1
1

 HISTORY 331

Directions for the first question:

The following question is based on the accompanying Documents 1-15. This question is designed to test your ability to work with historical documents. As you analyze the documents, take into account both the sources and the authors’ points of view. Write an essay on the following topic that integrates your analysis of the documents; in no case should documents simply be cited and explained in a “laundry list” fashion.
Question 1. Analyze the views of those addressing the issue of slavery during the Enlightenment and the French Revolution AND explain how those who debated this issue thought its resolution would affect the economic, political and social order..

Historical background: During the Enlightenment, French intellectuals addressed the institution of slavery. Then, at the time of the French revolution, the National Assembly adopted the Declaration of the Rights of Man (August 27, 1789) which begins: “All men are born and remain free and equal rights.” The application of this statement raised issues concerning the French colonies in the West Indies: Saint Domingue (now Haiti), Martinique, Guadeloupe, Tobago, Saint Lucia, and Saint Martin. French merchants supplied these islands with slaves, and French planters used the slaves to maintain their sugar and coffee plantations. The population of these colonies included African slaves. French colonists, mulatto landholders, and free Black people. Slaves, mulattoes, and free Black people had no political rights.

Document 1
Everything concurs to let humans enjoy dignity, which is natural. Everything tells us that we can not take away from a person that natural dignity which is liberty.

Louis de Jaucourt, “The Slave,” Encyclopedia, 1755

Document 2
One hundred thousand slaves, Black or mulatto, work in sugar mills, indigo and cocoa plantations, sacrificing their lives to gratify our newly acquired appetites for sugar, cocoa, coffee, and tobacco-things unknown to our ancestors.

Voltaire, Essay on Morals and Customs, 1756

Document 3
I have seen those vast unfortunate lands that seem only destined to be inhabited by slaves. I have averted my eyes from that sordid sight with loathing, horror and pity; and seeing one-fourth of my fellow human changed into beasts for the service of others, I have grieved to be a human

Jean-Jacques Rousseau, The New Eloise, 1761

Document 4

Why did the Christian powers not consider that their religion, independent of natural law, was fundamentally opposed to Black slavery? The answer is that those nations needed slaves for their colonies, their plantations, and their mines.

Denis Diderot, “Natural Liberty,” Encyclopedia, 1765

Document 5
Masters who acquired new slaves were obligated by law to have them instructed in the Catholic faith. This motivated Louis XIII to authorize this horrid commerce in human flesh

Louis de Joucourt, “Blacks,” Encyclopedia, 1765

Document 6

White people are incapable of working in the field under the hot sun in Saint Domingue; thus to make the best of this precious soil, it has been necessary to find a particular species of laborers. Saint Domingue is a milder climate for the slaves than the hot climate from which they have been transplanted.

Guillaume Raynal, Essay on the Administration of Saint Domingue, 1781

Document 7
Why are Black people enslaved? The color of people’s skin only suggest a slight difference. There is no discord between day and night, the sun and the moon and between the stars and dark sky. All is varied; it is the beauty of nature. Why destroy nature’s work?

Olympe de Gouges, Reflections on Black People, 1788

Document 8
A day may come, gentlemen, when you will cast a glance of compassion on these unfortunate people who have been made a barbaric object of trade; these people who are similar to us, in thought and above all, in their capacity to suffer.

Jacques Necker, speech, opening meeting of the Estates-General, May 1789

Document 9

I demand to know how the twenty white people here from the colonies can be said to represent the people of color from whom they have received no authority. I demand to know by what right the 23,000 White voters have refused their fellow citizens the right to name representatives and have seized for themselves the right to choose representatives for those whom they have excluded.

Count Mirabeau, speech, National Assembly, July 3, 1789

Document 10
The abolition of slavery and the slave trade would mean the loss of our colonies; the loss of the colonies would strike a mortal blow to commerce, and the ruin of commerce would result in stagnation for the merchant marine, agriculture, and the arts. Five million French citizens exist only by the trade they bring. The colonies bring an annual income of more than 200 million livres

A delegate from Bordeaux, speech, National Assembly, March 2, 1790

Document 11
It seems to me that it would be possible to conciliate the interest of commerce, that of the colonies, and that of all France; and for that I propose to name a committee which will be sent all papers relative to Saint Domingue and to Martinique. This committee will present to you, in a few days, a definite plan of procedure. We will gain time.

Charles de Lameth, speech, National Assembly, early 1790

Document 12
End our fears by declaring that your proclamation on the Rights of Man does not extend to the Black people and their descendants. We have not enslaved them, but we discovered them in the hardest and cruelest slavery, and transplanted them to French colonies, under a kind of humane government, where indeed, they work, but they live without fear for tomorrow.

A delegate of the Owners of Property in the French Colonies of America residing in Bordeaux, speech, National Assembly, date unknown

Document 13

We have reached this level of prosperity thanks to our colonies. If someday they must gain independence, we must make sure to postpone that day so that we will be able to lose them without an economic shock and without a disturbance to our political existence.

Antoine Barnave, report, National Assembly’s Committee on the Colonies, 1790

Document 14
I am here to defend the Declaration of the Rights of Man. Let the colonies perish if the planters, with their threats, try to force us to legislate in their private interest! I declare in the name of the Assembly, in the name of those members of the Assembly who do not want to destroy the Constitution. I declare in the name of the entire nation which wishes to be free, that we will not sacrifice to the colonial deputies. I say that any other course, whatever it might be, is preferable.

Maximilien Robespierre, National Assembly, May 15, 1791

