

THE ROYAL ENGINEERS AND SETTLEMENT PLANNING IN THE CAPE COLONY 1806-1872: APPROACH, METHODOLOGY AND IMPACT

by

Linda Gillian Robson
Student Number 26567289

Submitted in partial fulfilment of the requirements for the degree
Philosophiae Doctor (Town and Regional Planning)

in the

FACULTY OF ENGINEERING, BUILT ENVIRONMENT AND INFORMATION
TECHNOLOGY

at the

UNIVERSITY OF PRETORIA

Study leader:
Prof M C Oranje

Date of submission
May 2011

TERRITORIAL ARMY.

SMART MEN

WANTED

Field Telegraphy

FOR THE FIELD COMPANIES
AND TELEGRAPH COMPANY
OF THE

Double Tong Cart

ROYAL ENGINEERS

(2ND LONDON DIVISION)

Headquarters, 67, COLLEGE STREET,
CHELSEA, S.W.

Pontoon Bridging

Pontoon Wagon

Surveying

Suspension Bridging

Terms and Conditions of Service in the 2ND LONDON DIVISIONAL ENGINEERS.

Colonel E. T. CLIFFORD, V.D., Commanding.

Headquarters: 67, COLLEGE STREET, CHELSEA, S.W.

The Instruction given in this Arm of the Service is of great value to men who are engaged in the engineering, building and kindred trades.

TRADES REQUIRED For the Field Companies.	MOUNTED BRANCH.	Age and Standard of Measurement.	TERMS OF SERVICE.	DRILLS TO BE PERFORMED.	ANNUAL TRAINING.	PAY & ALLOWANCES During Annual Training.
Carpenter & Joiner, Mason, Bricklayer, Blacksmith, Gun Fitter, Plumber, Painter & Turner, Saddler, Sapper, Soldier, Farrier, Wheelwright, Shoemaker, Tailor, Bar-wright, Slater, Plasterer, Harness-maker, Cooper, Druggist, Electrician, Tinsmith, &c.	Young Men, used to Horses.	18 to 25. 5 ft. 6 in. to 5 ft. 10 in. height. 140 lbs. to 175 lbs. weight. Chest Measurement 33 inches.	Men are required on Attachment to engage for a term of 4 years and on completion of this period may exchange all service with resulting the age of 41. The commissioned officers of the rank of Captain and upwards may continue to serve until 46 years of age.	FIRST YEAR. Military or Field Drill - 20 Engineering Drill - 20 OTHER YEARS. Engineering Drill - 20 Military or Field Drill - 20 PRIZES are given annually for the best men in the following branches: Engineering, Building, Surveying and Agriculture.	Annual Training must be performed at Camp for not less than 4 or more than 15 days unless leave of absence has been obtained from the Commanding Officer. Applications for leave must be supported by Statutory Certificates.	Pay and Allowances will be at Army Rates, as under: Company Sergeant-Major, per day 1/6 Sergeant-Major, " " 1/3 Company Sergeant, " " 1/6 Sergeant, " " 1/3 Sapper or Soldier, " " 1/6 Wagoner or Transporter, " " 1/6 In addition to above rates ENGINEER PAY (varying from 6d. to 2/- per day) is given according to Trade rating.

Application for attestation should be made to the Sergeant-Major, or either of the Sergeant-Instructors at Headquarters.

« GOD SAVE THE KING. »

THE ROYAL ENGINEERS AND SETTLEMENT PLANNING IN THE CAPE COLONY 1806-1872: APPROACH, METHODOLOGY AND IMPACT

by: Linda Gillian Robson
Supervisor: Professor Mark Oranje
Submitted to: Department of Town and Regional Planning,
Faculty of Engineering, Built Environment and Information
Technology
Degree: Philosophiae Doctor (Town and Regional Planning)

SUMMARY

The majority of the existing urban areas in South Africa began as colonial centres. This study seeks to evaluate the role the Royal Engineers played in the development of the Cape Colony from 1806 until the acceptance of responsible government by the Cape Colony in 1872.

The Colonial State implemented a capital works programme of staggering breadth and scale. During this time South Africa was delineated, urbanised, developed and connected to the world markets. This was achieved via a highly trained and professional military establishment; the Royal Engineers. The role of the Royal Engineers and the legacy of towns, forts and infrastructure are studied in depth in this thesis.

British imperial approach to colonial expansion and development in both a spatial and theoretical manner forms the basis of this thesis. The case study covers the Eastern Cape of South Africa. The physical and spatial development of this region are analysed in order to glean any lessons which could be learnt from the approach adopted to colonial settlement.

This Study illustrates that a small highly trained group of military engineers had a significant impact on the establishment of early towns and infrastructure in South Africa. They have left a lasting footprint on South Africa's spatial development and many of the towns and much of the infrastructure is still in use today (specifically the harbours, railways and mountain passes). The Royal Engineers' approach to development and

background training is studied and then reduced to its theoretical approach. This theoretical approach is then analysed in order to glean the lessons history can teach us about development, specifically development on 'terra nova'.

An attempt is made to extract planning theory from historical analysis of developmental elements which worked in the past. The study begins by analysing the background and training of the Royal Engineers and then moves on to assessing the spatial and physical impact their plans had on the development of South Africa. The discussion then moves beyond what the Royal Engineers did to understand how they made it happen; to arrive at a positive theory of planning or to ask when does planning work ?

The Royal Engineers were schooled in the sciences and trained to be experts in almost all things; they were the master craftsmen and skilled problem solvers of the era. The training they received at Chatham, is a very early example of professional training; it was comprehensive, high quality and practical. Those who emerged from this training carried out vast public works around the British Empire; they produced very few theories of development but they did challenge ideas. The *avant-garde* designs of some colonial towns such as Queenstown, Khartoum, Adelaide and Savannah show a desire to improve on settlement forms and to provide design solutions to urban problems.

The Royal Engineers adopted a pragmatic approach to development, they initially received a very good scientific academic training, they then learnt by example whilst serving under engineer commanders. As a unit they learnt by observation, experimentation and example. What is striking in their approach is that they saw a problem and simply went about solving it and their solutions were inevitably physical structures and infrastructure.

KEY WORDS

Royal Engineers; Queenstown; Eastern Cape; Spatial Development; Grahamstown; Simon's Town; Land tenure; town planning; King William's Town; Durban

INDEX

Summary	i
List of tables and figures	ix
Prologue	xiii

SECTION A

PROBLEM STATEMENT, HISTORIC BACKGROUND AND ANALYSIS OF ROYAL ENGINEERS BACKGROUND AND TRAINING

CHAPTER ONE PROBLEM STATEMENT, AIM AND METHODOLOGY OF THE STUDY

1.1 Introduction	1
1.2 Aim of the study	5
1.3 Research methodology	6
1.4 Structure of the study	9

CHAPTER TWO COLONISATION AND A SYNOPSIS OF SOUTH AFRICAN COLONIAL HISTORY

2.1 Imperialism	10
2.2 The 'Grand Model'	17
2.2.1 Policy of deliberate urbanisation	18
2.2.2 Allocation of town and country land rights	18
2.2.3 Town planning in advance of settlement	19
2.2.4 Wide streets in geometric form	19
2.2.5 Public squares	19
2.2.6 Standard size, rectangular plots	19
2.2.7 Public land reservations	20
2.2.8 Green belts	20
2.3 The scramble for Africa	21
2.4 Colonisation of South Africa	24
2.4.1 Dutch settlement at the Cape	25

2.4.2	British occupation of the Cape	28
2.4.2.1	The Western Cape	29
2.4.2.2	The Eastern Cape	36
2.4.2.3	Durban and Natal	36
2.4.2.4	Defining the northern limits of South Africa	43
2.4.2.5	The Anglo-Boer War and the acquisition of the Transvaal and the Orange Free State ..	45
2.5	Conclusions	49

CHAPTER THREE THE ROYAL ENGINEERS: BACKGROUND, TRAINING, DUTIES AND DEPLOYMENT

3.1	Introduction	50
3.2	Background	50
3.2.1	The Normans	51
3.2.2	The Board of Ordnance	53
3.3	The engineering profession	55
3.4	The training of the Royal Engineers	56
3.4.1	Entrance examinations	57
3.4.2	Theoretical training	58
3.4.2.1	Lower academy	58
3.4.2.2	Upper academy	59
3.4.3	Pertinent training manuals	66
3.4.4	Pocket books	77
3.5	Deployment	82
3.6	The relevance of the Royal Engineer's training in the colonial context	89

SECTION B

BRITISH COLONIAL DEVELOPMENT PLANNING: SYNOPSIS OF AGENCIES, APPROACH, METHODOLOGY AND IMPACT

Preface to section	93
<u>CHAPTER FOUR</u> BRITISH COLONIAL DEVELOPMENT AGENCIES	
4.1 Introduction	94
4.2 The agencies of British colonial development	95
<u>CHAPTER FIVE</u> PORTS	
5.1 Introduction	102
5.2 The importance of port cities to the British Empire	103
5.3 Simons Town	106
5.4 Durban	116
5.5 Conclusions	124
<u>CHAPTER SIX</u> MAPPING, SURVEY AND LAND TENURE	
6.1 Introduction	125
6.2 Background	126
6.3 Mapping the colony	127
6.4 Land tenure	140
6.5 The Royal Engineer's contribution to land survey, tenure and mapping	150
<u>CHAPTER SEVEN</u> FURTHER ELEMENTS OF BRITISH COLONIAL DEVELOPMENT	
7.1 Introduction	156
7.2 Architecture	156
7.3 Construction methods and materials.....	159
7.4 Roads	159
7.5 Mountain passes	160
7.6 Railways	161
7.6.1 1845 – Cape of Good Hope Western Railway	161

7.6.2	1860 – Natal Railway Company	161
7.6.3	1862 – Cape Town Railway and Dock Company	161
7.6.4	1864 – Wynberg Railway company	162
7.6.5	1890 – Rand Tram	162
7.6.6	1892 – The link-up begins	163
7.6.7	1894 - Nederlandsche Zuid Afrikaansche Spoorweg Maatschappij	163
7.6.8	1898 – the link-up completed	163
7.6.9	1900 – Imperial Military Railways	163
7.6.10	1902 – Central South African Railways	164
7.6.11	1916 – South African Railways and Harbours	164
7.7	Water schemes	167
7.8	Time	167
7.9	Postal service	168
7.10	Public health	169
7.11	Agriculture	170
7.12	Conclusions	170
Section conclusion		171

SECTION C

CASE STUDY

THE SPATIAL DEVELOPMENT OF THE EASTERN CAPE REGION OF SOUTHERN AFRICA 1806-1872

Preface to section	173
--------------------------	-----

CHAPTER EIGHT HISTORIC BACKGROUND: EASTERN CAPE

8.1	Early settlement	174
8.2	The Frontier Wars	179
8.2.1	The early Frontier Wars (1779-1781 and 1793)	179
8.2.2	British occupation and continued war of the frontier	181

8.2.3	The 1820 Settlers	186
8.3	Conclusions	199

CHAPTER NINE FRONTIER DEFENSIVE STRUCTURES

9.1	Introduction	201
9.2	Early Royal Engineer deployments to the Cape Colony	201
9.3	The Frontier Wars	204
9.3.1	Fort Frederick – Algoa Bay	204
9.3.2	The first era of frontier forts	210
9.3.3	Somerset’s observation posts	211
9.3.4	Province of Queen Adelaide	218
9.3.5	Forts and signal towers of the Lewis Line	222
9.3.6	The Seventh Frontier War 1846 -1847	228
9.3.7	The Eighth Frontier War 1850 -1853	229
9.4	Contemporary military architecture	230
9.5	Conclusions	235

CHAPTER TEN MAJOR TOWNS OF THE EASTERN CAPE

10.1	Introduction	237
10.2	Grahamstown background	237
10.2.1	Grahamstown’s layout	241
10.2.2	Conclusions about Grahamstown	242
10.3	King William’s Town	248
10.3.1	Conclusions about the layout of King William’s Town	251
10.4	Queenstown	260
10.4.1	Conclusions on the layout of Queenstown	266

Section conclusions	268
---------------------------	-----

SECTION D

THEORETICAL ASSESSMENT OF THE ROLE AND APPROACH OF THE ROYAL ENGINEERS AND LESSONS FOR DEVELOPMENT PLANNING

CHAPTER ELEVEN THEORETICAL EVOLUTION OF PLANNING STRENGTHS AND WEAKNESSES OF THE EARLY COLONIAL APPROACH

11.1	Introduction	274
11.2	What is theory?	275
11.3	The theoretical approach of the Royal Engineers.....	276
	11.3.1 Castesian rationality	278
	11.3.2 Rationalism	279
	11.3.3 The Royal Engineer's methodology	280
11.4	The emergence of the modern planning profession, planning education and planning theory	283
	11.4.1 The planning profession	283
	11.4.2 Planning education	286
	11.4.3 Planning theory and methodology	288
11.4	Conclusions	293

CHAPTER TWELVE LESSONS FROM THE SOUTH AFRICAN CASE STUDY

12.1	Introduction	295
12.2	The British approach to colonial development	295
12.3	The colonial methodology	297
12.4	The impact of British colonial development in the Cape and Natal Colonies	298
12.5	The legacy of colonisation	301
	12.5.1 Why did the spatial pattern develop?	303
	12.5.2 Who planned these areas and the infrastructure?	304
	12.5.3 What was provided by the state and why?	304
	12.5.4 How did they go about the development?	304
	References	xvi
	Annexure A	xliv

LIST OF FIGURES AND TABLES

SECTION A:

CHAPTER TWO:

Table 1: Establishment of Colonies by time period	13
Figure 2: Maps of Colonial Expansion in the 1600 and 1800's	15
Figure 3: Colonial Settlement of Africa c 1870	23
Figure 4: Colonial Partition of Africa as at 1914.....	23
Figure 5: Painting: hoisting the British Flag at Cape Colony, 1795	28
Figure 6: Plan Cape Town 1764	31
Figure 7: Painting of Stellenbosch – 1779	32
Figures 8 and 9: The Stellenbosch Valley	33
Figure 10: Map of the Cape Colony in the eighteenth century	35
Figure 11: Topographical map of the Cape c 1800.....	37
Figure 12: Map of Cape colony 1851.....	38
Figure 13: Map of Natal and Kaffraria (sic).....	42
Figure 14: Map of the Cape Colony and Transvaal Republic 1875	48

CHAPTER THREE:

Figure 15: The Castle Cape Town	53
Figure 16 – 21: Examples of Royal Engineer's Pocket book s.....	74 – 77

SECTION B:

CHAPTER FIVE:

Table 22: British Ports Ranked by Population and by Tonnage 1911	105
Figure 23: Simon's Bay	111
Figure 24: Chart of Ship Wrecks around the Cape Peninsula	112
Figures 25 and 26: Paintings of Simon's Bay	113
Figure 27: General Plan of Simon's Town 1815	114
Figure 28: Plan of Simon's Town showing Historic Buildings	115
Figure 29: Thomas Okes' General Plan of Durban 1846	119

Figure 30: Enlargement of figure 28	120
Figure 31: Borough of Durban 1892	121
Figure 32: Enlargement of figure 32	122
Figure 33: General Plan of Durban Central Business District	123

CHAPTER SIX:

Figure 34: Map of Western Cape 1688-1690	128
Figure 35: Early Map of the Cape Colony, Orange Free State and Transvaal 1849	130
Figure 36: Port Natal to Colesberg	133
Figure 37: District of Graaff-Reinet	134
Figure 38: 1823 District of Somerset	135
Figure 39: Signal Towers	136
Figure 40: Detail of figure 39	137
Figure 41: Eastern Frontier Cape of Good Hope and adjacent country of the Kaffir (sic) tribes	138
Figure 42: Detail of figure 41	139
Figure 43: Example of Early Title Deed	140
Figure 44: Surveying of Farm boundaries in South Africa	142
Figure 45: Advertisement for Land in America	144
Figure 46: Advertisement for the settlement of South Dakota	144
Figure 47: Promotional Map of Wichita	145
Figure 48: Example of regular Survey America	153
Figure 49: Example of Regular Farm Survey Canada	154
Figure 50: Irregular Farm Surveys South Africa	155

CHAPTER SEVEN:

Figure 51: Stone House, Parktown Johannesburg	158
Figure 52: 0-4-2 locomotive built in 1859 , Cape Town station	162
Figure 53: Blockhouse -Harrismith.....	166
Figure 54: Blockhouse – Harrismith	166

SECTION C:

CHAPTER EIGHT:

Figure 55: The Cape Colony	175
Figure 56: The Zuurveld 1812- 1819	175
Figure 57: The Eastern Frontier 1812- 1819	176
Figure 58: Graaff-Reinet	178
Figure 59: Trek Routes and the opening up of the interior	196
Figure 60: British and Boer Territories at the time of the Second Anglo-Boer War (1899-1902)	196
Figure 61: German Villages Cape Eastern Frontier	200

CHAPTER NINE:

Figure 62: Fort Frederick, Port Elizabeth	204
Figure 63: Locations of Forts and Towns in the Eastern Cape	205
Figure 64: Coastal Chart around Algoa Bay 1862.....	208
Figure 65: Plan of Port Elizabeth	209
Figure 66: Lombard's Post	210
Figure 67: Fort Brown	212
Figure 68: 1844-1845 Bearings and Distances between Military Posts	214
Figure 69: Eastern Frontier 1844	215
Figure 70: Detail of Figure 69	216
Figure 71: A Fair at Fort Willshire Barracks, 1828	217
Figure 72: Plan of Fort Willshire Barracks	217
Figure 73: 1837 District of Albany	217
Figure 74: 1822 District of Uitenhage	220
Figure 75: 1823 District of Graaff-Reinet.....	221
Figure76: c1844 Vicinity of Fort Beaufort	226
Figure 77: 1835 Amatola Mountains, Vicinity of Fort Cox	227
Figure78: Martello Tower, Keiskammahoek	230
Figure79: Sectional view of Martello tower showing basement-magazine	230

CHAPTER TEN:

Figure 80: Landing of the 1820 British settlers at Algoa bay	241
--	-----

Figure 81: Painting of Market Square Grahamstown circa 1850.....	243
Figure 82: Painting of Grahamstown from Fort Selwyn	244
Figure 83: Early Painting of Grahamstown	244
Figure 84: Plan of Grahamstown	245
Figure 85: Painting: Sunday Morning, High Street Grahamstown.....	246
Figure 86: Photograph: The Town Square Grahamstown 1903.....	246
Figure 87: Grahamstown Allotment Area 1934	247
Figure 88: 1853 King William’s Town	252
Figure 89: 1857 King Williams’ Town	253
Figure 90: 1859 King William’s Town British Kaffaria	254
Figure 91: 1860 King William’s Town site plan	255
Figure 92: 1861 King William’s Town sketch showing approximately the boundaries of the Borough	256
Figure 93: 1870 King William’s Town	257
Figure 94: 1863 King William's Town Plan showing military reserve and proposed extension	258
Figure 95: Mess Establishment King William’s Town	259
Figure 96: Skittle Alley, King William’s Town	259
Figure 97: Queenstown	264

ANNEXURE A:

Towns by date of establishment	xliv
--------------------------------------	------

PROLOGUE

For me the fascination with the Planning History of South Africa began in High School, when as a family we would often take extended touring holidays via the small Karoo towns and along the Cape Coast. The small, uniform towns with their central, majestic Churches in the middle of nowhere fascinated me. Why towns began and the rationale for their establishment led me to study town planning at the University of the Witwatersrand.

As an undergraduate study I looked at the South African New Towns, which were predominantly mining towns (Cardy, 1988). Being fixed location industries, towns were laid out to house the workers; the layouts were strongly influenced by the British towns of the 'Enlightened Industrialists', Ebenezer Howard's 'Garden Cities' and the American 'New Deal Communities'. This begged the question why layouts and solutions from Britain and America worked on the arid Highveld of South Africa.

In 1991 I pursued this question further by analysing the Dutch and Afrikaans settlement patterns as a Masters dissertation (Cardy, 1991). As a British immigrant to South Africa the different culture was an interesting contrast to the tightly compact, organic layout of villages I was used to growing up in the United Kingdom. An article by Haswell (1980) listing the differences in layout between towns established by Dutch and British settlers in South Africa had prompted this in-depth study of all the early Transvaal towns. The towns of the Transvaal Republic were very uniform and all followed a very specific pattern of grid layouts with broad north-south main roads and narrower east-west cross roads, a central church, irrigation ditches, large stands and graveyards on the outskirts.

Leading on from this as a lecturer in the Department of Town and Regional Planning at the University of the Witwatersrand I wrote a number of planning history articles, one of which was about the British towns of South Africa, which was rejected by Planning History as they required street measurements, stand sizes and quantitative proof of the generalised statements. Around the same time I was first introduced to Yvonne Garson who was writing a book cataloguing the collection of Royal Engineer maps owned by the University. Colonial planning history of America, Australia and India were replete with historic designs Philadelphia, Savannah, Adelaide, Khartoum - where were the South African grand designs? The most striking layout in South Africa is Queenstown with its radial streets but

little is known of its origin other than the plan is signed by the Surveyor General Robinson (Refer to the Section C). It occurred to me that the lack of a grand planning history for South Africa may very simply be that it hasn't been written. Trips to America, Canada and Australia also helped to highlight the elements of the South African colonial situation which were unique.

Shortly after this I took up a post at the Royal Town Planning Institute in London and set about making use of the brilliant archives at the Public Records Office and British Library to satisfy the requirement for quantitative proof of development patterns. After much primary research, I found that I could not prove an absolute model or grand design. There simply were no standard street widths or stand sizes, which in itself is interesting. What did however become clear was that there were recurring themes, and key parties involved. The Royal Engineers and their work popped up in the most unlikely places. It became evident that the British military were the implementation arm of imperialism and that the Royal Engineers were the specialists. What also became overwhelmingly clear was that the Royal Engineers seemed to perform most duties and have the greatest impact in times of peace rather than war.

In order to understand the Royal Engineers as a unit as well as individuals, I spent many hours at the library of the Royal Engineers Academy in Chatham. I wanted to understand the training that equipped these men to 'layout an Empire'. What I found was an overwhelmingly scientific training of very high standard. The training of the Royal Engineers had not been looked at in any great depth specifically from the point of view of the Royal Engineers as a Colonial development agency, other than Weiler (1987) he however focused on architecture.

After the death of my first husband I returned to South Africa and finally decided to write up the story of British Imperial planning in South Africa. In this introduction I use the name South Africa loosely as obviously South Africa only existed after union in 1910 – the study analyses the Cape Colony and the Natal Colony, of what was later to become South Africa. I discuss South Africa generally (that is the geographic area which became South Africa) because the tensions between the *Boers* (farmers of Dutch descent) in the interior and the British are primary influences in the early history of the country. Many aspects of the development during this era were unique both to British Imperialism as well as unique

due to the specific conditions in South Africa. British imperial expansion did not follow a blue print and no standard design can be found; the street widths are not uniform, the stand sizes vary and policies change over time; there is however a very strong development trend generally for British imperialism and specifically a South African story born out of the unique conditions on the Southern most tip of Africa.

This study is descriptive in style as the research highlighted trends rather than absolute blue prints. The study seeks to tell a fascinating story of the settlement of South Africa, those who planned it and its lasting legacy. The study is never quantitative and absolute as the study of the history proved that it never was. South Africa developed following the broad trend of British colonialism, yet it had unique conditions which impacted on the development model. The towns may not satisfy the statisticians who wish to prove absolute patterns but they very clearly illustrate a far more subtle yet pervasive trend. Perhaps the most striking aspect of the study is the acknowledgement that the colonial development pattern is more about the evolution of the colonial free market system rather than British culture; land and development were key to colonial control – land was seen as having a monetary value as well as a means of production and so mapping, demarcation, registration of land and ownership are introduced and entrenched in the colonial system.

This study is a testament to “the endurance of the plan”, South Africa has been through two different phases of colonialism (Dutch then British), the Anglo Boer Wars, the establishment of Union, The formation of a Republic, apartheid and now post apartheid and still the towns persist – they have expanded and changed over time but the reason for their establishment was colonial and the central layouts remain relatively unchanged. Even cities like New Orleans (in America), devastated by hurricane induced floods, redeveloped on the same spot and with the same street layout, because of entrenched property rights – the colonial cadastral system is a very powerful tool (even if not always logical – perhaps New Orleans ought to have moved).

This study has however shown that the approach that the Royal Engineers adopted to development delivered. Given the pressing needs for service delivery and housing in South Africa today this study seeks to analyse this approach to glean any valuable lessons.