

CHRONOLOGY OF THE SLAVE TRADE

[Home](#)

1441	Portuguese sailors take the first shipload of Africans to Europe as slaves.
1444	First large group of enslaved Africans brought to Europe.
1482	Elmina Castle (one of the most known slave trading forts in West Africa) built by the Portuguese; first European fort built on the Gold Coast.
1498	Columbus takes black slaves to Hispaniola.
1502	First record of African slave in the New World.
1510	King Ferdinand authorizes the shipment of a group of Africans to Santo Domingo, thus beginning systematic importation of slaves into the New World.
1517	First Importation of Africans into Jamaica.
1518	First black cargo direct from Africa arrives in the West Indies.
1538	First Negro slaves brought to Brazil.
1562	Sir John Hawkins sets out on his first slaving voyage.
1607	The Dutch West India Company is established and dominates early slave trade to the Americas.
1619	The first black slaves are shipped to the English Colony of Jamestown, Virginia.
1621	The Dutch West India Company granted monopoly over the Dutch African slave trade.
1637	Elmina Castle is captured by the Dutch who keeps it for the next two centuries.
1663	King Charles II sets up the Company of Royal Adventures to trade with Africa.
1672	King Charles II forms the Royal African Company to control the English slave trade after the Company of Royal Adventures ran into debt problems.
1698	Act passes, which ends the Royal African Company monopoly.
1759	The abolitionist, William Wilberforce, is born.
1760	Thomas Clarkson, the abolitionist, is born.
1770s	Abolitionist Granville Sharpe dedicates his time to collecting evidence against slavery.
1772	The Mansfield Judgement frees English slaves.
1783	An abolition bill is debated on moral grounds in the House of Commons but fails to get majority support.
1787	The Society for the Abolition of the Slave Trade is formed in London.
1788	William Pitt orders investigation of the slave trade. First debates on the British slave trade in parliament.
1789	William Wilberforce delivers his first abolition speech in parliament.

1791	Wilberforce makes motion in the House of Commons to introduce an abolition bill but is unsuccessful.
1791-92	Second Maroon War in Jamaica.
1791-1804	Haitian revolt against slavery and the trade in humans, which effectively inspires and increases the abolition trade.
1792	House of Commons votes in favour of the abolition but is rejected by the House of Lords. Denmark becomes the first country to pass a law abolishing the slave trade.
1793-1802	French revolutionary War between Britain and France effectively delays the abolition campaign.
1794	France passes initial laws abolishing slave trade. Legislation is passed by US Congress to prevent US vessels being used in the slave trade.
1796	House of Commons decides to end the British slave trade but the passing of an abolition bill is delayed.
1804	Haiti achieves its independence and becomes the first free nation in the Caribbean.
1806	Britain bans the sale of slaves to foreign colonies.
1807	Abolition Bill passes in the British House of Lords in March and becomes a law in May. US ban the slave trade, to take effect the following year. Britain declares Sierra Leone a Crown Colony.
1814	Holland passes law abolishing slave trade.
1816	Easter Rebellion in Barbados.
1818	France outlaws the slave trade.
1820	Spain abolishes the slave trade.
1831-32	Christmas rebellions in St. James, Jamaica, led by Samuel Sharpe gives momentum to the anti-slavery movement.
1834	Britain abolishes slavery in the British Empire.