	1. Regels van de koloniale overheid met betrekking tot zondagsrust

Plakkaten waren wetten, die de koloniale overheid in Suriname opstelde. Onderstaand plakkaat uit 1783 gaat over het verbod van werken op zondag. Zondag was een christelijke rustdag waarop ook de slaven een vrije dag hadden. De slaven hadden immers de gehele week gewerkt en moesten een dag vrij krijgen om nieuwe krachten op te doen. In de praktijk werd op zondag echter vaak gewoon doorgewerkt. Vandaar dat in het plakkaat de regels nogmaals bekend worden gemaakt.

Hierover (zondagsrust) zijn al vanaf het vroegste bestaan van de kolonie diverse plakkaten gemaakt. De laatste keer in 1771. Maar verre van deze bepalingen goed na te komen, wordt er meer en meer van afgeweken. Veel inwoners van deze kolonie schijnen de zondagen als gewone werkdagen te beschouwen. (...) De slaven mogen op de plantages op zondag niet werken behalve in buitengewone omstandigheden zoals bij brand of watersnood.

2. Stedman over de oorzaak van slavenverzet

J.G. Stedman verbleef tussen 1772 en 1777 in Suriname. Ook hij schreef over zijn ervaringen een boek. Onderstaande tekst is uit dit boek afkomstig. Stedman zag de ongewenste intimiteiten van opzichters ten opzichte van slavinnen als oorzaak van slavenverzet.

Maar het ondragelijkste voor hun is, dat ofschoon een neger en zijn vrouw voor elkaar de grootste genegenheid voelen, de vrouw zich de walgelijke omhelzingen van een opzichter moet laten welgevallen. Zij moet dit toestaan, wil zij haar man niet in stukken geslagen zien worden. Deze onwaardige behandeling heeft hen dikwijls tot de gewelddadigste wanhoop vervoerd.

3. Beschrijving van de voedselsituatie van de slaven

F.A. Kuhn werkte vanaf 1816 als arts in Suriname. In 1828 schreef hij een boek waarin hij de kolonie beschreef. In dit boek gaf hij ook allerlei adviezen voor een verbetering van de levensomstandigheden van de slaven. Hieronder heeft Kuhn de voedselsituatie beschreven:

Het voedsel bestaat voor de negers uit taaie en zwaar te verteren meelachtige vruchten of wortels zoals: bananen, knollen, aardvruchten, wortels, aardappels en rijst. Voorts eten de slaven verse, gerookte en gezouten vis, veel zout en peper. Hun gewone drank is water.

Als de plantageneger goed van bananen en vis is voorzien dan is hij, ondanks dat het zware kost is, gewoonlijk zeer gezond. Wordt hij echter hiervan niet voldoende voorzien, dan ziet hij zich gedwongen om ander voedsel te eten. Hij verliest kracht en begint te lijden. Tot mijn grote spijt moet ik zeggen dat de voeding in het algemeen niet zo goed is als misschien bij goede verzorging mogelijk zou zijn. Terwijl op enige plantages de negers overvloed hebben, is er op andere soms niet alleen schraalte maar zelfs gebrek.

4. Hieronder getoonde afbeelding van C.C.A. Last getiteld 'Een foetoeboy smeekt de directeur om genade'.
De foetoeboy was een brief kwijtgeraakt van de planter. Zijn meester bepaalde dat hij 100 zweepslagen zou krijgen. Smeekbedes om vergeving haalden niks uit. Zijn vader, een bastiaan, kreeg opdracht om de straf uit te voeren. Een poging om de foetoeboy te laten ontsnappen aan de straf mislukte. Een andere bastiaan deelde uiteindelijk de straf uit en de foetoeboy overleed ten gevolge van de straf.

5. De scheepsarts Gallandat schreef in 1769 een boek onder de titel 'Noodige onderrichtingen voor de slaafhandelaaren':

Als men in aanmerking neemt dat door de slavenhandel een groot aantal nuttige mensen in leven gehouden wordt; dat de slaven een veel beter leven hebben in onze Amerikaanse landen dan in hun vaderland; dat het voordelig is voor de negervolken dat hun misdadigers door deze handel voor altijd worden weggevoerd; en als men bovendien bedenkt welke voordelen hieruit voortvloeien voor onze Amerikaanse volksplantingen, waar de negers veel geschikter voor de landbouw blijken te zijn dan de blanken of de indianen, dan zal men moeten toegeven dat het voordeel van de slavenhandel zowel voor de negervolken als voor de slaven, voor de kooplieden in het algemeen en voor de volksplantingen in het bijzonder, de bezwaren en alle tegenwerpingen die men naar voren zou kunnen brengen, verre te boven gaat.'

6. [image: image1.jpg]

De bronnen geven een beeld van het leven van Surinaamse slaven tijdens de koloniale overheersing van de Nederlanders.

· Beschrijf in 5 regels hoe slaven in Suriname behandeld werden.
· Hoe keken de blanken tegen de zwarte mensen aan?

· Wat werd als positief beschouwd in de slavenhandel voor de zwarte mens?

· Denk je dat slavernij tegenwoordig nog bestaat?
· Na de afschaffing van de slavernij kregen slavenhouders een vergoeding voor elke slaaf die zij in bezit hadden. Over het leed van de zwarten werd niet gepraat. Er was alleen aandacht voor de economische tegenvaller die de planters moesten opvangen nu zij geen gratis arbeidskrachten meer hadden.

Sommigen menen dat erkenning en herdenking van het slavernijverleden, als zwarte bladzijde uit de Nederlandse geschiedenis, niet voldoende zijn. Zij zien het voorbeeld van slachtoffers van de Tweede Wereldoorlog. Die worden nu door de Japanse en Duitse regeringen gecompenseerd met geld en excuses voor al het leed dan hen is aangedaan.

Vind je dat Nederland de nazaten van de slavernij ook een vergoeding moet geven? Beargumenteer je antwoord.
Hieronder een afbeelding van een slavenkaravaan op weg naar de kust. Slaven kwamen steeds meer uit gebieden die meer landinwaarts lagen. Om vluchten te voorkomen kregen de slaven houten halsblokken om.

Hieronder een afbeelding van Laurent, Marché d'esclaves. �Aan de Afrikaanse kust werd voor de verkoop van de slaven de gezondheid gecontroleerd door een chirurgijn. Na verkoop werden de slaven vervoerd naar de schepen die hen naar de Nieuwe Wereld zouden brengen.

