

MFECANE AND THE GROWTH OF NEW STATES

What Is Mfecane?

- This can also be called an upheaval that took place to south Africa
- Mfecane were conflicts between the eastern bantu tribes of south Africa
- The word mfecane was an Nguni word meaning a period of trouble that existed between 1800 and 1850
- It was characterized by untold suffering, destruction of property and loss of human lives
- The Sotho tribe called it Defcane
- It was a period of forced migration in south Africa
- It can also be described as the period of terror starvations and crushing of people
- It was a period of crisis among the zulu, Mthetwa, Ndwande , Ndebele , Sotho and other tribes
- Mfecane came up during the first half of 19th century in Natal region
- It was a period when new powerful states emerged like Zulu empire
- This is the period when stronger powerful men like Shaka came into the existence
- Mthetwa of Dingiswayo , Zwide of Ndwandwe and Sobhuza of Ngwane started it
- It was capitalized and reached to its worst state during the period of shaka

POLITICAL, SOCIAL AND ECONOMIC SITUATION OF SOUTH AFRICAN BEFORE MFECANE

Describe the organization of South Africa before Mfecan.

- Mfecan took place on the eastern side of south Africa. The present day of natal region and zulu land
- The natal people were organized on clan basis
- The population was too small much land was not occupied
- By 1760, over 200 chiefdoms existed
- Because of the much chiefdom, internal instabilities, fraction and disagreements existed among them
- Most of the societies were cattle keepers and cattle were as important for dowry, food, clothes and ceremonies
- Marriage from the same clan was a taboo but they encouraged intermarriages amongst the clans

CAUSES OF MFECANE

Why did the great upheaval take place?

The people began with dingiswayo , sobhuza and zwide and accelerated by shaka

- The increased population around natal areas made them to fight for land
- The rise of how political chief dom like Mthetwa, Ndwandwe and Ngwane
- The increase in animal population made them to scramble for pasture
- The conflicts that had long existed between nzwide and dingiswayo
- They needed to create large political power unit
- The need to control trade activities that existed at the delagoa bay
- The boer activities that blocked the nguni line expansion
- Dingiswayo's was encouraged to attack his neighbor by the use of guns that he had learnt from Roben Cowern
- The attack made on Tlokwa, Ngeto and Ndwandwe that made them to be defeated and shifted to other places where they caused problems
- The emergence of shaka of the Zulu state caused mfecane because of his policies
- The training of strong army by shaka led to the fighting of his neighbors societies
- The introduction of cow horned type of fighting
- The introduction of assegai that was the weapon of mass destruction

- Shaka's policy of destroying of living and non- living thing while fighting worsened the mfecane people
- The death of shaka's mother Nandi intensified the situation in 1827
- Many people were killed for having mourning in adequately at the death of Nandi
- The killing of over 3000 old women being accused for Nandi's death
- The making of cultivation ,drinking of milk illegal and not to play sex for over 3 months after Nandi's death made mfecane

EFFECTS OF MFECANE

Explain the impacts of Mfecane in South Africa

- Loss of property like cattle
- Increased insecurity and fear among people
- There were famine because people were denied agricultural the death of Nandi
- Many people were forced to migrate from Natal region
- Zulu state expanded
- New states were formed eg Swazi , Basuto etc
- Small states like Ndwandwe were defeated
- Shaka became the fierce man in South Africa
- Poverty became a slogan of a day
- Shaka's policy of fighting was acquired that is to say assengai by other states
- Many tribes were dissolved especially to Zulu people
- It gave new people on the international scene like Mosheshe, Sobhuza etc
- Many people like Dingiswayo died
- People suffered from misery, starvation etc
- It made the interior vacant which attracted the Boers hence Great Trek
- Families disintegrated

THE COURSE OF MFECANE

Explain the course of mfecane.

- Mfecane took place in phases
- It started in 18th century for the control of resources
- The major societies were Mthetwa Ndwandwe and Ngwane
- Between 1800-1888 Mthetwa fought with other kingdoms
- Later Zwide with Sobhuza also fought were Sobhuza was defeated
- The defeated Sobhuza decided to move northwards and settled in the present day of Swaziland
- Here he started a new nation that came to be called Swaziland nation
- Another conflict rose up between Dingiswayo and Zwide
- Dingiswayo was defeated and killed at the hiitop by the Zwide's men
- The courageous trained man Shaka picked the defeated disappointed Dingiswayo army and took them
- Shaka united the Dingiswayo's army with his father's army of Zulu
- He trained the united army and used it to defeat the Zwide
- This brought the end of mfecane because the people who had started it had been finished

SHAKA AND THE ZULU KINGDOM

POLITICAL, SOCIAL AND ECONOMIC ORGANISATION OF ZULU KINGDOM BEFORE 1860.

- Zulu nation was located in southeast Africa, east of Drakensberg Mountains

- Today it is the modern natal province of south African republic
- The ngoni migrants started it as small chiefdom
- By the 18th century Senzakona led it
- In the 19th century the place had bared so many chiefdoms and clans
- In the same century a military leader shaka united them and became a Zulu nation
- The king became the head of all aspects of life that was even despotic
- The army was the source of power under Ndunas
- The ndunas helped the king
- The king had the power of appointing and dismissing ndunas
- The title of kingship was hereditary from father to son or brother
- The kingdom was characterized by civil wars between the loyalists
- In the kingdom, the army were placed in various places and kept in different colors of cattle for east identification
- Women acted as spies to the king
- The Zulu were divided into true Zulu and amazulu
- The king was not to be questioned or looked in eyes
- The ndunas were not to hold meeting without the king's permission
- The king was a chief priest and chief judge
- The conquered people were absorbed into the Zulu culture
- The captured kings were to remain leaders of their people as long as they respected the zulu king
- Ndunas were always appointed from the commoners but on merit
- The Zulu king had representatives in areas where conquered people settled
- The Zulu grew pumpkin, calabash, maize and peas got from whites
- Cattle , sheep were also reared
- They carried out hunting
- It had numerous clans
- Routed wealth was shared among the regiments
- The Zulu people were organized in age regiments
- The carried out black smithing [smelting] and made spears, knives
- They raided their neighbors like Xhosa for cattle
- The king was the owner of the land
- They carried out trade in order to get guns from guns from whites
- They had a common language and cultures which they copied from the san
- They believed in Mwali as their mighty God
- The old and disabled people were always put to death
- The initiation ceremony marked the entry into a new age set [regiment]
- Marriage was after retirement at the age of 40 years

SHAKA'S ACHIEVEMENT FOR ZULU STATE.

How did Shaka create and expand the Zulu nation?

What were the causes of Mfecane?

What factors were responsible for the growth and expansion of Zulu kingdom

- Shaka was a son of Senzagakona and mothered by Nandi
- He was born as a bastard around 1783
- He grew up under his maternal uncle because his father's family had rejected him
- During his childhood, he had a miserable life and being looked at always by his peers
- That made him grow up with a fierce determination, carriage, intelligence and strong vision
- He started his youthful stage as intelligent soldier of Dingiswayo's army

- While in Dingiswayo's army his father died
- He was later promoted as a commander in the Dingiswayo's army
- He went and killed the successor of his father Segujane and became the chief of the Zulu
- Later Dingiswayo's enemies killed him during mfecane period
- His army was collected by Shaka and incorporated in Zulu nation
- Trained the two armies together
- Introduced short stabbing spear called assegai
- Traditional leaders were dismissed and Ndunas were appointed on merit to replace them
- Soldiers received constant highly disciplined trainings
- He created permanent age regiments
- Soldiers were not allowed to marry up to the age of 40 years
- Soldiers were not trained bare footed
- The army stayed in permanent settlement like Bukuza , Berebere
- Introduced cow horned type of fighting
- He introduced scouts and spies to report their enemies
- He recruited the conquered youth into the army
- He made the old people and their wives be killed and the children be put in the army
- He employed medical workers and assistants to help the seriously wounded and take away the dead bodies during the battle
- He gave soldiers very big shields for protections
- He created women army
- He abolished all unnecessary ceremonies like circumcision
- He benefited the British who supplied him with guns
- He introduced surprise attack of fighting
- He attacked and defeated the neighbors eg Ngwane, Zwide Tlokwa etc
- He forced the Zulu language to be spoken by all people in the Zulu land
- He ensured food security in the kingdom

EFFECTS OF HIS REFORMS.

What were the impacts of Shaka's reforms in South Africa?

- He made the Zulu kingdom to be feared and most respected
- He united the Zulu people against the neighbors
- He imparted loyalty among the Zulu people
- A common language was introduced (Ngoni)
- Many people lost their lives
- He led and intensified Mfecane period
- Many people became refugees during his regime
- His policies led to the collapse of the kingdom
- He introduced tax payments
- There was destruction of cattle and other properties
- He contributed to massive migration of people e.g. the Nguni up to East Africa
- There was famine because food that was grown was not enough to feed the population
- Cow horned type of fighting was taken to other societies
- Suffering , anarchy , misery was spread to so many peoples due to force migration
- Many strong states like Basuto, Swazi came into existence in an attempt to defend them against Shaka

THE DOWN FALL OF ZULU STATE

Explain the factors for the decline of Zulu kingdom.

- The great man of Zulu was killed on 24th December 1827
- It was in abroad day light
- His aunt Mkabayi (Senzakona's sister)plotted his death
- The aunt had suspected Shaka to have killed his mother Nandi and therefore wanted to make revenge
- Dingane and Muhalangane who were soldiers in shaka's army supported Mkabayi and they were brothers to shaka
- On 24th December shaka sent the amry to go and stop Soshagane who were running away from shaka's policies
- The two brothers stopped in the way and return to shaka's palace where he was shoot defenseless
- This was because he had sent all the soldiers to for Soshangane
- Dingane returned to his brother Muhalagane and killed him
- From there, dingane became the king and promised the soldiers to have a period of rest after the so many years of fighting
- Therefore the kingdom which had grown bigger and powerful came to a stand still because shaka who had kept the army active had died
- The mfecane period made many people to migrate from Zulu land hence decrease in population
- Mpand's peaceful policy that had not trained as a soldier couldn't defend the society from intruders
- The succession wars made the state defenseless because the royal kraal was divided
- Out break of diseases and pests attacked the citizens and made them defenseless
- The prolonged drought brought in famine and made the Zulu people to ask assistance from whites
- The discovery of minerals in south Africa made the whites to ensure all resentful states in south are defeated first
- Disunity amongst African societies who couldn't defend the Zulu against the whites eg basuto , sotho
- The military weaknesses of Zulu people against white man's gun
- The great trek made the Zulu to fight with the Boer trekkers e.g. at blood river led the Zulus to be defeated
- Zulu's collaboration with the whites made the later to defeat the Zulu
- The 19th century was a period of scramble and partition that had to leave the Zulu down
- The dictatorship of shaka made the Zulu state unpopular hence its collapse
- The death of shaka's mother and the childish way of reaction by shaka
- The migration of able generals like Zwangendaba, Mzilikazi from Zulu
- The expansion and vastness of Zulu kingdom made it difficult to control
- The British annexation of Natal in 1843 made her to loose control to the British
- The defeat of Centeswayo and the battle of Ulundi in 1879 covered the Zulu in the basket
- Centeswayo's killing of the white missionaries alarmed the British over Zulu's stubbornness's
- Dingane 's failure to acquire guns from the Boer trekkers weakened the state
- The denial of people to take milk, play sex and have a period of unhappiness plus the killing of 700 people by shaka led to collapse of Zulu kingdom

DINGISWAYO OF MTHETWA STATE.

Explain the career and achievement of Dingiswayo of Mthetwa

- Dingiswayo was a son of Jobe of Mthetwa chiefdom
- Dingiswayo grew up with his father in the royal kraal of Mthetwa
- At his youthful stage, he planned to kill his father so that can take over leadership

- The plot failed and was forced to flee in Hlubi where he spent most of his youthful time
- He was trained in military technique by Robert Cowen while in exile
- When he was in exile his father died and was succeeded by Mawawe
- Around 1797 Dingiswayo returned to Mthetwa land and displaced Mawawe
- Mawawe was forced to flee into Mthetwa
- While he was in exile he was tricked and returned to Mthetwa where he was put to death
- Dingiswayo now became a full leader of Mthetwa
- As a leader he protected his people against enemies like Zwede of Ndwandwe
- He set up a strong army and divided it into Ntanga
- Each Ntanga was to have different spear and shield color and shape
- At the beginning the soldiers increased he set up a standing army
- He created friendly relationships with conquered people and employed them in the army
- He forced the defeated tribes to pay him tributes
- He allowed the conquered people to remain with their leaders e.g. the Zulu remained with Senzangakona
- In order to increase loyalty in his kingdom he gave cattle, land to conquered people
- He encouraged marriage or intermarriages amongst clans
- He made his people trade with Europeans
- He set up a skin and hide industry where they tried to make goods like those from Europe
- He promoted people on merit e.g. Shaka even though he was not from Mthetwa land
- He relied more on ideas from traditional elders and Ndunas
- He expanded the Mthetwa to around 200 miles in diameter
- In 1818 Zwede of Ndwandwe killed him during the mfecane period.

DINGANE OF ZULU PEOPLE

Qn Explain the career and achievements of Dingane between 1828-1840

- Dingane was a son of Senzangakona
- He took over power of the Zulu people from his brother Shaka in 1828
- He ruled Zulu nation between 1828-1840
- To take over power he collaborated with Mhlangane whom they are associated with Shaka
- Then the Zulu army came back while tired from Mhlangane's war he promised them a rest
- Therefore unlike Shaka's regime Dingane's regime had many weaknesses
- Dingane at 1st abolished hard military training
- He abolished age regiments
- He allowed soldiers to marry even if they are not yet 40 years
- He stopped adventures and raids in the army
- Because of such idleness many soldiers started going to Natal to work in white farms
- Dingane forced to remilitarize the Zulu to prevent his overthrow
- During his regime Mhlangane under the chief Ngeto broke away from the Zulu people
- Dingane was forced to flee to Swaziland where he was murdered
- He attacked the Portuguese and killed some
- He solicited support of guns from whites at Natal
- He fought with the Boer Trekker, Dingane signed an agreement with Captain Allen Gardner
- Later Dingane was attacked by Pretorius (a new Boer Trekker leader) with assistance of his brother Mpande where he was defeated
- His brother Mpande now took over the leadership.

PROBLEMS FACED BY DINGANE.

What were the problems faced by Dingane 1830-1840.

- He failed to unite people into a purposeful militarism
- He was naturally a weak leader
- He trained a weak army
- He signed a bogus/ silly treaty with the boers that gave boers some of his land
- He lost his cattle during his regime to Tolkwa
- The boers took his land
- He lacked support from the royal family
- The Portuguese threatened his leadership because they wanted to occupy his land
- The boers took his land
- He lacked support from the royal family
- Many tribes/ clan broke away from the zulu
- Idleness of the army, which made it to look for other alternative jobs
- He faced taxation wars
- The growth of Mpande and his collaboration with the boers
- He relaxed discipline in the army
- He was a brutal ruler eg he killed his brother
- Population increased to peaceful situation
- Soldiers hated his extra peaceful ways
- He was hated by his neighbors eg swazi
- Faced attacks from Boers eg battle of blood river

MPANDE OF THE ZULU (1840-1872)

Show the importance Mpande in the Zulu kingdom

Explain the career and achievements of Mpande of the Zulu people.

- Mpande was a son of senzagakona
- He was a brother of Shaka and Dingane
- In 1838, Dingane was fought by the Boer trekkers and defeated by them at the battle of Blood River
- Mpande had assisted the Boers to defeat his brother Dingane
- Because of his assistance in 1840 Pretorius proclaimed/ crowned him the Zulu king
- He ruled the zulu kingdom from 1840-1872
- He became Dingane's successor
- During his leadership, the Zulu enjoyed prosperity and peace
- He received a lot of support from the Boers
- He avoided wars with the other people
- He made the people who were refugees to return in their homesteads
- He forgot that the Zulu state had been set up out of war
- He didn't aim at expanding the Zulu kingdom like his brothers
- He had a dull youthful time
- He hated wars like Dingane and his sons longed for his death
- He allowed whites to come and settle in the Zulu land
- He made the army to be idle which they hated
- After the discovery of diamond in 1867, he allowed the whites to exploit it
- Mpande was a puppet of the Boers
- He made all that in order to recover the nation from the wounds of Mfecane and blood river
- Because of that boring reign/ regime and his old age he made his sons Cetshwayo and Mbulazi succession war
- This weakened his powers and that of a state

- In 1872 Mpande died
- Cetshwayo had defeated Mbulazi and became a successor of his brother
- Mpande had left little and remarkable history compared to his brother Shaka.

CETSHWAYO OF THE ZULU (1872-1884)

Qn Describe the achievements of Cetshwayo of the Zulu people

Cetshwayo was a son of Mpande

- He was a nephew of Shaka
- He took over the Zulu leadership in 1856 after defeating his brother Mbulazi
- He was crowned in 1873, as the Zulu king by sir Theophilus Shepstone [a british secretary] for nation affairs
- Cetshwayo as a winner was assumed a responsibility of leadership before the death of his father in 1872
- He began political activities in 1856 until the death of his father in 1872
- As a leader, he first remilitarized the zulu people
- He revived the age regiments
- He made diplomatic contacts with the Portuguese with the aim of acquiring guns
- He encouraged peace by being a fair leader
- Later he encouraged trade with Portuguese at Mozambique
- He preserved the zulu independence for seven years ie between 1872-79
- In January 1879 was attacked by the british
- He fought them at the battle of Isandlwana and defeated them
- In 1879 july the british retreated for Cetshwayo and the later was defeated at the battle of Ulundi
- He was exiled to London in 1882
- Later was brought back and restored as a ruler with little privileges
- Cetshwayo was also put in a reserve were he died in 1884
- His son Dinizulu succeeded him.

THE ANGLO ZULU WAR IN 1879

Qn Why did the Zulu fight with the Boers in 1879?

- This can also be called the battle of Isandlwana / Battle of Ulundi
- It took place between the Zulu and the British
- Cetshwayo led the Zulu and lord Chelmsford led the British
- It was fought on two battles ie Isandlwana and at Ulundi
- 13,000 british soldiers attacked the zulu impi
- Cetshwayo's determination to revive the zulu military culture annoyed the British hence a war
- Cetshwayo's age regiments up lifted the zulu's nationalism which caused the war
- The increase in Zulu's soldiers up to 30,000 alarmed the British hence war
- The Zulu were defending themselves from foreign invaders who were coming in their land eg the British
- The Zulu and the British were fighting for the area around the blood river as a way of defending the Boers interest
- The rumors that the Zulus had murdered white missionaries increased the war fever
- The British occupation of Natal in 1840s made the war an avoidable because of their aggressiveness
- It was periods of imperialism therefore the Zulu were to fight the war or to collaborate
- The decline of Transvaal and Natal, which the British feared that the Zulus were to attack them, therefore Zulu had to be attacked before
- The landless youth Zulu people wanted to shift the Zulu boundary beyond fish river hence the war

- The disrespect of African leaders by the whites
- The Zulu's refusal to disarm the age regiments as it had been requested by Lord Chelmsford
- The murdering of the two adulterous women by the British in Natal caused the war
- The uncompromising nature of Cetshwayo and Chelmsford
- Famine and drought that affected the British made them to raid the Zulu in order to get what to eat
- The need to federate South Africa by the British caused the war
- The discovery of minerals in 1867 created the need to defeat the Africans so that they can fully be exploited

EFFECTS OF THE ANGLO ZULU WAR.

What were the effects of 1879 war between the Zulu and British?

- The effects of the war were political, social and economic
- Cetshwayo was defeated and exiled to London where he was later picked and put to death in 1884
- It exposed Dinizulu in the politics of South Africa
- Zulu's military might was defeated and since then had never resurrected
- Zulu's nation was disintegrated and divided into 13 white districts
- Zulu's loyal clan members lost their respect to levels of commoners
- There was distraction of property like cattle
- Poverty emerged
- The Zulu lost their land to the whites
- Famine set in due to stand still in agriculture.
- Dinizulu became a mere chief of Usutu village
- Many people were displaced
- Due to loss of lives, there was depopulation
- It increased African nationalism
- It formulated a background for Bambatha rebellion of 1906
- The Zulu nation was finely colonized
- Africans were forced to provide forced labour to the whites
- Suffering and misery set in among the Zulu people because they fought during drought period.

BAMBATHA REBELLION.

Qn Why did the Bambatha conflict with the British in 1906?

- Bambatha rebellion was a conflict which took place between the Zulu of Zondi reserve and British
- The Zulu were under the leadership of Bambatha chief
- The rebellion took place during the regime of King Dinizulu
- It took place after the discovery of minerals in South Africa that made many Africans to be put in reserves get land for exploitation
- Mineral discovery changed the economic social life of Africans e.g. youth Africans took up temporary settlements in urban centres
- Bambatha was dismissed for having failed to pay / raise the whites tax
- This made him to re-organise the Zulu people against the whites
- The Africans used the Bambatha opportunity to raise the anger/ annoyance about Cetshwayo's exile
- This portrayed long term hatred, suspicion and mistrust between the whites and the Zulu hence the war
- In addition to the above they said that they want their independence
- The heavy taxes imposed from the Zulu people of about 1 pound per head caused the war
- The making of the Zulu people landless and putting them in infertile reserves caused the rebellion
- The making of the Zulu people tenants on their motherland and increase of land rent

- The disrespect of Dinizulu since they treated him as mere headsman but not as a king
- The granting of Zulu land to the hands of British administrators at natal caused the rebellion
- Forced labor and low payment to the Zulu people in urban centers led to the war
- The brutal and unfair methods of collecting tax caused the war
- The descending of British troops in Zulu land that led to cattle grabbling angered the zulu the more
- The rise of Africa nationalism due to the coming up of independent churches
- The success of Anglo-Zulu war at the battle of Isandlwana inspired the bambatha war
- The wide spread of famine caused need to route each other's property [food] for survival hence the conflict
- The outbreak of floods, earth quakes, diseases etc were interpreted as misfortunes that the whites come wit therefore a need to be chased a way
- The deculturalisation of the zulu especially by British missionaries annoyed the zulu so much
- The role of African traditional religion increased the war stigma
- The Anglo boer wars that the British lost inspired the Africans hoping to defeat them also

THE COURSE OF THE REBELLION.

- The war started in 1906 in Grey town
- Bambatha chief of the zondi people led ti
- It started when bambatha was told to appear personally at Grey town to pay pole tax together with the people
- He failed to comply to majestic order with his men
- He was told the second time to appear before court but his headman Nhlorihlo refused him
- Since then became a hunted man
- During his hunting process reached Usutu the palace of king Dinizulu and got around 303 guns and ammunitions
- During these ambushes of bambatha many policemen were killed and others were wounded but none of bambatha was killed
- He used them in ambushes and managed to kill over 36 people who were sent to collect him
- This gave confidence confidence to zulu people
- It made many to join the war in order to fulfil the property that can not be killed by the bullet of whites man
- Bambatha proceeded with his move up to zulu while being hunted by the natal police
- On 10th of june 1906 was trapped with his followers at mengo George
- They were not given chance to surrender and no prisoner of war was held
- Over 600 bambatha people were put to death
- However other zulu people proceeded with the struggle
- Those who continued with the struggle were over 40,000 pf which 2000 were killed
- Bambatha was also put to death that ended the war
- It marked the major event against colonial rule before the act of union

EFFECTS OF THE WAR.

- It led to the appointing of 4 white people to represent the interest of Africans in LEGCO
- Many Africans became refugees in unfavorable places, which brought to human suffering
- British took over full control of zulu land and colonise it
- Properties were destroyed and others looted like cattle in order to weaken the zulu
- It led to the increased spread of independent churches all over south Africa
- It led to the signing of 1910 act of union for proper discrimination of Africans

- Since the British were forced to make some changes in their administration e.g. through the passing of the 1908 bill
- It made Africans to get deeply involved in the politics of south Africa
- Many Africans became refugees
- African cattle were lost
- It gave rise to the growth of African nationalism eg led to the formation of African national congress
- African lost trust in their traditional leaders
- Traditional leaders lost the authority
- Dinizulu and other political leaders were arrested as suspects for Bambatha supporter
- The British became stricter over the political freedom of the Africans
- The African people were put into reserve camps
- The Africans people lost their independence
- The land of the African people was taken
- Europeans discrimination of the Africans increased/ Intensified
- Famines lost the war therefore they didn't achieve their aim or goal
- There was depopulation because of the killing of many people
- Bambatha was put to death also at Memo Gorge

WHY THE WAR UNSUCCESSFUL TO THE AFRICANS

- The Africans were not united e.g. only one Zondi of zulu fought
- Africans had poor methods of fighting
- Africans had inferior and outdated weapons
- Africans did not have battle leaders eg Bambatha was not a professional soldier
- Africans were poor therefore they couldn't facilitate the war
- Many Africans had been hit with drought and diseases therefore they were unfit for the war
- The Africans didn't plan the rebellion very well, therefore they didn't participate in the war fully
- The British were ready and determined to colonize south Africa therefore they were supposed to defeat the Africans
- Dinizulu's failure to support the Bambatha brought the war failure
- Over dependency on traditional powers brought the war failure

MOSHESHE AND THE BUILDING OF A BASUTU NATION

THE RISE OF BASUTU NATION.

- He gave gifts to his strong and powerful neighbors like Shaka who could fight him
- He obtained advise from evangelical mission
- He acquired guns and horses to strengthen his military power
- He avoided attacks from British e.g. one day wrote a letter and sent it to the British governor apologizing for defeat the British
- He maintained pitso council where discussions were held openly about the state
- He sent away Boer trekkers
- He signed treaties with British eg in 1848 and in 1860
- He encouraged the Basuto culture and made all the cattle to belong to him
- He promoted marriage alliance for unit purpose
- He grew up with special qualities hence qualifying him to be a candidate for future leadership
- The name Mosheshe meant a shaver
- He was a man who used to shave captured cows hence his name
- He grew up under the guidance of Motlani
- He used the guidance patience and peace to unite the various tribes within the nation

- He gave land and cattle to his people
- He obtained ideas from evangelical missions
- He united the people who had been dispersed by the Mfecane period
- He restored freedom peace and order in the kingdom
- He used diplomacy in dealing with his neighbors
- He used hilltops for security interests
- He was born around 1786 to Makachane
- Mokachane was a minor chief of Kwena
- Mosheshe ruled basutu nation between 1815-1870
- He became popular during the period of Mfecane
- He cooperate all refugees and gave them land and cattle

Explain the factors for the growth and expansion of Basutu nation between 185-1870.

- Presence of able leaders like mosheshe
- Strong and good personalities who were foresighted and intelligent
- Existence of flat topped hills which were for security purposes
- Well protected fortresses eg Butha mountains and Thaba Bosiu
- Strong and good personalities who were foresighted and intelligent
- Existence of flat –topped hills which were for security purposes
- Well protected fortresses eg Burtha mountains and Thaba bosiu
- Strong defensive programe of nation building and after mfecane
- Assimilation of various fleeing groups in sotho culture
- Peace, patience and understanding of mosheshe
- Good relationship with the neighbors
- Presence of mounted horse soldiers who strengthened the military movement of the state the opponents
- Military advise provided by Europeans
- The state was small and easy to control from internal and external aggression
- Marriage alliances were encouraged to build strong nationalism and unite
- Local affairs were left in the hands of provincial leaders that brought effieciency
- Using internal treats people were united they realized that they had a common problems and interests
- Mosheshe avoided conflicts with the whites that promoted the relation between them and basuto
- There was plenty of food which protected people from famine and external raids for food
- Mosheshe’s policy of giving gifts to neighbors like cattle which kept them in good relationship like the zulu

ACHIEVEMENTS OF MOSHESHE.

- He created unity amongst the basuto
- He encouraged marriage from each community
- He allowed refugees to come back
- He promoted trade between basuto and Europeans
- He trained a very strong army equipped with guns and horses
- He created one language within the basuto
- He prevented the Boers and the british from taking away the basutu nation
- He maintained peace and stability within the nation
- He created unit amongst the basuto despite the fact that they were many tribes within the area
- He gave land and cattle to his people

- He allowed missionaries to settle in his area and civilize his people
- He avoided wars with others tribes
- Mosheshe was noted to be one of the greatest leaders in the history of south Africa
- He constructed a new and safe capital and Thaba-Busiu
- By the time he died he had protected the basuto community from white imperialism
- He protected the independence of the Basuto
- He led the state through a trouble some period Mfecane
- He led a foundation for the present day Lesotho nation
- He transferred his capital to Thaba busiu
- He encouraged civilization in his nation by the missionaries

POLITICAL, SOCIAL AND ECONOMIC ORGANISATION OF BASUTO [BTN 1810-1890]

- The king headed the state
- The post of kingship was hereditary
- Mosheshe provided the strongest personality of leadership within the state
- It was made up of small independent chiefdoms
- He placed each small ethnic group (Chiefdoms) under the contract of his family member
- The bigger unit was given their own leaders who were too royal to the king
- He got tributes from conquered states
- He used some of his family members as spies to the conquered chiefs
- The basuto had not centralized standing army
- The general assembly called Pitso was to discuss the major issues within the state
- Pitso discussed the powers of chiefs to avoid dictatorship
- Pitso was made out of adult male
- The king sent gifts to the neighboring powerful states
- The king was the religious , judiciary and civil prefects
- They grew crops for food staffs and reared animals
- The land belonged to the whole community and the chief was custodian of it
- Basutu state had clans organized under clan leaders
- Marriage alliance was encouraged to strengthen until in the kingdom
- The Sotho had initiation ceremonies etc

Qn Why Mosheshe requested for British protection in 183-1860.

- Increased white famers in basuto land made him to look for experienced advisors who were the British
- The increased number of refugee groups had complicated the basuto
- The unwillingness of the white farmers to be part of the basuto nation
- The white farmers were not satisfied with the land which mosheshe had given them therefore they were to interfere his leadership
- Wardens attempts to break mosheshe's power of basuto land
- The defeat of wardern by mosheshe made the later to request protection to avoid retaliation
- The fine of 10,000 cattle imposed from mosheshe by governor George Cathcart for having defeated wardern
- The capture of 4,000 cattle from basuto by cartcart was a sign of defeat to mosheshe therefor had to request protection
- The quarrel between the organge free state and mosheshe forced the basuto to seek for british protection

- He wanted to unite the different groups of basuto land into one nation
- He wanted to protect his land
- He wanted to prevent more of the boers from coming into basuto territory
- Mosheshe wanted to protect his people from further humiliation and starvation
- He wanted to protect the independence of basuto

REASONSHIP BETWEEN MOSHESHE AND THE EUROPEANS

Qn How the European cooperated with mosheshe?

- The white missionaries were the first people to deal with mosheshe
- Their relationship was both bad and good
- He gave the French missionaries land where to set mission station
- They became the advisers of him over European matters
- Later the Boers arrived in the state who were in need of land and gave them that land for temporary
- They settled there, used it for grazing and considered it theirs
- They also refused to recognize his presence as the authority
- Because of that act he had to sign a treaty in 1843 that came to be known as Napier treaty
- It gave a warning to the Boers that they shouldn't steal basuto's land
- The Boer remained deaf and continued to threatened basuto
- In 1846 mosheshe requested the British to intervene and stop the Boers threats
- A British representative was appointed and based in Bloemfountein to solve the problem
- He found it difficult to chase away the Boers because they had set up farms
- In the same year the British gave more land to Boers from the Basuto but the problem persisted
- In 1884 British governor Sir Harley Smith decided to annex orange river territory in order to stop the basuto Boer conflict or threats
- Later major Wardern (the british officer in charge of basuto Boer conflict) drew a line to separate the Boers from the basuto
- During that scandal/ process that basuto ended up losing 32km of land to the boers and british
- Many British were encouraged to come and settle in that land but they refused because they couldn't leave their farms that they had set aside
- The Boers were now encouraged to fight an attack from the basuto where the later own
- The British now became annoyed and sent George Carth cart to destroy the basuto once and for all
- He first paid 3500 and asked more time to pay for the other
- Carth cart refused to prolong the deadline and decides to attack the basuto forcefully but he was defeated
- However the basuto managed to loose some cattle to carth cart
- Mosheshe now wrote a letter to carthcart begging not to be attacked again and that didn't intend win them
- Still mosheshe requested for British protection and was granted to him by carth cart in 1868
- In 1870 mosheshe died a happy man for having protected his people from Boer imperialism

THE WAR OF GUNS 1880-1881 / THE BASUTO WAR OF GUNS

CAUSES OF THE WAR.

- This was a war between the British at the cape and the basuto
- It was also called the Anglo –Basuto war
- It was a war where the Africans fought the whites
- Chief Moroosi led the Africans
- It was caused by long held suspicious between the Africans and the whites
- The British under mining of Africans leaders eg imprisoning them annoyed the basuto

- The need by the British to colonise the Basuto land created war
- Heavy taxes imposed from Africans annoyed them hence a war
- The taxes had poor methods of collection employed by British
- The outbreak of famine amongst the Basuto caused the war
- Africans wanted to protect their independence
- Forced labour the Basuto were forced to work in British farms while they were under paid
- Presence of strong leaders like chief Letsie and his son who had ambitious characters like Mosheshe
- The death of Mosheshe who was a diplomatic man
- The earlier success of the Basuto against the British gave them courage to fight them
- The role played by the chief Moroosi and Lerothodi who inspired many people to join the war
- The need to protect the Basuto land, which was being targeted by the whites
- The Africans also hated the newly appointed white magistrate amongst the Puthi
- The magistrate Mr. Hope never recognized the Basuto culture e.g. paying bride price
- The 1878 peace preservation treaty which was signed by the British caused the war
- The need to disarm the Basuto prepared ground for the war
- The killing of Moroosi when he was trying to resist the imprisonment of his son and daughter
- The Basuto refusal to hand in guns to the British sparked off the war

COURSE OF THE BASUTO WAR OF GUNS

- The war was fought in only seven months
- It started in 1880 when the paramount chief Letsie made formal protest
- Nevertheless, before that chief Moroosi in the early 1880 had mobilized Africans to resist the British
- Chief Moroosi was a leader of Puthi tribe in Lesotho
- The real fighting broke out in September in 1880 led by Letsie's son his uncle Masupha, Lerothodi
- The leaders looked for flat topped mountains e.g. Maseru, Morijja, Thaba Busiu etc which they used easily to defend themselves
- Letsie's son made people to join the war because his characters were like those of Mosheshe
- The whites that invaded the Basuto on the hills were seriously defeated
- In January 1881 the Cape forces tried to attack Thaba Busiu but they were defeated
- The war finally ended in April 1881 when the Cape government asked for peace
- The war proved to be very expensive in terms of money for the British and the treaty was signed in April that finally ended the war
- It gave a guarantee that the Basuto were to remain with their guns
- Therefore the Africans had won the war by 1881.

REASONS WHY THE BASUTO WAR OF GUNS WAS SUCCESSFUL (1881)

- The origin of Basuto as a defensive nation without question had to defeat the British
- The Basuto were determined to preserve their independence
- The British planned for Basuto attack e.g. in 1878 preservation treaty which met the Basuto also get prepared for the war
- The Basuto were very many in number compared to the British troops, therefore they outweighed them
- The British were not used to climbing hilly areas where the Basuto hid themselves that is why they were defeated
- Many of the British were from the Cape therefore they were not used to Basuto climate
- The Basuto fought on their motherland therefore they had their home advantage

- They were tactical in war ie they avoided direct low land and they hid themselves in mountainous areas
- The basuto were annex with guns and horses
- Good leaders of Letsie's son , Lerothoid etc

EFFECTS OF THE BASUTU WAR OF GUNS

- The Africans won the war and the cape colony lost the war
- Many cape troops were killed that is why they requested for a peace treaty in April 1881
- The basuto were to retain registered and licensed guns
- The British failed to enforce the Africans to hand in the guns
- It led the basuto land to receive British protectorate in 1884
- It increased African nationalism to fight for more wars
- It made the cape government to request for British invasion in Basuto land
- Many agricultural plantations were put don/ destroyed during fighting
- Famine grew up
- The British suffered great humiliation
- It led Lesotho to be left out in the federation of south Africa
- The basuto were isolated in less mineralized palce and as a result many people started seeking for jobs in other parts
- It led the British intervention in cape affairs because the cape had run bankrupt during fighting s

THE SWAZI NATION (PRESENT DAY SWAZILAND)

- The swazi were bantu speaking people found in north of Natal province
- They formed the nation during and because of Mfecane
- The Ngwane belonged to Nkosi Dlamini clan of the Nguni speaking people
- Sobhuza founded the swaziland
- He led his group of people northwards in the present day swaziland
- He moved because Zwide had defeated him
- During his movement he crossed river Pongola and annexed Nguni and Sotho
- Later more eight clans joined him when they were running away from Shaka's indunas/ policy
- He welcomed them and gave them food and land
- He assimilated them into his people and ensured that his old chiefs supervised them
- He treated all soldiers fairly
- He organized all men into age regiments
- Such organization enabled him to conquer all disorganized clans and people of Zwide and Shaka
- The mountaneous areas were he settled gave him safety against his enemies
- At the beginning of the 19th century he avoided wars with his neighbours
- He created friendship which neighbours like Shaka through giving him cows
- To strengthen ties which his neighbours he married Zwide's daughter
- By the end of the 19th century swazi had grown bigger and stronger

POLITICAL, SOCIAL AND ECONOMIC ORGANISATION OF THE SWAZI NATION.

- It was a centralized nation under leaders like Sobhuza I, Mswati etc
- Leaders were despotic over their people
- The nation was divided into a number of Chieftainships [provinces]
- The chief kept peace with three neighbors especially which Zwide and Shake
- They gave their neighbors gifts in form of cows and guns to maintain proper leaderships

- The leadership of swazi was hereditary eg after the death of Sobhuza his son Mswati took over power
- All chiefs were answerable to the top most leaders eg the king
- The nation had two councils that were to assist the king in administration ie the council of elders and the larger assembly
- The council of elders discussed national matters
- While the council of larger assembly was made up of all adult men and was to check on king's arrogance and chiefs
- The society was also under age regiments for easy protection of swazi
- The queen mother was also given position and highly respected
- She had influenced over the king and the kingdom
- The king had a palace in each of the towns in the kingdom
- The kingdom recruited young men for loyal regiments but it was not permanent
- It could just be called in ease of a trouble
- The king married from different sections of the kingdom to ensure alliance
- Young people catered for king's cow in days of peace
- The king pleased commoners by appointing them as commanders of age regiments
- The swazi practiced rituals [initiation ceremonies]
- They also believed so much in africanreligion forexample mwari as their God approached through their ancestors
- The swazi were farmers who grew crops like pumpkins, yams, cassava, and beans
- They were pastoralists that are why Dingane raided them so much
- In hours of peace , they practiced trade with their neighbours especially whites
- They practiced iron smelting which they copied from Sotho and made equipments like hoes, knives etc
- The king people progress controlled all economic activities
- They raided their friends for example Soshangani for activities
- Polygamous marriages were practiced.

THE CAREER AND ACHIEVEMENTS OF SOBHUZA I (1814-1840).

- Sobhuza is regarded as the founder of Swazi nation
- He belonged to the royal Ngwane ethnic group
- He migrated and settled in the present day Swaziland because of Zwide's policies
- More clans joined him and he accepted them
- Like Mosheshe he established Swazi nation as a defensive state on the mountains of Swaziland
- He accepted refugees and gave them land, caves, food among others
- He accepted loose political control in his nation were different groups were allowed to own their chiefs
- He lived in peace with other powerful neighbors eg he married Zwide's daughter in order to have a relationship
- He gave out young princesses to shake in order to maintain peace since they were gifts for him
- Shaka murdered them when they became pregnant to avoid succession wars
- Sobhuza maintained a period of peace and prosperity because didn't even revenge to such bad acts above
- Sobhuza received more attacks from Dingane compared to those received from Shaka
- Sobhuza had maintained peace until the battle of Blood River when he fought Dingane and the later was forced out of Swaziland and killed by Ngwane in 1839
- Sobhuza I also in 1840 died and in the same year his son Mswati took over the leadership.

Qn Explain the career and achievements of Mswati I between 1840-1868.

- Mswati was a son of Shobhuza he ruled Swazi nation for 28 years and his period was of a blessing and don't
- Mswati had foreign policies that are more aggressive
- The Swazi received more strength and dev't during his reign than his father
- He had successful aggressive foreign policy
- He had gained control over his neighbor either through collaboration or military adventures
- He controlled the Boers and collaborated with them through giving them land that belonged to the Basuto people
- He called the Boers to give him assistance against the strongest neighbors and travelers
- Between 1840-1850 different clans in Swaziland developed into small kingdoms with clear national elements and accepted them
- He copied unique policies and ideas from the Sotho and Zulu
- In 1862 he drew boundaries to separate Swazi kingdom and Shagane kingdom of Mozambique
- He went ahead with his father's programs of national building based on diplomacy
- By 1868 the Swazi nation had grown bigger requested and recognized as the strong defensive state of southern African Bantu
- However in the same year he died
- Wars of succession were fought where the Boers were even involved
- They ended when Mbandzenio was the leader after being supported by the Boers
- He controlled the Swazi nation from 1868 until he died
- Now the Swazi queen regent seriously requested for British protection and became under Europeans control

SWAZILAND RELATIONSHIP WITH EUROPEANS

(Relationship between Mswati and Europeans)

- Mswati was one of the influential leaders of Swaziland
- He is known as one of the people who gave the kingdom a name [to be known so much]
- He succeeded his father in 1840 and ruled until 1868
- He was a son of Sobhuza and Zwide's daughter
- He transferred Swazi state into a powerful one through introducing political and administrative reforms
- It was during such reform that he got contacts with Europeans e.g. Boers and British
- The Boers were interested in taking the fertile Swaziland that they received from Mswati
- Mswati gave the Boers land and even appointed a white chief for them
- However much he did that the Boers refused to be assimilated by Mswati and failed to recognize his presence
- Mbandzeni signed the mining right trading right and the internal affair of Swaziland to the Boers
- Mswati convinced his people to allow the Boers to graze their animals in the country
- In 1864 the Swazi and the Boers allied or combined and defeated Poko who were disturbing them
- The population of the Boers increased due to birth rate that worried Mswati and his people
- Because of increased population, the Boers attacked the Swazi in order to get more land
- Shepstone led the committee to solve the Swazi Boer problem but the Boer became more stubborn
- The Boer demanded the taking of Swaziland to Transvaal that the British refused
- By 1868 Mswati had died and had managed to maintain a peaceful environment with the Boers
- The Boers remained very much interested in annexing Swaziland because it could provide a sea route to Indian ocean

- Finally the Boers annexed Swazi because they supported Mbandzeni in successions wars that he won
- When Mbandzeni died in 1889 the queen regents requested for London protection
- In 1892, the British started taking influence in Swazi affairs and finally in 1902 they declared protectorate.

WHY DID THE BRITISH ANNEX SWAZILAND (1895-1906)

- Swaziland was first annexed by Transvaal in 1894
- In 1899-1902 a war was fought between the boers and the british which mad the british to take over Swaziland because:-
- The increased number of boers in Swaziland was threatening the british interests
- The annexing of Swaziland and increasingly becoming stubborn [boers] made the british to take over swaziland
- The british feared the boers expansions policy in Swaziland
- It was just a fortune to the british because of the committee set up to handle white and other provisional government
- The boer farmers had began encroaching the high yield pasture after the death of Mswati
- The british were just asked by the Swazi because so they laer feared boer attack
- The arresting of Mbanzeni by the boers attracted british occupation of Swaziland
- The long negotiation involved into between Swaziland and the british made them to annex her
- The outbreak of the Anglo boer was in 1899-1902 formulated the final rule of the boers in Swaziland hence being taken up by the british
- The death of Mbandseni who had given boers influence in Swaziland made their rule to decline
- The role of queen regents who requested London protection.

CHIEF KHAMA III OF BOTSWANA

- Little is known about the history of Bostwana
- It is known to have been a place of swand people
- Others say the three sons of Masilo ie Kwena, Ngwato and Ngwaketse named places in Botswana according to their names
- Masilo was a greatly king of Sotho in the mid 17th century
- The 3 brothers were giving names according to the main tribes that settled in Bechuanaland [Botswana]
- The first tribe was Bangwaketse and settled in Kanye of modern Botswana
- Bamangwato settled around Shosongo also in modern Botswana
- Bakwena they settled around the neighborhood of Molepolole

CAREER AND ACHIEVEMENT OF KHAMA III.

How did chief Khama respond to the European in Bechuanaland?

- Khama III was a leader of Bamagwato in Botswana
- He dominated the politics of Botswana in the 2nd half of 19th century after coming to power in 1875
- He grew up in a normal environment and being brought up in a true Africa setting and norms
- He was a son of the chief and respected his father so much
- Later he was taken to attend Lutherana mission school in Bamagwato
- This provided insight to him and recognizes the growing white interests in the areas
- In his early 20s he was baptized in the Christian faith
- Here, he learnt western values like religion, culture which created confusion to both missionaries and non converts
- Because of his convert, he conflicted with his family for having been westernized so much in a black skin

- He disobeyed his father's command of having the second wife
- He refused to take alcohol that made him popular among the whites
- Because of his popularity his father and the family felt jealous and made attempts to kill him
- Khama reacted with charity and never lost his respect over such issues
- The family and his father later loved him and changed their negative attitudes
- In 1875 he succeeded his father and became the chief of Bamagwato
- As a chief he made reforms in the society immediately
- Alcoholic drinks were abolished, bride price was forbidden
- The killing of one of the twin children was stopped
- Witchcraft was banned
- He invited London missionary society to establish a school at the royal kraal
- As a clever and fore sighted man he incorporated western cultures and values into his society
- He set up a telegraph office
- He recognized the threat of Boer greed for Swaziland
- He requested for British protection of Botswana in 1876
- NB The British at first refused to respond to his request
- Later with the chiefs of Botswana like Sebele I of Bakwena and Bathoen of Bangwaketse lobbied the British parliament and gave Botswana protection
- He prevented Cecil Rhodes to take over Botswana under the guys co rule
- After lobbying the British parliament Cecil Rhodes was allowed to take a strip of land where he constructed the railway line
- At the end of the 19th century Khama had succeeded in preventing the Boers from taking Botswana land
- Khama finally his characters were compared to those of Mosheshe
- Generally he was a leading collaborator
- They fought against racial segregation in 1934 they advocated for emancipation of slaves

What were the causes of British annexation of Bechuanaland in 1865?

- At first Britain was not interested in the occupation of Bechuanaland
- However, in 1855 she changed her attitude to annex it
- The age of scramble and partition of Africa was of the apex
- Bechuanaland is a former name of Botswana today
- The strategic location of Botswana encouraged Britain
- The German imperialism in the near by Namibia made the Britain more nervous German interest
- The British feared of a possibility of German/ Boer cooperation to engulf Botswana
- British fear of Boer expansion and imperialism in South Africa made them to act very fast in 1855
- Need for an inland route between Transvaal and Kalahari by the British
- British occupation of Transvaal
- British program of a northward passage from cape –Botswana to northern British colonies
- The rise of an outstanding British imperialist's and millionaire Cecil Rhodes
- Pressurized for the annexation of the "Second rand"
- He pressurized the British to annex Bechuanaland
- He hoped to get minerals on Botswana
- The role of chief Khama III of the small Bamangwato clan
- Requested the British to take over Bechuanaland in 1875
- He even went a head to lobby the British parliament and queen of England over the same
- His Christian attitude and values encouraged the British

- Even then the British south African company has realized that Botswana had some minerals like Uranium
- The British also wished to consolidate her position in south Africa
- The British wanted to protect her settlers and traders in Botswana
- In 1885 British declared a protectorate over Bechuanaland
- Later it extended to where modern Botswana is
- Then by 1895 it had been incorporated in the cape colony

Why were the British not interested in Botswana up to 1885?

- Portuguese occupied Botswana at first
- German was also interested in Botswana
- German traders and missionaries were in Botswana
- British had little funds
- Botswana was not rich country
- German threatened Britain in Botswana
- The Boers were interested in Botswana
- Britain was more occupied with south Africa and Rhodesia
- Transvaal attracted British interests the more
- Boer settlement in Stelland and Goshen threatened British to occupy Botswana
- Botswana chiefs resisted British
- British lacked missionaries in Botswana
- Communication was difficult

ACTIVITIES OF MISSIONARIES IN SOUTHAFRICA

- Missionaries were christen Europeans who came to Africa with the main purpose of spreading Christianity
- They either worked as individuals or groups
- The most common groups were Dutch reformed church, London missionary society, free church of Scotland, British bible society , Wesleyans,Presbyterians, Methodists, Anglicans, Paris evangelical Roma catholic society etc
- The main individuals who worked in south Africa were Robert Moffat, Dr Van Der Kemp,Dr John Philip etc
- He was a Moravian missionary
- The London missionary society also worked amongst the Xhosa and Khoi-khoi
- The free church of Scotland worked in natal , the Dutch reformed church operated with in the Dutch settlers
- The Paris evangelist missionaries operated among the basuto
- The missionaries advocated for circuit court that led to the passing of 1828 50 the ordinance
- They fought against racial segregation in 1834
- They advocated for emancipation of slaves
- They preached Christianity to Africans
- They constructed mission stations and churches of Christians
- They put up many African languages into writing
- They translated the bible into local languages
- They acted as advisers to African leaders like Moshesh
- They supplied arms to Africans in order to fight against suppression
- They constructed health centers to improve on the conditions of Africans
- They taught Africans skills like carpentry, brick laying, shoe making & repairing
- They traded with Africans in commodities like milk meat in exchange for clothes etc

- They taught against African cultures like sacrificing ,polygamy and witchcraft etc
- They taught Africans western cultures like dressing, eating etc
- They integrated the different racial groups in south Africa setting up mixed schools
- They taught Africans western languages like English French Dutch
- They ignited colonialism of Europeans in south Africa
- They built technical schools and provided education to Africans
- They settled slaves and gave them help like clothing, eating , housing etc

HOW MISSIONARIES ACTIVITIES AFFECTED THE AFRICANS

Qn *Show the importance /effects of missionaries in the history of South Africa*

- Many Africans became literate
- Africans culture becomes inferior in favour of western cultures
- Africans were christianised
- Africans were divided into groups ie Christians and non- Christians
- African languages were put into writing
- Some Africans intermarried with Africans in order to encourage mixed marriages
- Africans acquired skills like carpentry, shoe making etc
- Africans transport and communication were improved and more were constructed
- African standards of living were improved through construction of health centres
- Many Africans acquired professional jobs like doctors, chief justice, pastors and teachers etc
- Christians abolished slavery and slave trade of Africans
- Missionary work disunited the Africans eg Basuto, Ghana, Korana declared themselves independent from the Sotho
- Africans gained liberty, equality and fraternity
- Many Africans turned disloyal to their traditional leaders
- Many Africans started going abroad to missionary countries for education
- Africans lost their independence because missionaries facilitated colonialism
- Africans lost their land in an attempt to provide some to missionaries for their activities

REASONS FOR THE COMING OF MISSIONARIES IN SOUTH AFRICA.

- Need to spread Christianity to Africans
- Need to stop slavery and slave trade
- Need to civilize Africans by promoting formal education
- Need to spread their home governments to facilitate colonialism
- Some occupied south Africa to improve on the health of earlier white settlers and Africans through establishing health centres
- They wanted to settle the freed slaves in south Africa
- Like any other Europeans they also wanted to adventure [know more about other places]
- They wanted to stop African separation from the boers
- Some came to teach the converts skills like shoe making, carpentry

PROBLEMS FACED BY MISSIONARIES IN SOUTH AFRICA

- They were hated by Africans societies because they gave them inferior education compared to their
- Inadequate manpower to fulfill their objectives and aims
- Language barrier affected to widen their work
- High costs incurred in hiring interpreters
- Inadequate essential commodities like food especially in the interior of south Africa

- Poor developed roads and accommodation facilities harden their work
- Opposition from the Boers because they were preaching human equality which the Boers never wanted
- Harsh climate conditions like Kalahari and Namibia desert like conditions touched them
- They were attacked with diseases like malaria, small pox that costed their life
- Natural geographical barriers like rivers, mountains limited their work
- Resistance from African leaders for example from Zulu state, Soga etc
- Sometimes they were denied chances of completing their work by their home governments with animals like lions
- Conflicts amongst the European missionary groups

THE DUTCH REFORMED CHURCH

Qn Explain the role played by the Dutch reformed church in performing missionary activities in South Africa with in the 19th century

- This was the official church which worked with in the Dutch
- It was also the earliest church in south Africa
- It was the only church society in south Africa which never supported the Africans
- It took the Dutch race as superior and the Africans races doomed
- It converted and baptized members
- It built schools where the Dutch received their education
- The church preached basing on the old testament which stated that God cursed the Africans
- The church saw killing of Africans by the whites as no sin
- They preserved the cultures of white man
- They gave holly communion to Dutch people around Swelledam and Great Reinet
- It encouraged trade among the Dutch people dealing in
- It greatly isolated the Dutch from Africans
- They took Transvaal of south Africa as their promised land [Canaan of the bible]
- They promoted unity between the Boers
- The Dutch church worked hand in hand with the East Indian Company
- Around 1857 the church introduced a policy of separate racial segregation that gave waya in a famous great trek

THE ROLE PLAYED BY INDEPENDENT CHURCHES

- These are churches which separated from the European on going churches
- Three different independent churches were formed eg Ethiopiansim, Zionism, and Messianic
- Messianic church was led by Isaiah Shembe the Zulu Messiah
- Nathaniel Tile led the Natal Church
- Forming independent churches formed the earliest negative reaction over whites man's domination
- They criticized the white man's exploitation
- They fought against racial discrimination in South Africa
- They encouraged Africans to put up African societies without foreign pollution
- They formed Africans that the white man doesn't have care and charity towards Africans
- They built schools for Africans and managed by Africans
- They fueled African resistances towards the white man like Namaherero
- They fought against apartheid in South Africa
- They informed people that Africa is for Africans
- They formed Africans to start managing their own affairs

- They led to growth of African nationalism
- They encouraged protest against colonialism in form of religion
- They informed Africans that they were undergoing racial discrimination under the whites

WHY INDEPENDENT CHURCHES WERE FORMED

- The conflict between Africans and missionaries over leadership
- Lack of consideration of Africans by whites
- Converting of Africans into Christianity was a long process
- The white churches undermined African cultures
- Africans wanted to fight against colonialism using churches
- The Africans formed churches in order to prepare for the coming of black Jesus
- Presence of good leaders like Nathaniel Tile who mobilized Africans
- The gospel of Ethiopianism led to the formation of independent churches
- The Italian defeat of Ethiopianism led to the formation of independent churches
- The Italian defeat of Ethiopians at the battle of Adowa made south Africans to think about the bible as the way of defeating Europeans
- The need to react about political segregation in south Africa
- The conversion of Africans took so long
- Disrespect of Africans cultures
- The rise of African nationalism
- The role of Africans in Diaspora

THE ROLE PLAYED BY VANDER KEMP AND JOHN PHILIP DURING MISSIONARY WORK.

J.T VAN DER KEMP.

- He came to South Africa in 1779.
- He was a member of London Missionary Society
- He worked between the Khoi-khoi and Xhosa on the eastern frontier
- He believed in equality of all races
- He married a coloured who had been produced by a slave
- He was blame for having encouraged laziness and idleness amongst Africans
- Later he encouraged hard working amongst the Africans
- He headed the fight to improve African standard of living
- He taught people the skills of carpentry, brick making and building etc
- He spread Christianity amongst the south Africans
- He established a mission station at Bethelsdorp
- He built schools for Africans
- He taught the Xhosa and the Khoi-khoi how to read and write
- He condemned the African traditional cultures
- He encouraged equality to all mankind
- He set up a health centre in the area he worked
- He requested the black circuit courts where the Africans were to report their masters
- With him they translated the bible in vernacular languages
- He also introduced printing presses in south Africa

DR. JOHN PHILIP.

- He was one of the understanding missionaries in south Africa
- He belonged to the London Missionary society of Scotland
- He operated within the Griqua, Khoi-khoi and Banntu

- Boers were condemned for having mistreated Africans
- He encouraged Africans to look for better employments
- He fought for the return of African land of Kei and Keiskama from Boers and British
- He discouraged slave trade
- He urged Africans to acquire education
- He condemned African traditional ceremonies
- He also added effort on establishing circuit courts
- He condemned whites over grabbing African land like Xhosa
- He requested other missionaries from U.K to assist Africans
- He fought for African rights.

MINERAL DISCOVERY IN SOUTH AFRICA (MINERAL REVOLUTION IN SOUTH AFRICA) SOUTH AFRICA BEFORE MINERAL DISCOVERY

Qn Explain the situation in South Africa before the discovery of minerals.

- Before the discovery of minerals in South Africa, different groups of people live independently i.e. the Boers, Africans, and British
- Africans practiced subsistence agriculture
- Africans produced commodities for export, e.g. hides, skins, ivory, & slaves etc
- African tribes and societies were united
- They owned their land communally
- They lived in families
- Africans were better than the whites in the interior
- The Boers greatly depended on primitive pastoral
- Boers used rudimentary tools of farming hoes, axe, Ox-Ploughs
- The best manufacturing industries were iron smelting and craft making
- Ox-Ploughs were used as transport vehicles
- Education provided to people was elementary in nature
- Boers were not secure financially and politically
- The Boers had no financial institutions
- The British depended more on wool and wine for export
- They were the richest financially in South Africa
- They were limited and communication networks in South Africa
- The British had little labour to facilitate their activities like sugar plantations
- The African nations like Zulu, Ndebele were stronger politically, military & socially
- The British were advocating for racial equality and taking Africans equal to them
- Africans had strong bonds with their leaders and respected them so much
- The economy was greatly influenced by the Boers

ECONOMIC DEVELOPMENT IN SOUTH AFRICA.

Qn Explain the economic activities in South Africa between 1867-1920

Explain the changes in South Africa between 1862-1890.

- In 1867 diamond was discovered along the banks of river Val (Kimberly)
- In 1885 Gold was discovered on the Witwatersrand in Transvaal
- Copper was also discovered in Witwatersrand
- Other minerals like coal were discovered in Natal and Springbok Fontein in the Cape Colony

- Manganese was also discovered in various parts of south Africa
- Over 4 million pounds were being collected from diamond exports by 1892
- Many cash crops started being grown around the mines to supplement mineral exports
- later plantation agriculture was introduced which boosted on local market
- many Europeans from Britain , Netherlands and other parts of Europe flocked into south Africa
- these came to be called Uitlanders and they did activities of mining , engineering etc
- railways and roads were quickly built e.g. Natal railway and Transvaal railways were constructed in 1891 and 1887 respectively
- telephone and telegram lines were put in place
- mineral discoveries acted as a solution to bear poverty and therefore their economy was boosted
- companies to deal in mining like De-Beer and the British African company were established
- many areas like Transvaal Johannesburg grew up as cities
- finance institutions were set up like the standard orient bank
- the prices of land rose up
- modern services steamers were put on major water bodies like rivers val and orange
- African also started searching for cash jobs and working in urban centres
- Agricututal processing industries were established around the mines
- Good heath facilities were established to help the workers in mines
- Heavy taxes started to be collected from mining companies like De boers

EFFECTS OF MINEARAL DISCOVERY

1. ON AFRICANS

- Africans agricultural products got market from white mines
- Many Africans got employed in the mines
- Africans turned to be migrants to urban centres in search for money jobs
- Africans lost their land especially where minerals existed
- Many families disintergrated because husbands left them and went to search jobs
- Africans were put into camps and reserves especially those who migrated to towns and cities
- Many Africans lost their lives due to diseases they acquired from camps and reserves
- Many Africans norm and cultures were destroyed because many Africans became money oriented
- Africans acquired bad habits from cities eg prostitution, smoking etc
- Africans suffered from famine because energetic people went to mines living agriculture for young ,old and women
- Age marriage was prolonged because many people became busy with minerals
- Some Africans got educated like Albert Luthuli, Walter Sisulu and Nelson Mandela because their parents got money from mines
- Africans changes their economy into money economy
- African nationalism increased because of elites who emerged
- African minds were changed for example they valued so much now cattle and acres of land
- Many people people became orphans,widows, because their husbands lost their lives in accidents during mining
- Many Africans got guns because they were paid to them as a reward for their labour in mines
- Many Africans fought with the whites in an attempt to with draw guns from them eg the Basuto
- Africans provided unskilled labour in mines hence employment discrimination
- Africans lost their independence to the whites because of political power changes to whites.

2.ON BOERS

- Boers became recognized internationally because they were seeking minera; abroad
- Boer's prostitution,theft plus other crimes increased

- Many boers became rich due to income earned from mines
- Boers started buying guns because they now had money
- Boers acquired high standards of education because now strong schools were set up
- Boers healthy increased because their labour shifted to mines
- Boers republics like Transvaal became powerful because they had now threatened due to the increased number of Uitlands who flocked into mines
- Boers started conflicting with british for example during the 1st Anglo boer war , Jameson raid
- Boer's pastoral economy declined.

3. BRITISH

- British got interested into the interior of south Africa after mineral discovery
- They felt a heart of humanity to protect the Uitlands against kruger's harassment
- The boers humiliated the british when they interfered in their policies
- British abandoned the poicy of supporting the Africans because now became the poorer
- The british started associating with the boers because now were powerful ones
- British attitude to control south Africa increased
- British capitalists started flocking into the interior of south Africa for minerals
- British now encircled boer states
- British acquired wealth and set up schools, hospitals and banks in south african

HOW THE DISCOVERY OF MINERALS AFFECTED THE RELATIONSHIP BETWEEN THE BOERS AND THE BRITISH.

- British and Boers became bitter enemies
- Boer's hatred towards British increased Paul Kruger started mistreating the Uitlands
- The Uitlands were denied their political rights
- The british federation proposal now started growing
- The british and the boers startd going into wars eg anglo boer wars
- Boers and british later united in 1910 during the act of union
- Britian now acquired bostwana, Malawi and Zimbabwe
- In 1899 boer republics allied against the british
- The british at the cape became jealousy to boer republics
- The british annexed Transvaal in 1877.

REASPNs FOR THE ANNEXATION OF TRANSVAAL IN 1877

- Transvaal was a Boer republic
- The Boer trekker in the interior of south Africa ha established it
- It is where Gold fields were discovered
- Then the British took it over in 1877
- Britain intended to expand her influence in to the region
- Britain hoped to discover more minerals in the region
- The defeat of the Boers in the Bapedi war of 1876 which the British used as an opportunity because Boers were exhausted
- The republic was so bankrupt by then therefore wanted to boost her economy
- The Boers refused to pay taxes which the British used as an opportunity for compensation
- Boer mistreatment of the Africans which the British wanted to rescue
- British taking of Transvaal increased hatred between the two parties which resulted into the 1st Anglo Boer war