. It consisted of a heavy iron ring, fitting closely round the neck, from which extended three prongs, each two feet in length, with a ring on the end...."

	[image: image4.jpg]

	Lying on his stomach, the victim's hands and legs are tied to stakes while he is being whipped on his back by the black overseer; other slaves witness the scene and the planter's family is shown on the left.

	[image: image5.jpg]

	Into the mouth projects a flat iron which effectually keeps down the tongue, so that nothing can be swallowed, not even the saliva, a passage for which is made through holes in the mouth-plate.

	

	Leg shackles used on the slave ships; also, "spurs used on some plantations, placed on the legs to prevent slaves from absconding. Slaves would have to walk with their legs wide apart or else cut their ankles wide open.

	[image: image7.jpg]

	A treadmill used in the manufacture of sugar. In the foreground a slave is being flogged.

	[image: image8.jpg]

	An eighteen-year old girl has been given 200 lashes for refusing to have intercourse with an overseer. She was "lacerated in such a shocking manner by the whips of two negro-drivers, that she was from her neck to her ankles literally dyed with blood."

	[image: image9.jpg]

	The man being broken on the rack had been accused of stealing a sheep and shooting an overseer who discovered the theft. This method of torture was intended to keep the victim alive long enough to endure extreme pain before his eventual death. In this case, the victim's left hand was cut off before he died as additional punishment for theft and to serve as an example to others.

	[image: image10.jpg]

	"A Negro hung alive by the ribs to a gallows"; background shows skulls (presumably of beheaded slaves) on posts. This illustration was based on a 1773 eyewitness description. An incision was made in the victim's ribs and a hook placed in the hole. In this case, the victim stayed alive for 3 days until clubbed to death by the sentry guarding him who he had insulted.

	[image: image11.jpg]

	European whipping black on ground with arms and legs lashed together; background, black tied to tree being lashed by another black.

	[image: image12.jpg]

	Shows a woman carrying a weight chained to her ankle; in background, a man tilling ground with a hoe. The woman was judged guilty of not speaking when spoken to by a white person; for this she received 200 lashes and was forced to carry a 100 lb. weight chained to her ankle for several months.

	[image: image13.jpg]

	"The slave owners will cut off one of the legs of any slave attempting to escape a second time…I knew one [slave master] could not find in his heart to cut off his slave’s leg, so instead fastened a chain to his neck, which trailing down backwards catches up his leg behind. And this, in the space of two or three years does so contract the nerves that it will be impossible for this slave to make use of his leg"

	[image: image14.jpg]

	"If their masters once catch them, they give them no quarter; for they hang a great iron collar about their necks on each side whereof there are hooks, whereunto is fastened a stake or branch of a tree, with which they thrash them at pleasure"

	[image: image15.jpg]

	"Iron horns, with bells, are attached to the back of the slave's neck. . . . This instrument he used to prevent the negroes running away, being a very ponderous machine, several feet in height, and the cross pieces being two feet four, and six feet in length"

	[image: image16.jpg]

	"This is a machine used for packing and pressing cotton. By it, he hung me up by the hands at letter a, a horse moving round the screw e*. . . . I was carried up ten feet from the ground, when Mr. Gooch . . . let me rest for five minutes, then carried me round again, after which, he let me down and put me into the box d and shut me down in it for about ten minutes . . ."

