Irish Slavery Debunked

My response to Pam’s Facebook posting claiming many Irish were taken to the West Indies as slaves and treated worse than black-skinned slaves

While slavery was still common then, including by tribal people in North America, and English monarchs have been accused of treating Irish badly including for Mercantilist reasons, serious challenges have been made to claims in that article.

Look for example at https://medium.com/@Limerick1914/we-had-it-worse-eebe705c41a#.vyplfjgwo Part 5

Note particularly sections 3, 5, and 11 which identify photos of alleged Irish slaves as actually completely different scenarios (such as POWs, families or tribes working their land).

And at https://medium.com/@Limerick1914/the-imagery-of-the-irish-slaves-myth-dissected-143e70aa6e74 Part 1
Plus http://www.snopes.com/irish-slaves-early-america/, which notes that a claimed British proclamation did not exist.

In many cases perpetrators of the scam switched ubuse of black African slaves to claims the victims were Irish. I don’t grasp the motivation of the scammers. In some respects this mess is an illustration of troubled methods of knowledge – sloppy research and confusing statements, repeated by others (often incorrectly reading their source, in one case researcher Hogan traces the chain through several writers). In some cases writings were deliberately biased, in others advocates were simply peddling fantasies. (People of weak mind often spout what they want to be true, without checking reality.)
(Unfortunately the pages are hard to read.

I am not saying the researcher’s beliefs are great, but I invite exposition of errors in the above by her.)

Sometimes people make claims to advance an ideology or fight a battle. For example:

· recently there were claims of slavery of workers by tomato growing companies in Florida. Besides the ridiculousness of claiming that in the US today, it turned out there was a major fight between a union and companies. The claim fit Marxist exploitation theory and the tactic of mis-use of words by neo-Marixsts. (There is the complicating factor of illegal immigrants not wanting to complain to police for fear of being deported. But otherwise US authorities investigate and prosecute any unlawful confinement they find or are told about, which comes with a severe penalty.)

· there are allegations in this case that claims of enslaving Irish were made by white supremacists, in a strange tactic of showing that not all slavery was of black-skinned people and that white slaves were treated worse.

An example of slavery by indigenous people in North America is the lady on the yellow-coloured US coin, Sacagawea. At age 13 in Idaho, taken as a slave by a tribe to the east then sold to another tribe.

Lewis and Clark encountered her in a Mandan village where she lived with her Coer d’Bois husband. (Who may have purchased her to free her to live with him.)

They hired her to cook, guide, and translate, and him for his wilderness travel expertise etc.

During the trip to the Pacific, she encountered two of her relatives (in Idaho).

Slavery is evil, but lying about what went on discredits the claimant and distracts from the real problem. I’m puzzled by the motivation of the liars, my informed guess is that they want to foment violence (which both Marxists and white supremacists want).

There is the confusion of “indentured servitude”, which could be an opportunity for people in dire straits to get to somewhere they could do better in by working off the cost of their passage, but could facilitate exploitation (without a good justice system operating). But it resembles contract labour, and apprenticeships (working to get qualifications, which I don’t like because it facilitates exploitation and is unstable – if the employer goes broke where does the apprentice stand?). Equating “indentured servitude” with slavery is a Marxist scam.

http://www.encyclopediavirginia.org/indentured_servants_in_colonial_virginia 

And beware of taking “child labour” out of context. Poor children often worked in the family, in some cases teens left home to get work far away (as my mother did some summers). Indeed, farm families today still have their children working the garden or when older taking care of animals and driving farm machinery, as in my day.

And there’s conscription for military service, or in the minds of some neo-Marxists here the lesser ill of mandatory “community service” for students. (The researcher reports on overwork of British soldiers in the Caribbean, in Cromwell’s time, though some of the problems experienced by soldiers were tropical diseases.)

Of course the antidote is individual freedom. Britain and the US worked hard to eliminate slavery, both as such and by eliminating Imperial Shinto and Nationalsozialistische, as well as countering Marxism. 
The freer societies feed people, which was Mercantilist-Religionist society in much of Ireland failed to do. Note the Corn Laws, for example, which impeded feeding of people. (My memory of history in the last millennia is that there has never been a famine in a society with a relatively free press, probably because more knowledge is available and other aspects of the society are also relatively free. An example is that in east Africa in the 1950s farmers were struggling, until colonial restrictions on crop types were eliminated. A railway helped, which requires what Marxists hate – capital and the mind (expertise), and freedom from theft and terrorism so the railway can keep operating.)
PS: While the relatively free societies like Britain, Canada, and the US have advanced far beyond the times when live was rough and disease common, we should keep in mind the reason for the advance and the ongoing attempts to reverse it.

The reason is individual freedom supported by defense and justice systems, the demonstrably moral social system proven in history to feed and foster humans.

Examples of recent attempts to reduce that freedom:
· restrictions on enterprise, such as taxi licensing and agricultural quotas (those being factors working against poor people in Ireland and Britain in the 16th through 18th centuries).

· trade blocks, such as:

· Such as Britain’s “corn laws” which hampered alleviation of the potato famine in Ireland in the mid-19th century by blocking imports of corn in order to protect British growers.

· And will eventually occur here if the Buy Local mentality gets into law (already existing between provinces of Canada), and blocks by Brazil then Britain and The Netherlands over rubber). 
· Blocks continue today such as Canada’s milk import laws, US buy-American laws, and US export of soybean (which harmed producers in the US when Japanese financed growing in Brazil, that flooded the market thus depressed prices).
· Favouring certain interests, supposedly to benefit The Nation. In bad Irish times that was the way land was administered which resulted in food being exported to England while Irish were starving. Examples today include dairy products and eggs in Canada (quotas and forced prices), subsides in the US (milk for example), taxi licensing which props up the bad and dishonest, as well as laws claimed to be for one thing but favouring certain interests (forcing ethanol in gasoline for example, to increase use of corn from which it is commonly made). Donald Trumps’ anti-trade rants are largely on behalf of vested interests like worker unions.
· Governments not even walking their talk (that and favouring special interests fomented the great advance called the American Revolution).

· Blocking speech, with effects of:

· Critics of policy are silenced (the US’ EPA tried that against critics of its climate scam).

· Knowledge can’t be transferred easily. For example, when someone did get corn for starving Irish, it was not immediately useful because different milling techniques were needed than for grains like wheat.
· Government can mislead people, as in the typhoid epidemic in Glasgow in 1964 (the UK government kept it quite to not panic people, which is a negative view of human ability, and not anger the Argentinian government while some trade negotiations were underway (the typhoid came from water used to cool corned beef in factories there)).
Keith Sketchley
version 15Jul17
DRAFT
