
Henryk Zins

International context of the creation
of Bechuanaland Protectorate in 1885
Echa Przeszłości 2, 33-47

2001

ECHA PRZESZŁOŚCI II, 2001
PL ISSN 1509-9873

Henryk Zins
Lublin

INTERNATIONAL CONTEXT OF THE CREATION
OF BECHUANALAND PROTECTORATE IN 1885*

In tro d u c tio n

In 1884 Cecil Rhodes declared: „Bechuanaland is the neck of the bottle and
commands the route to the Zambesi. We must secure it, unless we are prepared
to see the whole of the North pass out of our hands... I do not want to part with
the key of the interior, leaving us settled on this small peninsula”1.

For the same reason Rhodes called Bechuanaland the Suez Canal and in
1883 said: „I look upon this Bechuanaland territory as the Suez Canal of the
trade of this country (sc. Cape Colony), the key of its road to the interior”2. He
also told the Cape parliament that that Suez Canal led to a land beyond the
Transvaal (sc. later Rhodesia), which had great prospects. For him, Bechuanaland
was the key to the interior and the little-known reaches beyond. „I solemnly warn
this House - he said - that if it departs from the control of the interior, we shall
fall from the position of the paramount state in south Africa, which is our right in
every scheme of federal union in the future, to that of minor state”3.

* The topic of th is article was already discussed by me in „Africana B ulletin”, n r 47,
W arszawa 1999.

1 R. I. Rotberg, The Founder: Cecil Rhodes and the P ursu it o f Power, Oxford: U niversity Press
(dalej Univ. Pr.), 1988, pp. 163-4.

2 Ibidem, p. 152.
3 Vindex (pseud. of Jo h n Vorschoyle), Cecil Rhodes: H is Political L ife and Speeches, 1881 -1 9 0 0 ,

London: C hapm an and Hall, 1900, pp. 62-69. For th e general background see: D. M. Schreuder, The
Scramble for Southern Africa, 1 8 7 7 - 1895: The Politics o f Partition Reappraised, Cambridge: Univ.
Pr., 1980; A. Sillery, F ounding a Protectorate: H istory o f Bechuanaland, 188 5 -1 8 9 5 , London:
M outon aand Co, 1965; P. M aylam, Rhodes, the Tswana, and the B ritish: Collaboration, and Conflict
in the B echuanaland Protectorate, 1885-1899, London: Greenwood Pr., 1980. Among m ore recent
publications of special value is K. Shillington, The Colonisation o f the Southern Tswana, 1870 -1 9 0 0 ,
B raam fontein: Rvan Pr., 1985.

34 Henryk Zins

Cecil Rhodes desperately sought to keep the road northward free of
interference from the Transvaal and Germany. His political activities, together
with other factors, made the Cape parliament favour Bechuanaland’s an­
nexation by the Cape Colony. Urging the Cape parliament to prevent the
Transvaal from acquiring the whole of the interior, he repeated his words
about the role of Bechuanaland as the Suez Canal and the neck of the bottle
that commands the route to the Zambesi from the South4. In 1884 the British
government, after some hesitations, have accepted the notion that Bechuana-
land was very vital to British. In 1885 general Charles W arren’s expedition to
Bechuanaland tock place and the Bechuanaland Protectorate was created.

The question arises what was the wider political context of those develop­
ments? How dangerous was the Transvaal and German expansionist policy to
British position in Southern Africa? Was Cecil Rhodes only expressing the
British fears or was he rather looking for justification of Britain’s imperial
plans in that area? Was the annexation of Bechuanaland mainly the British
expansionist move or a defensive strategy against a possible Transvaal-Ger­
man alliance?

In this short article I would like to examine the international background of
British expansion which led to the creation of Bechuanaland Protectorate in
1885. First, I am going to discuss the role of missionaries in British imperialist
policy in Southern Africa and then the clash of British, Transvaal and German
interests in that part of Africa.

It is an interpretative article on a polemical issue. Its aim is not to discover
new facts but rather to critically analyse and systematize the historiographical
material from the point of view of the role of the Transvaal and German
expansion in Southern Africa in the British decision to occupy Bechuanaland.
The polemical edge of this article is mainly directed against the opinion of R.
Robinson and J. Gallagher who thought that the danger of German-Transvaal
alliance for Britain was only „imagined”5 and were minimizing that factor.

In this article also the missionary factor is more extensively examined than,
for instance, in J. Butler’s article of 19676, which is practically the only earlier
attempt to discuss more directly the German and Transvaal expansion from
the point of view of British policy in Southern Africa.

4 There is am ong h isto rians and w riters a tendency to overem phasize th e role of Cecil Rhodes in
B ritish policy a t th e end of th e 19th century. One should agree w ith K. Shillington th a t „historians
have generally followed th e eulogies of Rhodes’s num erous b iographers in tak in g his political
u tte ran ces a t face value”. See K. Shillington, op. cit., pp. 155.

5 R. Robinson and J. Gallagher, A frica and the Victorians: The O fficial M ond o f Im perialism ,
London: M acmillan, 1961, pp. 208-48.

6 J. Butler, The German Factor in Anglo-Transvaal Relations, in B rita in and Germany in Africa:
Im peria l R ivalry and Colonial R ule, ed. P. Gifford and W. R. Louis, Yale: Univ. Pr., 1967.

International Context of the Creation 35

T he M issionary F a c to r an d B ritish Im p eria l In te re s ts in S o u th e rn
A frica

The 19th-century Bechuanaland is a good example of the well known
observation that quite often „the cross came before the flag” in European
expansion in Africa at that time. Before political interests of Britain, the
Transvaal and Germany clashed in that area, the missionaries had been
the first to „discover” Bechuanaland for the West. They also were the
first to connect religious and imperialist aims of Europeans in their African
expansion.

The relationship between Christian missions, African societies and Euro­
pean expansion has been examined many times since the pioneer work of
Roland Oliver on the missionary factor in East Africa7. Of similar importance
are the studies of J. F. Ade Ajayi for Nigeria8, Robert I. Rotberg for Northern
Rhodesia9 and many others. For Bechuanaland let me quote A. Sillery’s work
on John Mackenzie10 and also a short article of Anthony J. Dachs on mis­
sionary imperialism which focuses on Bechuanaland11.

There is no need here to examine the early and not very successful efforts of
missionaries of the London Missionary Society who from the beginning of the
19th century (for instance James Read, John Campbell and others) were active
in Bechuanaland. What is important to note is that throughout the 19th
century the Tswana were showing suspicion and even hostility to radical
change. In 1878 the southern Tswana even rose in arms against alien
pressures on their life and customs, rejecting social and economic change
which had followed missionary settlements. The Tswana were interested in
developing trade with the newcomers but on condition that they would not
preach the new religion and the new concept of life. They rejected any foreign
attempts to change the old way of life. They easily discovered that foreign
preaching was undermining the Tswana life, their social and political system
and they feared that the missionaries aimed at changing their customs and
beliefs. More successful than in spreading Christian religion were the mis­
sionaries in introducing better methods of irrigation and cultivation but this
area is beyond our discussion here.

What should be, however, emphasized is the fact that the power to which

7 R. Oliver, The M issionary Factor in E ast Africa, London: Longmans, 1952.
8 J. F. Ade Ajayi, C hristian M issions in Nigeria, 1841 -1 8 9 1 , London: Longmans, 1965.
8 R. I. Rotberg, C hristian M issions and the Creation o f N orthern Rhodesia, 1 8 8 0 -1 9 2 4 ,

Princeton: Univ. Pr., 1965.
10 A. Sillery, Jo h n M ackenzie o f Bechuanaland, 1 8 3 5 -1 8 9 9 , Cape Town: Balkem a, 1971.
11 A. J . Dachs, M issionary Im peria lism - The Case o f B echuanaland, Jo u rn a l of African Studies:

XIII, 1972, pp. 647-658.

36 Henryk Zins

the missionaries looked was the secular force of British imperialism12. Already
since the middle of the 19th century they called upon the British government to
preserve their mission field from Boer expansion from the Transvaal. David
Livingstone directed his efforts to the north to occupy the interior before the
Transvaal settlers could spread their influence there. For Livingstone such
a pre-occupation was the only remedy.

It was the missionary concept of the „Road to the North”13 that became so
much connected with Rhodes’s view of Bechuanaland as the „Suez Canal” and
which had such a strong appeal to the British and, first of all, Cape govern­
ment. This was originally the missionary view that in terms of secular politics
the road along the Bechuanaland mission stations was the key to the balance
between British colonies and Boer republics14. The view that missionary
settlement, imperial security and commercial interests were associated with
each other had, of course a strong appeal to the British public and government.
It was David Livingstone who demanded the exercise of British power to
protect the „English route to the North”.

From the above remarks it is clear that British missionaries in Bechuana-
land attached an imperial importance to the achievements of their missionary
activities. When John Mackenzie, the celebrated humanitarian imperialist and
missionary, wrote in 1876 that „the old feudal power of the native chiefe is
opposed to Christianity”15, he was strenghtening British imperial aims with
religious argumentation. He believed that to make Bechuanaland Christian,
the missionaries had to make it first British.

Of greater appeal for the British government was the discovery of gold in
the Ngwato country in 1868 which made the missionaries more optimistic
about the British direct involvement in Bechuanaland. John Mackenzie even
called on Englishmen to fill the country and exploit its gold for imperial
purposes. This celebrated missionary was thinking along economic lines when
he wrote in 1868 that Bechuanaland „must and will be opened up. It contains
gold”.

In his popular book „Ten Years North of the Orange River”16 Mackenzie
called for the British occupation of BaTswana territory for the protection of its

12 Ibidem, p. 649. There are some good observations about th e work of m issionaries in B echuana­
land in J. M. Chirenje, A History o f N orthen Botswana, 1 8 5 0 - 1910, London: Associated Univ. Pr.,
1977.

13 The old work J. A. I. Agar-Ham ilton, The R oad to the N orth, London: Longmans Green, 1937,
is still valuable in spite of its fragm entary character.

14 For m ore details see A. J . Dachs, The R oad to the North: The Origins and Force o f a Slogan,
„C entral Africa H istorical Association”, 23, 1969.

15 A. J . Dachs, M issionary Im perialism ..., p. 650.
16 J. M ackenzie, Ten Years N orth o f the Orange River, 1859-1869, London: F ran k Cass, 1971.

International Context of the Creation 3T

inhabitants threatened, as he thought, by the Tati gold rush. This British
missionary was also aware of another growing threat, that of Cape colonial and
Boer filibuster land-grabbing. Mackenzie became very much involved in
writing and lecturing to reach a British audience and in 1884 he was appointed
a deputy Commissioner for Bechuanaland. Because of his opposition to the
Cape Colony government he was, however, soon dismissed by the High
Commissioner in the Cape Colony, Hercules Robinson. Mackenzie was of the
opinion that Bechuanaland should be in future ruled by the British not from
the Cape Colony but directly from London and that not local freebooters but
English farmers should develope the area. He succeeded in convincing General
Charles Warren to his ideas and even accompanied him in 1885 on his
expedition to establish the Bechuanaland Protectorate17.

The missionaries welcomed to Bechuanaland the British expedition of
Charles Warren and it was the mission press that printed the notice calling on
the Tswana to surrender. They argued that the intervention of a British
administration was essential to peace, to preserve order between the races, to
maintain the Road to the North from the Transvaal and to promote change.
Using religious arguments they maintain that the British occupation of
Bechuanaland was the precondition of its Christianization. Like in other parts
of Africa, religious and political factors were closely interwoven in the mis­
sionary work also in Bechuanaland.

From the 1870s the missionaries to the Tswana had concluded that they
had to do all they could to bring in the imperial government to promote as well
as protect their religious work. But, a t the same time, to quote A. J. Dachs, „the
missionaries were as much agents of alien political expansion as traders,
consuls and concession hunters. By their settlement they threatened indepen­
dence; by their methods they eroded custom, integrity and authority; by their
connexions they invited the imperial replacement of resistant African rule”18.
Their main thrust was, of course, the spreading of Christianity and Christian
education. But those other aspects and by-products of their activities should
not be overlooked as sometimes was the case in older historiography.

17 See A. Sillery, Jo h n M ackenzie o f Bechuanaland... It is still th e m ost im portan t work on th e
B ritish m issionary and his political role on th e eve of th e founding th e B echuanaland Pro tecto rate in
1885. An im portan t source fo r th a t period is J. M ackenzie, A ustra l Africa: Losing I t or R u lin g It...,
2 vols, New York: Negro Univ. Pr., 1969 (its firs t edition was published in London in 1887).

18 A. J . Dachs, M issionary Im perialism ..., p. 658.

38 Henryk Zins

G erm an-T ransvaal F a c to r an d th e B ritish E xpansion in S o u th e rn
A frica

Cecil Rhodes, the architect of British policy in Suthern Africa, declared in
1897 before the Select Commitee of the House of Commons, that he was really
responsible for the conspiracy to overthrow the government of the Transvaal
in 1895 because he was convinced that the Transvaal was trying to introduce
the influence of another foreign power into the already complicated system of
South Africa. By another foreign power he meant Germany19. The analysis of
Transvaal and German policy in Southern Africa in the early 1880s allows to
find the answer to the question: why Britain decided to create the Bechuana­
land Protectorate and the crown colony of British Bechuanaland in 1885?

The German-Transvaal danger for British domination in Southern Africa
was often exaggerated in older historiography which was taking oficial state­
ments of the British government without much criticism. Ronald Robinson
and John Gallagher have even argued that the German threat in Southern
Africa was rather „imagined” in 1884 and that German interference had never
been a serious menace to British supremacy in that region20. Of more moderate
opinion is R.I. Lovell21 and those historians who think that the German factor
was important only in periods of acute conflict between Britain and Germany
on Southern African issues. The last opinion seems to be much closer to the
tru th and the short period in 1884-5, when the future of Bechuanaland was
settled by the British, belonged to such periods. It was also only at the end of
the 19th century that the German interests in Southern Africa became impor­
tan t again and induced the British government to return to the policy of
intervention in the Transvaal.

19 The old work of R. R. Bixler, Anglo-G erman Im peria lism in South Africa, 188 0 -1 9 0 0 ,
Baltimore, 1932, is still of in terest. M ore recent is J . B utler, op. cit., See also W. R. Louis, Great
B rita in and German E xpansion in Africa, in B rita in and Germany in Africa: Im peria l R ivalry and
Colonial Rule, ed. P. Gifford and Wm. R. Louis, New Haven, Conn.: Yale Univ. Pr., 1967, pp. 3-46.
For a m ore general background see H. A. T urner, B ism arck’s Im peria list Venture: A n ti-B ritish
Origin?, pp. 47-82. In G erm an historical lite ra tu re quite useful is W. W estphal, Geschichte der
deutschen Kolonien, M ünchen: B ertelsm ann Verlag, 1984, pp. 2-35, 330-333. Among m ore recent
m onographic studies of special value is D.M. Schreuder, The Scramble for Southern Africa, 1877-1895
(quoted above). For a com parative discussion of g reat in te res t is still C. W. De Kiewiet, The Im perial
Factor in South Africa: A S tu d y in Politics and Economics, London: F rank Cass, 1965. For a little
la te r period see A. J. Dachs, R hodes’s Grasp fo r Bechuanaland, 1889-1896, in Rhodesian History, II,
1971, pp. 1-9.

20 R. Robinson and J. Galagher, op. cit., p. 208.
21 R. I. Lovel, The Struggle for South Africa, 1 8 7 5 - 1899, New York, 1934. See also D. W. Kruger,

The B ritish Im perial Factor in South A frica from 1870 to 1900, in Colonialism in Africa, 1870 -1 9 1 4 ,
ed. L. H. Gann and P. Duignan, Cambridge: Univ. Pr., 1977.

International Context of the Creation 39

In the light of more recent research one has to agree with D. M. Schreuder22
that the German factor has been rather underrated than exaggerated in
studies on Southern Africa for the period before 1885, especially in British
historiography dealing with the British expansion in Southern Africa in the
1880s and the German-Transvaal connection.

Let us start from the examination of the Transvaal factor. During the
period under discussion Afrikaner nationalism was on the rise and the ideal of
Young Afrikaner Party was a united South Africa. In the same direction was
working the Afrikaner Bond founded in 1879. Its aim was the establishment of
a Federal Afrikaner Republic and the expulsion of the „English usurper” by
arms and with the aid of foreign powers (especially Germany), by boycotting
English people and English trade, by protecting the interests of the Boer
farmers and by the assertion of Afrikaans language23. The idea was to make
the Transvaal „the paramount Power” and to eliminate from there the power
of Great Britain.

In search of new farms the Boers penetrated on their own hand the borders
eastwards, and from 1882 onwards into Zululand, taking up land for farming.
In due time they founded the New Republic there. On the western frontier they
trekked into Bechuanaland, instigating the quarrels of rival Batlhaping and
Barolong chiefs. They were rewarded with grants of land by those whom they
supported. Since the 1840s Dutch-speaking traders and hunters from the
Transvaal already moved through parts of Eastern Bechuanaland, settling in
Molepolole. Some of them seized the Batlhaping land ruled by Mankurwane
and created the independent Republic of Stellaland around Vryburg. They also
took Barolong land near Mafikeng and called it the Republic of Goshen. In
1884 Paul Kruger, the ruler of Transvaal, tried to make Goshen part of the
Transvaal.

All those movements made it clear to the British government that the Road
to the North was in danger, that the expansion of the Transvaal threatened to
cut the Cape Colony off from that connection - the only trade route to the
North.

At the same time the German increasing interest in Southern Africa

22 D. M. Schreuder, Gladstone and Kruger: Liberal Government and „Home R u le ”, 1 8 8 5 -1 8 9 5 ,
London: Routledge and Kegan Paul, 1969. In G erm an historiography consult I. J. D em hardt, Die
E rrich tung der deutschen Herrschaft uber Sudw esta frika u n d die E n tstehung ihrer kolonialen
Grenzlinien, in Nam ibia: ausgewahlte Them en der Exkursionen 1988, ed. H. Lam ping, Frankfurt/M
1989.

23 T. R. H. Devenport, The A frikaner Bond: The H istory o f Sou th A frican Political Party,
18 8 0 -1 9 1 1 , Cape Town: Oxford Univ. Pr., 1966. For general background see S. M arks, Southern
Africa, 1 8 6 7 -1 8 8 6 , in The Cambridge H istory o f Africa, 6, ed. R. Oliver and G. N. Sanderson,
Cambridge: Univ. Pr., 1985, pp. 359 ff.

40 Henryk Zins

gradually started to endanger the British position there. In 1880 Sir Bartle
Frere, High Commissioner for South Africa, sent to the Colonial Office in
London an article of Ernst von Weber, a German writer and politician in which
Weber was urging the establishment of a German colony in the Transvaal24.
Weber suggested a German settlement in Matabeleland, where the Boers
might join their German kindred in a colony free from British interference.

At the beginning of the 1800s the number of Germans in Southern Africa
was still very small but already since the 1860s German entrepreneurs played
an important role in the development of diamonds fields there. Of great
interest is the case of F. A. E. Lfideritz25, a leading German merchant from
Bremen very much interested in overseas trade, who established a post at
Angra Pequena in South West Africa in 1883, and a year later tried to gain
concessions a t St. Lucia Bay (between Durban and Delagoe Bay)26.

Already in the 1870s German missionaries and merchants (especially
from Hamburg and Bremen) began to take an interest in the Transvaal,
encouraged by Ernst von Weber who in 1875, together with Luderitz led
a delegation to Bismarck to urge the establishment of a German colony
in the Transvaal. They received, however, a discouraging reply because at
the time Bismarck was not yet fully interested in German colonial expansion
in Africa (gradually he changed drastically his policy in this matter)27. But
the idea of German colonies in Southern Africa had already an increasing
number of followers in Germany. Friedrich Fabri’s book Bedarf Deutschland
Kolonien? (Does Germany Need Colonies?), published in 1879 in Berlin,
caused in Germany agitation for the acquisition of colonies and brought about
the intensification of the colonial spirit28. In the same year German mis­

24 J. Butler, op. cit., p. 185.
25 I. G oldblatt, History o f Sou th West A frica from the B eginn ing o f the N inetheenth Century, Cape

Town: J u ta and Co., 1971, pp. 80ff.
26 K. M buende, N am ibia - the Broken Shield: A natom y o f Im peria lism and Revolution, Lund:

Liber, 1986, pp. 47ff.
27 This topic is extensively discussed by P. M. Kennedy, The R ise o f the Anglo-G erman A n ­

tagonism, 1860 -1 9 1 4 , London: George Allen and Unwin, 1980, pp. 166-183. Kennedy shows th a t th e
top B ritish m inisters of th a t tim e, G ladstone and Granville, only a fte r some tim e understood th a t
Bism arck seriously intended to annex overseas territo ries. Ibid., p. 178. See also th e old work of
W. O. Aydelott, B ism arck and B ritish Colonial Policy: The Problem o f South West Africa, 1883 -1 8 8 5 ,
W estport, Conn., 1970. It is th e re p rin t of th e 1937 edition, pp. 19ff. Still of in te res t is A. J. P. Taylor,
G erm any’s F irst B id for Colonies, 1 8 8 4 - 1885, London: M acmillan, 1938.

28 Among m ore recent publications see K. J. Bade, Im peria l Germany and West Africa: Colonial
Movement, B usiness Interest, and B ism arck’s Colonial Policies, in Bism arck, Europe, and Africa: The
Berlin A frica Conference 1884 - 1885 and the Onset o f Partition, ed. S. Forster, W. J. M om m sen and
R. Robinson, Oxford: Univ. Pr., 1988, pp. 121ff. Still valuable is old G erm an study by G. Konigk, Die
Berliner Kongo-Konferenz 1 8 8 4 - 1885: E in Beitrag zu r Kolonialpolitik B ism arcks, Essen: Essener
V erlagsanstalt, 1938. Of g reat im portance is H. U. W ehler, Bism arck ind Im perialism us, M unchen,
1976, which gives th e contem porary G erm an point of view. The sam e is tru e about J . A. S. Philips,

International Context of the Creation 41

sionaries in South Africa were trying to get Bismarck to make some an­
nexations (the problem of Damaraland)29.

In 1882 the Deutscher Kolonialverein (German Colonial Society) and in
1884 the Gesellschaft fur Deutsche Kolonisation (Society for German Colonisa­
tion) were organized and began to mobilize a wave of colonial enthusiasm in
Germany and enlist financial support for colonial expansion. Their main
argument was that German economy would be able to overcome stagnation
only by securing colonial sources for raw materials and markets for German
finished goods.

German intention of creating a powerful German colony in Central and
Souther Africa began to appear in Berlin colonial propaganda already in 1880.
It influenced early attempts to expand the German „protectorates” along the
coast toward the inland regions of the African continent. It was expected
- writes a contemporary German historian Helmuth Stoecker from the Univer­
sity of Berlin - that those German attempts of obtaining vast colonies, uniting
large streches of African territories, would offer access to the markets of the
African interior30. Britain’s decision to create the Bechuanaland Protectorate
in 1885 was made - writes Stoecker - „to forestall Germany”31.

There is no need to mention about different German moves towards the
aquisition of colonies in Southern Africa in the late 1870s and early 1880s. On
24 April 1884, Bismarck had instructed the consul at Cape Town that Lüderitz
and his settlement were under the protection of Germany. A German warship
patroled the Cape coast. Yet the British Foreign Secretary, Lord Granville
stated in the House of Lords on 12 May 1884 that Germany had not claimed
sovereignty over any part of South Africa. But already a few weeks later, the
German protectorate of South West Africa was declared. The danger of
German-Transvaal alliance was becoming real32.

It seems that the hesitant and not very consistent character of British
foreign policy in Southern Africa in the early 1880s was the result of much
broader international issues. The occupation of Egypt in 1882 and rivalry with
France over colonies in Africa, conflicts with Russia in Asia, etc., „had

Deutsch-englische Komodie der Irrungen um Südwestafrika: eine S tud ie zu B ism arcks K olonialpolitik
u n d deren Folgen,Pfaffenhofen: Afrika Verlag, 1986.

29 I. Goldblatt, op. cit., p. 80.
30 H. Stoecker, The Quest for German Central Africa, in German Im perialism , in A frica, London:

C. H urst, 1986, p. 250. It is th e English tran s la tio n of th e G erm an edition which appeared u n d e r th e
title D rang nach Africa, a few years earlier, Berlin 1977.

31 H. Stoecker, op. cit., p. 250. Among studies w ritten by G erm an h isto rians see also W.
W indelband, Bism arck u n d die europäischen Grosmächte, 1 8 7 9 -1 8 8 5 , Essen 1940, and also
K. J . Bade, Friedrich Fabri u n d der Im peria lism us der Bism arckzeit, F reiburg 1975.

32 I. Goldblatt, op. cit., pp. 80-99.

42 Henryk Zins

absorbed British forces with the result that Britain was not interested in
additional frictions or conflicts with Germany over comparatively unimportant
m atters”33. Some historians in discussing political issues of Southern Africa at
the end of the 19th century quite often forget about that broader context of
British imperial policy.

From the British point of view, the real danger for the British position in
Southern Africa was coming with the possible German alliance with Boers
trekking west, which could form a Teutonic belt across the continent, making
the future British expansion there very difficult if not impossible. The Trans­
vaal delegation which in 1883 visited Germany, negotiated for a loan in Berlin.
The German flag had been hoisted over the settlement founded by Luderitz,
Germans were preparing their interference in the Zululand. Bismarck invited
the Boer delegates to Berlin and they were received by the Kaiser, to whom
Kruger spoke about his own German origin. He also assured the German
emeperor that in case of need he would be faithful to the tradition of looking to
Germany for help. The visit was followed by the conclusion of a treaty of amity
and commerce between Germany and the Transvaal.

The creation of the German South West Africa (Namibia) in 1884 strengh-
tened only the seriousness of German presence in Southern Africa for British
political plans and aspirations. The very presence of Germans in South West
Africa gave a new dimension to the political geography of Southern Africa and
seemed to undermine the balance of power there, so much favourable earlier
for Britain34. „By bringing South-West Africa into the German Empire - writes
D.M. Schreuder - Bismarck had soon drawn all South Africa into the vagaries
of international relations and politics”35. Such developments were making
Britain more vulnerable to German and Boer challenge along the Indian Ocean
rim of South Africa.

All these and other developments only convinced Cecil Rhodes and the
British government more strongly about the need to counteract the German
and Transvaal expansion. It led to a better understanding of the importance of
Bechuanaland as the Suez Canal in that area36. A little earlier a kind of
a Monroe Doctrine for Africa was developed in England in the interest of the
British monopoly there. Already in 1875 Lord Carnarvon, the British Colonial
Secretary wrote: „I should not like anyone to come too near us on the South

33 I. Geiss, German Foreign Policy, 1871 - 1914, London: Routledge and Kegan Paul, 1976, p. 49.
34 D. M. Schreuder, The Scramble for Southern Africa..., pp. 155ff.
35 Ibidem, p. 134.
36 A. Sillery, Botswana: A Political H istory, London: M ethuen 1974, pays very little a tten tio n to

th e in te rnational context of th e creation of th e B echuanaland protectorate. The sam e is tru e about A.
Sillery, F ounding a Protectorate: H istory o f Bechuanaland ...

International Context of the Creation 43

towards the Transvaal, which must be ours; or on the North to near to Egypt...
To a considerable extent if not entirely we must be prepared to apply a sort of
Munro (sic - should be Monroe) doctrine for Africa”37.

In Cape Colony there were in 1884 more and more voices encouraging
Britain to annex the whole territory between the western Transvaal border
and that of German protectorate of South West Africa38. The Cape Colony
pressed very hard to keep the Germans out of South West Africa and
demanded the declaration of an English Monroe Doctrine for that region. Cecil
Rhodes very strongly supported the idea of British expansion from the Cape
towards north. He saw, as was already mentioned, in the occupation of
Bechuanaland the necessary move to safeguard the Road to the North and
check German and Boer expansion.

Sir Hercules Robinson, the British High Commissioner in the Cape in those
years, telegraphed on 24 September 1884 to London that in view of German
annexations and other moves calculated to cripple Cape Colony, decisive
measures should be taken for maitenance of British authority in South Africa,
though that it was necessary to anex Bechuanaland at once39. Throughout the
Autumn of 1884 commercial groups in England, alarmed at the prospect of
a railroad from the Transvaal to German South West Africa, also urged the
British government to annex Bechuanaland - the territory between them40.

For different diplomatic reasons London showed for quite a long time its
reluctance to intervene and the British government was divided on this issue.
Whereas some ministers (for instance Chamberlain and Harington) supported
the demand for a protectorate in Bechuanaland, the British Cabinet as a whole
was against it, indicating the risk of another Boer war. At the end of 1882 Lord
Derby even declared: „Bechuanaland is of no value for us... for any Imperial
purposes... it is of no consequence to us whether the Boers or Native Chiefs are
in possession”41. From the point of view of global imperial British policy he had
a different perspective and understanding of Southern African realities than
Cecil Rhodes. Future developments of the next few years had proved that it
was Cecil Rhodes and not Lord Derby who was able to define more correctly
British interests in Southern Africa. It was through Rodes and Cape Colony
that British interests in Southern Africa were better taken care of, especially
when for different diplomatic reasons London could not act directly.

37 C. F. Goodfellow, Great B rita in and South A frican Confederation, 1 8 7 0 - 1871, Oxford: Univ.
Pr., 1966, w here th is problem is exam ined in detail.

38 R. Robinson and J. Gallagher, op. cit., pp. 206.
39 Ibidem.
40 J. A. I. A gar-Ham ilton, op. cit., pp. 283-95 and D. M. Schreuder, The Scramble for Southern

Africa..., pp. 88ff, and 408ff.
41 R. Robinson and J. Gallagher, op. cit., p. 203.

44 Henryk Zins

Basically, the British government did not want a clash with the Transvaal.
It was mainly the Cape Colony government that was pressing in 1883 in
London to check the absorbtion of Bechuanaland into the Transvaal using
Cecil Rhodes’s argument that through Bechuanaland ran the Road to the
North, which was the only free access for the Cape Colony to the African
interior. The British Government gradually accepted that argument and the
decision of sending W arren’s expedition to Bechuanaland in 1885 should be
seen in this context42. The advent of Germany on the coast and her claims in
the hinterland seemed to make the Transvaal more dangerous. Lord Derby,
who some month earlier described Bechuanaland as worhless, now in 1884
agreed that it was of the great importance as the territorial adge between the
German hinterland and the Transvaal republic.

From John S. Galbraith’s studies on the early history of the British South
Africa Company we have ample evidence that already Bismarck’s intervention
in South West Africa caused consternation in London43. The assesment of his
motives became a m atter of great urgency in the British government. Sir Percy
Anderson, the Foreign Office African expert, noted that Bismarck’s Southern
African policy was already in 1884 regarded in London as „direct act of
hostility”. It was understood there that Bismarck’s action manifested a shift in
German foreign policy which might be threatening to Britain both at home and
overseas. The idea was that if Germany had ambitions to use its position in
South West Africa as a base for expansion into Southern African interior to
link up with the Transvaal, this required Britain to take immediately action.
Sir Robert Meade, the British principal negotiator on Anglo-German issues,
warned even London that „it was impossible to exaggerate the importance of
preventing the German government joining hand with the Transvaal”44.

The fact that the British government had been willing to risk war and to
commit itself to an expenditure of £ 1.500.000 (costs of Warren’s expedition to
Bechuanaland in March 1885) was impressive evidence of imperial concern.
Reports of German activity on the southeast coast (German expedition in the
second half of 1884 in the southeast into Zululand and Tongaland, the
acquisition from Dinzulu the rights to St. Lucia Bay and to 60.000 acres of
adjacent land) added to the sense of urgency. At the beginning of March 1885
Sir Charles Dilke told Count Herbert Bismarck that while the British govern­
ment might not be willing to annex new territories in the neighbourhood of

42 K. Shillington, op. cit., pp. 168ff.
43 J. S. G albraith , Crown and Character: The E arly Years o f the B ritish Sou th A frica Company,

Berkeley: Univ. of California Pr., 1974, pp. 9ff.
44 Meade to Granville, Decem ber 20, 1884. Ibidem, pp. 11.

International Context of the Creation 45

Cape Colony, it would strongly oppose their being appropriated by any foreign
power by which he meant Germany. There is no doubt that the British fear of
further German expansion in Southern Africa was the decisive factor in
London’s decision to dispatch a force of 5.000 men under the command of Sir
Charles Warren to Bechuanaland.

C onclusions

The Warren’s expedition and the creation of Bechuanaland Protectorate
and British Bechuanaland in 1885 were the culmination of that complex
international situation that was seriously threatening British interests in
Southern Africa. In the light of the state of historical research, which we have
tried to examine above, it seems correct to conclude that the German threat
was not - contrary to R. Robinson and J. Gallagher - „imagined” only. British
decision to intervene in Bechuanaland, strongly influenced by Cecil Rhodes
and Cape Colony government, was a logical political consequence of different
international pressures and developments in Southern Africa which were
discussed above in this article. There is no doubt that London feared the
potential German-Boer connection through Bechuanaland and was afraid that
the very important Road to the North might fall into alien hands. In 1888, Cecil
Rhodes expressed very clearly the British motives of the occupation of Bechua­
naland, saying that „if Bechuanaland was lost to us, British development in
Africa was a t an end”45.

In final conclusion we must agree with D.M. Schreuder that the advqance
of the british empire into Bechuanaland wes certainly in response to German
and Boer expansion in Southern Africa46. Of a similar opinion are Botswana
scholars today. T. Tlou wrote that the reason of the British decision to create
the Bechuanaland Protectorate was „not so much that the Botswana interests
were really paramount in British strategy foor Southern Africa, but rather
they (sc. The British) feared among other things the colonisation of Botswana
by the Germans from Namibia”47. In popular History of Botswana T. Tlou and
A. Cambell express a similar view writing that Britain feared that the Germans
and the Boers „would unite against her and form a colony which would join the

45 Vindex, op. cit., p. 215.
46 D. M. Schreuder, op. Cit., p. 115.
47 T. Tlou, „Documents on B otsw ana History: How Rhodes Tried to Seize N g a m ila n d ”, Botswana

Notes and Records, 7, 1975, p. 61. See also T. Tlou, A History o f N gam iland, и Б О - 1906: The
Form ation o f an A frican Sta te , M acmillan, 1985, p. 114.

46 Henryk Zins

German colonies in Namibia and Tanganyika and Boer republics in the
Transvaal48.

At the same time, the creation of Bechuanaland Protectorate in 1885
became the „springboard” for the British empire in Zambesia and opened
a new chapter in the history of the British expansion in Southern Africa.

A cknow ledgem ents

I would like to thank the German Embassy in Namibia, Namibian-German
Foundation in Windhoek, and the National Archives of Namibia for bibliograp­
hical informations and copies of some German works on Southern Africa at the
end of the 19th century.

Translated by Author

STRESZCZENIE

Autor przedstawił w niniejszym artykule genezę imperialnej polityki brytyjskiej
w Południowej Afryce i brytyjsko-niemiecką rywalizację o dominację nad tą częścią
świata w ostatnim ćwierćwieczu XIX stulecia. Terytorium Botswany (Bechuanaland),
początkowo niedoceniane ani przez Bismarcka, ani przez Anglików, było kluczową
pozycją dla sprawowania kontroli nad południową częścią kontynentu afrykańskiego.
Było tym dla południa Afryki, czym kanał Sueski dla zabezpieczenia interesów angiels­
kich w Afryce Północnej, Wschodniej, na Bliskim Wschodzie i w Azji Południowo-
Zachodniej. Twórca angielskiej strefy interesów w Afryce Południowej, Cecil Rhodes,
w 1884 r. charakteryzując strategiczne znaczenie Botswany dla imperialnych interesów
polityki brytyjskiej, porównał ją do korka zamykającego butelkę, bowiem Botswana
zamyka drogi ku Zambezi, Transvaalowi, Kongu i Pólnocy Afryki. „Musimy - mówił
Rhodes - go strzec [terytorium Botswany] dopóki nie stwierdzimy, że wszystkie szlaki
wiodące z Północy są w naszych rękach. [...] Jeśli Botswana zostałaby utracona,
brytyjskie interesy w Afryce byłyby skończone”. Rhodes stojąc w obliczu zagrożenia
niemieckiego z Namibii, zmierzającego do zjednania i podporządkowania imperium
niemieckiemu osadników burskich, przekonywał rząd brytyjski o strategicznym i żywo-

48 T. Tlou and A. Campbell, History o f Botswana, M acmillan, 1989, p. 148. O f a different opinion is
I. Schapera, The Tswana, London: In terna tional African In stitu te , 1968, p. 16, who w rites th a t th e
Boers „tried on several occasions to extend th e ir boundary fu r th e r west. These a ttem pts led to arm ed
conflict w ith such tribes as Kwena, Rolong, and Thlaping. The outcom e was th a t in 1884 th e B ritish
u ltim ately responded to N ative appeals, and proclaim ed a P ro tectorate over th e country south of th e
Molopo and west of th e Republic... in 1885 th e P ro tectorate was extended to include th e tribes fa rth e r
n o r th ”. The em phasis on th e Boer expansion is correct b u t it is only a p a rt of th e story. The G erm an
factor in creation of B echuanaland Pro tectorate is only very briefly m entioned by T. Pakenham , The
Scramble for Africa, Johannesburg: Jo n a th an Ball Publishers, 1991, pp. 216-17, 377-79.

International Context of the Creation 47

tnym dla interesów brytyjskich znaczeniu Botswany, czynił desperackie próby niedopu­
szczenia do połączenia niemieckich posiadłości w Namibii przez Botswanę z zam iesz­
kałym przez Burów Transvaalem i zablokowania niemieckich działań, mających na celu
utworzenie niemieckiego protektoratu w całej Afryce Południowej.

Autor przeanalizował religijne (misje prowadzone przez Kościół anglikański jak
i protestanckie, niemieckie związki wyznaniowe), polityczne i militarne (ekspedycja płka
Wrena z 1885 r.) czynniki, które złożyły się na szeroki kontekst imperialnej polityki
brytyjskiej i w efekcie doprowadziły do opanowania tej części Afryki przez Brytyjczyków.
Artykuł H. Zinsa pozwala lepiej zrozumieć złożoność problemów polityczno-społecznych
dzisiejszej Afryki Południowej i historyczne uwarunkowania chociażby niedawnych
konfliktów w Zimbabwe.

