Slave Revolts

Gabriel Prosser

The first major slave revolt in the south was led by a twenty-four year old slave named Gabriel Prosser. All of the major slave revolts in the south were led by people like Prosser, who were deeply Christian and were fired by religious indignation against slavery. Prosser was the first. In 1800, he began to lay plans to take the city of Richmond, Virginia, by force. He planned to invade Richmond, attack the armory, and arm his rebel slaves. By August of 1800, he had thousands of slaves enlisted and had stored up an armory of weapons, including guns. He was betrayed by two followers and, on the day of his revolt, with over a thousand followers ready to attack Richmond, the bridges into Richmond had been destroyed in a flood. The state militia attacked him the next day and he and his followers were hanged.

 Although Prosser's revolt ended in defeat, it terrified slave owners throughout the south. Prosser had come very close to taking Richmond. If he had not been betrayed and if the bridges had not washed out, it is almost certain that he would have successfully taken the city of Richmond with his slave followers. Prosser's revolt was the closest America came to a revolution on the same scale as that in Haiti.

Denmark Vesey

Denmark Vesey, like so many other African-American leaders of the nineteenth century, came from the "upper class" of slaves: the engineers and craftspeople who were given a high degree of independence and self-actualization, as opposed to field workers or house slaves. He purchased his own freedom and settled down as a carpenter in Charleston, South Carolina.

 Despite the surface placidity of his free life, he was fired with anger over slavery and the situation of black slaves. Throughout his entire free existence, he planned and thought about freeing his fellow slaves. He was so full of anger that companions say that he could not even remain in the presence of a southern whites.

 Like many other leaders, Vesey was deeply inspired by Christianity, in particular, the Old Testament. An integral aspect of slave and free Christianity was its emphasis on the delivery of the "children of Israel" from bondage in Egypt. This story was perhaps the most powerful religious and cultural influence on the world view of nineteenth century Americans. While most historians stress the passive nature of the Israelite deliverance, that deliverance was also connected to the Israelite invasion of the land of Canaan. While this invasion was barely successful, the Old Testament books telling the history of the Canaan occupation and its aftermath are ruthlessly violent and present a warrior god with no mercy towards non-Israelites. Historical evidence suggests that slaves understood that these two events were connected and that deliverance along Israelite lines would be bought with human blood. Vesey, who went around quoting biblical texts to slaves to inspire them to revolt, particularly loved to quote Yahweh's instructions to Joshua when he demands that Joshua kill every occupant of the cities of Canaan including women and children.

 His task, as he saw it, was to incite slaves into revolt. In 1821, that focus changed dramatically and he began to organize his own revolt. He organized a working group of lieutenants that included Gullah Jack, a proclaimed sorcerer considered invulnerable, and Peter Poyas who was held great military and organizational ideas. Poyas organized the revolt into separate cells under individual leaders. Only the leaders knew the plot; if any slave betrayed the plot, they would only betray their one cell. By 1822, almost all the slaves in the plantations surrounding Charleston had joined the revolt. Vesey and Poyas's plan was brilliantly simple. The rebels would all station themselves at the doors of southern Americans and, late at night, a group of rebels would start a major fire. When the men came out their doors, the rebels would kill them with axes, picks, or guns. They would then enter the houses and kill all the occupants. Gabriel Prosser's previous revolt, they almost won. They were betrayed early in the game, but the cell structure prevented officials from finding out the plot itself or identifying any of the leaders. It was only the day before that a slave, who knew the entire plot, betrayed Vesey. He and his co-leaders were hung, but only one confessed.

Nat Turner
A man that slaves simply called Prophet, Nat Turner, was from the "upper class" of slaves. He had grown up deeply hating slavery; his mother, an African, so hated slavery that she tried to kill him when he was born in 1800 to prevent him from living the life of a slave. He, too, was religious, in fact, far more than other revolt leaders. His Christianity was a religion of visions and mystical experience. By the time he was a young man, Turner had become unofficially the major religious leader in Southampton County in Virginia. Unlike others, Turner's Christianity emphasized not the Israelite deliverance, but the latter days of Christ in Jerusalem and the apocalyptic promise of a New Jerusalem. His rhetoric had a place as well as a spiritual meaning: Jerusalem, Virginia, which lay nearby.

 All his disciples, seven of them, were fired by anger and religious passion. One, Will, had been so abused by his master that he was covered with scars. On the appointed night on Sunday, they left Turner's house and entered the house of his master where, with only one hatchet and one broadax between them, they executed all the members, including two teens, with the exception of an infant. They then moved from house to house throughout the night and executed every southerner they could find with the exception of one white family that owned no slaves; Will chopped up his master and his wife so passionately that Turner called him "Will the Executioner." As they went from house to house they gathered slaves and weapons. By Monday, they were approaching Jerusalem but were turned back by a militia regiment. Turner dug a cave and went into hiding, but when troops arrived they scoured the countryside and executed slaves by the hundred. Turner, however, was not caught for over two months. During this time, Virginians were seized with panic. Hundreds fled the county and many left the state for good. Turner, however, was eventually captured and hung. This was the last straw for the southerners. From this point onwards, no slave owner slept comfortably at night with slavery, now that they understood the anger, the resistance, and the vengeance that boiled beneath the burden of their slaves.
The Amistad
Revolt leaders, like Gabriel Prosser, Denmark Vesey, and Nat Turner did not succeed on the scale they imaginer, their passion and efforts escalated the conflict between the states over slavery. One revolt, however, would seriously change the entire issue of slavery and slave revolts: the Amistad. The Amistad incident dramatically changed the Southerners idea of slave revolt and the moral constitution of slave revolts.

 The year is 1839. Slave traffic is officially illegal in every country in the world. Despite this, a Cuban boat, the Amistad, is still trading in human lives kidnapped from Western Africa. On this trip, however, a powerful African named Cinque, who speaks no European language, leads a revolt against the crew and kills everyone except the captain and first mate. He demands that the Africans be returned to Africa but instead the captain sails to New York. Claiming that the Africans are Cuban slaves rather than Africans, the United States put them on trial for murder and revolt. The result, however, was a stunning reversal in American ideas of slave revolts. Defended by no less than John Quincy Adams, the court declares the African revolutionaries to be justified in their murder of the crew. For the first time, Americans applied to slaves the same right to revolt as the slave themselves believed they had. The southern revolts, from Haiti to Turner, suddenly shifted in the minds of many Americans as representing what they really were: freedom wars. To many Americans, it was becoming increasingly evident that the answer to slavery in the south had to be violent.
