

Cambridge University Press

978-0-521-80042-6 - Geographies of Empire: European Empires and Colonies c. 1880-1960

Robin A. Butlin

Frontmatter

[More information](#)

Geographies of Empire

How did the major European imperial powers and indigenous populations experience imperialism and colonisation in the period 1880–1960? In this richly illustrated comparative account, Robin Butlin provides a comprehensive overview of the experiences of individual European imperial powers – British, French, Dutch, Spanish, Portuguese, Belgian, German and Italian – and the reactions of indigenous peoples. He explores the complex processes and discourses of colonialism, conquest and resistance from the height of empire through to decolonisation and sets these within the dynamics of the globalisation of political and economic power systems. He sheds new light on variations in the timing, nature and locations of European colonisations, and on key themes such as exploration and geographical knowledge; maps and mapping; demographics; land seizure and environmental modification; transport and communications; and resistance and independence movements. In so doing, he makes a major contribution to our understanding of colonisation and the end of empire.

ROBIN A. BUTLIN is Emeritus Professor of Geography at the University of Leeds. His previous publications include *Geography and Imperialism, 1820–1940* (co-edited with M. Bell and M. Heffernan, 1995), *Historical Geography: Through the Gates of Space and Time* (1993) and, co-edited with R. A. Dodgshon, *An Historical Geography of England and Wales* (2nd edn 1990), and *An Historical Geography of Europe* (1998).

Cambridge University Press

978-0-521-80042-6 - Geographies of Empire: European Empires and Colonies c. 1880-1960

Robin A. Butlin

Frontmatter

[More information](#)

CAMBRIDGE STUDIES IN HISTORICAL GEOGRAPHY

Series editors:

Alan R. H. Baker, Richard Dennis, Deryck Holdsworth

Cambridge Studies in Historical Geography encourages exploration of the philosophies, methodologies and techniques of historical geography and publishes the results of new research within all branches of the subject. It endeavours to secure the marriage of traditional scholarship with innovative approaches to problems and to sources, aiming in this way to provide a focus for the discipline and to contribute towards its development. The series is an international forum for publication in historical geography which also promotes contact with workers in cognate disciplines.

A full list of titles in the series can be found at www.cambridge.org/historical-geography

Cambridge University Press

978-0-521-80042-6 - Geographies of Empire: European Empires and Colonies c. 1880-1960

Robin A. Butlin

Frontmatter

[More information](#)

Geographies of Empire

European Empires and Colonies c. 1880–1960

ROBIN A. BUTLIN

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-80042-6 - Geographies of Empire: European Empires and Colonies c. 1880-1960

Robin A. Butlin

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo, Delhi

Cambridge University Press

The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9780521740555

© Robin A. Butlin 2009

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2009

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Butlin, R. A. (Robin Alan), 1938–

Geographies of empire : European empires and colonies, c. 1880–1960 / Robin A. Butlin.

p. cm. – (Cambridge studies in historical geography)

Includes bibliographical references and index.

ISBN 978-0-521-80042-6 (hardback) 1. Europe–Colonies–History–19th

century. 2. Europe–Colonies–History–20th century. 3. Europe–History,

Military. 4. Military history, Modern–19th century. 5. Military history, Modern–20th

century. I. Title. II. Series.

JV105.B88 2009

325'.309409041–dc22 2009014704

ISBN 978-0-521-80042-6 hardback

ISBN 978-0-521-74055-5 paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press

978-0-521-80042-6 - Geographies of Empire: European Empires and Colonies c. 1880-1960

Robin A. Butlin

Frontmatter

[More information](#)

*For Norma, Catherine, Ian, Richard, Martin, Cíosá, Sami,
Tilly, Polly, Alfie, May, Crea, Ted and Tom*

Contents

<i>List of figures</i>	<i>page</i> viii
<i>Preface</i>	xiii
1 Geography, imperialism and colonialism: concepts and frameworks	1
2 Chronologies, spaces and places	46
3 Numbers and movements of people	119
4 Patterns and shadows on the land	183
5 Empire, exploration, and geographical knowledge	225
6 Geographical societies and imperialism	275
7 The mapping of empires and colonies	325
8 Geographies of the ‘civilising mission’	350
9 Environmental interactions	396
10 The arteries of empire: transport and communications	452
11 Towns and cities	499
12 Economic geographies of empire and colony	539
13 The endings of empire: decolonisation	577
14 Conclusion	611
<i>References</i>	621
<i>Index</i>	661

Figures

1.1	Statue of Sir Stamford Raffles (1781–1826) on the east side of the Singapore River	<i>page 8</i>
2.1	The world in 1800	47
2.2	European and other empires in 1914	51
2.3	African indigenous and European powers in Africa c. 1886	59
2.4	The partition of Africa	61
2.5	Africa in 1914	65
2.6	European expansion into South-East Asia, by 1914	69
2.7	Kolari chiefs, Sadara Makara, New Guinea, 1885 (Scratchley expedition)	71
2.8	Canada 1867–1949	72
2.9	Colonial warfare and indigenous resistance, Dutch East Indies	92
3.1	(a) Colonial migration from the seventeenth to the nineteenth century	135
3.1	(b) Labour migration connected with industrialisation, 1850–1920	135
3.2	Famine in India	173
3.3	A corner of the Pettah Kitchen in Bangalore, Madras, South India. Over 3,000 people waiting for feeding during the famine of 1877	174
4.1	Penal settlement, Port Arthur, Tasmania. This settlement was developed from a small timber station founded in 1830	192
4.2	Ploughing a ricefield with water buffaloes, Java, c. 1880	207
4.3	South-West Africa: land and the Herera and Nama uprisings	209
5.1	Mary Slessor's travels into the Lower Cross region of Nigeria	244
5.2	Engraving of David Livingstone, 1867	248
5.3	The meeting of Stanley and Livingstone, Ujiji, 1871	251
5.4	V.L. Cameron crossing the Lukoji River, an eastern affluent of the Lua, Congo, in August 1875	253

Cambridge University Press

978-0-521-80042-6 - Geographies of Empire: European Empires and Colonies c. 1880-1960

Robin A. Butlin

Frontmatter

[More information](#)*List of figures*

ix

5.5	H. M. Stanley	258
5.6	Stanley on the march to Ugogu in search of Livingstone, 1870	259
5.7	The Burke and Wills expedition 1860–1	273
6.1	European and non-European geographical societies in the early twentieth century	278
6.2	Members and officers of the Royal Geographical Society, 1830–1930	283
6.3	Occupations of sixty officers of the Hamburg Geographical Society between 1873 and 1918	309
6.4	Provincial branches of the Queensland Branch of the Royal Geographical Society of Australasia	318
6.5	Royal Geographical Society of Victoria: field excursion to J. W. Lindt's 'Hermitage' (his summer retreat) on the Black Spur at Narbethong, 1892	319
7.1	Delimitation and demarcation of the boundaries of the Belgian Congo	343
7.2	Surveys of India: William Lambton's initial triangulation of southern India (1799–1817) and the arcs of the Great Trigonometric Survey of India, completed by 1843	345
8.1	Annual gathering to prayer, Jama Masjid mosque, Delhi, c. 1902/10	360
8.2	Image of a Tahitian Bible (the beginning of the book of Genesis) and printing press, Musée de Tahiti et des Îles, Papeete, Tahiti	362
8.3	Église Évangélique de Polynésie Française (Evangelical Church of French Polynesia), Papeete, Tahiti. A Protestant church originally founded by the London Missionary Society, and built on the site of a church established in 1818	363
8.4	Baptist Mission, Pallabella, Congo c. 1880/90	365
8.5	Lavigerie's Africa: plans for Roman Catholic church administration in Central Africa	379
9.1	India: vegetation	403
9.2	Clearance of forest for coffee plantation, Baret, Sumatra, c. 1880	407
9.3	The modification of Australian vegetation since 1780	412
9.4	New Zealand forest and other vegetation, c. 1840	413
9.5	Irrigation in the Central Provinces, India, c. 1904	421
9.6	Irrigation canals in India to 1942	424

9.7	Aboriginal hunting camp, Murray River, c. 1888/9	430
9.8	Porters with elephant tusks, Uganda c. 1906/11	433
9.9	Kirstenbosch National Botanical Garden, Cape Town, founded in 1913	447
10.1	Regular steamship services of the Koninklijke Paketvaart Maatschappij (KPM) in the Netherlands Indies in 1891	461
10.2	Arrival of KPM ship <i>Reael</i> at Jakarta 1893	463
10.3	Entrance to the Suez Canal from Port Said, 1888	465
10.4	The rail network of India in 1861, 1891 and 1901	473
10.5	Railways and selected places of pilgrimage, India, 1931	479
10.6	The route of the proposed Cape to Cairo railway	483
10.7	Flinders Street Station, Melbourne, Australia. The main centre for Melbourne's suburban rail network. Built between 1905 and 1910 to a design by Fawcett and Ashworth	489
10.8	American British and German submarine cables, 1911	490
10.9	Passengers embarking on an Imperial Airways plane at Malakal, Sudan, with young African observers, c. 1930	492
11.1	St Louis, Senegal, c. 1900	507
11.2	Leopoldville, Belgian Congo, c. 1940	508
11.3	Algiers c. 1850	512
11.4	Algiers, c. 1890	513
11.5	The Red Fort, Delhi, initially constructed 1639–48	516
11.6	Rajpath, New Delhi. Wide street and imperial buildings, part of the Lutyens/Baker design for New Delhi	520
11.7	India Gate: the triumphal stone arch at the eastern end of Rajpath, New Delhi. An All-India war memorial, commemorating the 90,000 Indian soldiers who died in the First World War, the North-West Frontier military activities and the Afghan action of 1919	521
11.8	The Royal Exhibition Museum, Melbourne, built for the International Exhibition of 1880, and used as the site of the first Australian parliament from 1901 and the Victoria state parliament from 1901 to 1927	530
11.9	Plan for Canberra	533
12.1	Rice-growing in Indo-China, c. 1940	541
12.2	The 'white highlands' of Kenya, 1935	560

Cambridge University Press

978-0-521-80042-6 - Geographies of Empire: European Empires and Colonies c. 1880-1960

Robin A. Butlin

Frontmatter

[More information](#)*List of figures*

xi

- | | | |
|------|--|-----|
| 12.3 | Mount Morgan gold mine complex, Rockhampton, Queensland, Australia, c. 1910. This view is of the central portion of the mine complex, 24 miles/38.6 km from Rockhampton. The mine was discovered in 1882. There was also an important copper mine on this site | 564 |
| 13.1 | Africa in 1998: independence dates | 594 |
| 13.2 | Asia in 1980: independence dates | 605 |

Preface

This book is one of a number of outcomes of my teaching and research interests in historical geography which have lasted for more than forty years, and of a more recent interest, starting about fifteen years ago, in the geographies of imperialism and colonialism. An initial curiosity about the historical geographies of imperialism and colonialism was sparked by my discovery of a series of books on the historical geography of the British Empire published between 1887 and 1925, notably C. P. Lucas's edited series on the *Historical Geography of the British Colonies* and H. B. George's *An Historical Geography of the British Empire* (see Butlin 1995). This led to my subsequent research projects into the links between geographical societies and imperialism and colonialism, specifically through the libraries and archives of the Royal Geographical Society in London and of geographical and historical societies in Australia and South Africa. The seeds for this work were sown and germinated at Loughborough University, notably in collaboration with Morag Bell and Mike Heffernan, in the early and mid-1990s, and their continued support and encouragement throughout this project is greatly appreciated. Additionally, between 1999 and 2005, the opportunity arose in the School of Geography at the University of Leeds for me to share some of my ideas on the differing experiences of European states and their empires and colonies with undergraduates in a third-year special option course on the Geographies of European Imperialism. To the successive groups of students who took that course I owe a great debt of gratitude for the stimulus and interest that they provided. One of my happy memories of the course was of a seminar on geographies of war and rebellion, led by a confident undergraduate actor dressed in the uniform of a British army officer from the Boer (South African) War, whose entry to the room was accompanied by loud military music that must have amused or (more likely) distracted other lecturers and classes in adjacent rooms.

There has been a great deal of important and innovative work in the past decade on many new aspects of the historical and cultural geographies of imperialism and colonialism by groups of very able geographers, working in Europe, Asia, Canada, Africa and Australia, linked with new

insights afforded by, for example, postcolonial, gender, and indigenous perspectives, which has added to seminal work, conspicuously on Australia, Africa and Canada, which started in the 1980s. Neither of these substantial bodies of work has been as fully recognised and evaluated as it might have been outside the discipline of geography (Butlin 2002), and one of the purposes of this book is to attempt to showcase some of their insights for a wider audience, and to adjust, albeit slightly, the historiographical basis of broader writing on imperialism and colonialism about the period since c. 1880. Much of the notable work reviewed here, however, properly and necessarily digests a wide range of significant and seminal research and writings in other disciplines, conspicuously history, economic and social history, demographic history, and environmental history, and in a range of theoretical formulations. The broader context is that of trying in part through this book to meet the rapidly growing interest in the geographies and histories of former European empires and colonies and their postcolonial consequences, reflected in various media projects in Britain and linked publications (e.g. Ferguson 2003).

The chronological period covered by the book starts with the high imperialism of the late nineteenth and early twentieth centuries and finishes with the independence movements of the 1950s and 1960s. Its topical coverage is selective, perhaps even eclectic, necessitated by the limits of size of an individual book and one's range of interests and competencies, and it focuses primarily on spatial links, manifestations, discourses and processes. The individual chapters address questions of analytical frameworks; chronologies; demographies; land allocation and appropriation; geographical societies and their imperial links; empire, cultures of exploration and geographical knowledge; maps and mapping; geographies of civilising mission; environmental interaction; the arteries of empire; towns and cities; economic geographies; and decolonisation. Within these chapters are to be found accounts of resistance to, and acceptance and modification of, change, and attempts to hear the voices of both colonised and coloniser. Detailed coverage of major global and regional warfare has not been possible; nor has a comprehensive account of the wide range of institutions engaged with imperialism, though analysis is undertaken of the roles and characters of geographical societies.

One of the consistent and justified criticisms about many writings on empire is that they are too Eurocentric. Though this imbalance is now being redressed by a plethora of important work from 'subaltern' and similar perspectives, this book is written by a British scholar who has spent most of his working life in Britain, with additional experience of

Cambridge University Press

978-0-521-80042-6 - Geographies of Empire: European Empires and Colonies c. 1880-1960

Robin A. Butlin

Frontmatter

[More information](#)*Preface*

xv

scholarly institutions and productions in Europe and North America, and with limited time in South Africa and Australia, and the book naturally reflects these experiences. Nonetheless, I have tried to represent and review alternative visions and perspectives, including those of other European countries.

Every attempt has been made to include a reasonably balanced narrative and analysis of significant parts and different experiences of the empires and colonies of European states, but geographical coverage has had to be selective to a degree, given the vast scales and spaces involved. The areas of major white settlement – the colonies such as Canada, Australia and South Africa which became Dominions and ultimately parts of the Commonwealth – have not been given the coverage that their extensively researched histories require because of space constraints, but selective narratives are provided of some of their major experiences and problems. Ireland's position as a colony and region is reviewed in Chapter 2, but the complexity and difference of that country's historical geography has meant that it does not figure prominently in this text.

I owe a great debt of gratitude to Dr Alan Baker, a good friend for more than forty years, and editor of the Cambridge Studies in Historical Geography series, who some years ago suggested that my interests in historical geographies of empire might be turned into a book, and whose encouragement in this and other scholarly projects, and whose own epic contributions to historical geography, have been of incalculable value.

In addition to his unfailing encouragement over many years, Joe Powell of Monash University in Melbourne also kindly undertook to offer critical comment on a first draft of this text, and these comments and suggestions encouraged me to rework a number of significant sections. I am grateful also for the comments on the manuscript by an anonymous referee from North America, and on Chapter 3 by Adrian Bailey of the School of Geography, University of Leeds.

The thinking that informs this work reflects a long period of encouragement and stimulus from colleagues at the wide range of institutions in which I have studied, researched and taught during a professional lifetime of scholarship. They include colleagues from the Geography Departments at the University of Liverpool, the University of Keele, University College, Dublin, the University of Nebraska, Queen Mary College (now Queen Mary) in the University of London, Loughborough University, Wolfson College, Cambridge, and the University of Leeds. Sir Alan Wilson, as Vice-Chancellor and fellow geographer, and successive heads of the School

of Geography at the University of Leeds, provided, from 1998 onwards, further opportunities for me to teach and research, and I have been fortunate to have had there the scholarly support of colleagues which has enabled me to bring a number of projects to fruition. I have been singularly fortunate also in the encouragement that I have received in this and other projects from Richard Lawton, John Edwards, Tom Jones Hughes, Bob Dodgshon, Hugh Prince, Anngret Simms, Serge Courville, Alan Lester, Charles Withers, David Livingstone, Martin Purvis, Derek Gregory, Hugh Clout, Brian Graham, Graeme Wynn, Chris Christopher, Jehoshua Ben-Arieh, Haim Goren, Ruth Kark, Willie Smyth, Pat O'Flanagan, Tony Phillips, Roger Kain, Catherine Delano-Smith, George Revill, Paul Laxton, Iain Black, John Sheail, Philip Howell, Hans Renes, Elyze Smeets, and many other scholars.

I am also happy to have been one of the founders and members of two significant research groups: the Historical Geography Research Group of the Royal Geographical Society (with the Institute of British Geographers), and the International Conference of Historical Geographers (formerly CUKANZUS). These have grown and matured most impressively, and provide stimulating centres for debate in important research fields, and their meetings have provided invaluable opportunities for comparing research with scholars from around the world. I have been much helped in my work by many colleagues in Canada, the United States, Britain, Ireland, Israel, Palestine, France, Germany, Sweden, Italy, the Netherlands, Belgium, South Africa, Australia and Japan, and I extend my thanks to them all. I have also benefited greatly from support through research funding from the Economic and Social Research Council, the Royal Geographical Society (with the Institute of British Geographers), the British Academy, and, through a Research Fellowship and an Emeritus Research Fellowship, from the Leverhulme Trust.

My researches in this country have been greatly facilitated by support from libraries and librarians in many different universities, and by the librarians and archivists at the Royal Geographical Society, the University of Cambridge, the British Library, the Geography Department at the University of Stellenbosch, the Royal Historical Society of Victoria, the Queensland Geographical Society, and the Fryer Library at the University of Queensland.

I extend my warmest thanks to the cartographers Alison Manson and David Appleyard in the Graphics Unit at the School of Geography at the

Cambridge University Press

978-0-521-80042-6 - Geographies of Empire: European Empires and Colonies c. 1880-1960

Robin A. Butlin

Frontmatter

[More information](#)

Preface

xvii

University of Leeds for having taken great care with the drawing of the maps and diagrams for this book.

I am grateful also to Richard Fisher, Michael Watson, Helen Waterhouse and Chris Hills at Cambridge University Press for their encouragement of the project, for their professional advice, guidance and expertise, and for their patience.

Copyright permission from a number of authors and publishers is acknowledged in individual captions to maps, diagrams and photographs. In the preparation of the maps, use has been made of software from Mountain High Maps® Copyright© 1993 Digital Wisdom, Inc.

Unwavering support has been given by my wife Norma and our children Catherine, Ian and Richard, who over the years have patiently tolerated my academic routines, and found different and imaginative ways of drawing my attention to other goals and priorities, and to them and to our son- and daughters-in-law and our grandchildren I extend my deepest thanks.

Robin Butlin

31 May 2008