

**LORD MILNER
AND SOUTH AFRICA**

Books on South Africa

THE NEW SOUTH AFRICA. Its Value and Development. By W. BLELOCH. Demy 8vo., with Illustrations, Maps, and Diagrams. New and Cheaper Edition, 5s.

THE TRANSVAAL FROM WITHIN. A Private Record of Public Affairs. By J. P. FITZPATRICK. With a Map and New Introduction. Library Edition, 8vo., cloth, 10s. net; Popular Edition, crown 8vo., 2s. 6d. net; Paper Edition, 6d. net.

THE RISE AND FALL OF KRUGERISM. A Personal Record of Forty Years in South Africa. By JOHN SCOBLE, *Times* Correspondent in Pretoria prior to the present war, and H. R. ASBECROMBIE, of the Intelligence Department, Cape Colony. Library Edition, 8vo., cloth, 10s. net; Popular Edition, 2s. 6d. net.

THE SOUTH AFRICAN CONSPIRACY, OR THE AIMS OF AFRIKANDERDOM. By FRED. W. BELL, F.S.S. Demy 8vo., 5s. net.

WHY KRUGER MADE WAR, OR BEHIND THE BOER SCENES. By JOHN A. BUTTERY. With Two Chapters on the Past and Future of the Rand, and the Mining Industry. By A. COOPER KEV. Crown 8vo., 3s. 6d.

LONDON: WILLIAM HEINEMANN
21, BEDFORD STREET, W.C.

Milner

LORD MILNER AND SOUTH AFRICA

BY

E. B. IWAN-MÜLER

With two Portraits

LONDON
WILLIAM HEINN

1902

TO
SIR EDWARD LAWSON, BART.,
IN INADEQUATE RECOGNITION OF AN
UNBROKEN SERIES OF ACTS OF KINDNESS AND OF THOUGHTFUL
CONSIDERATION AND IN MEMORY OF A
MOST AGREEABLE ASSOCIATION IN JOURNALISM,
THIS BOOK, WITH GRATEFUL AFFECTION
IS DEDICATED BY THE
AUTHOR.

April, 1902.

‘When, at the cost of much blood and money, we have been subdued, the fire will then only be damped and pent up, to break out into all the greater fury in the day of vengeance.’—*Despatch of President of Republic of Natal to Sir George Napier, Governor of the Colony of the Cape of Good Hope, February 21, 1842.*

‘As late as November, 1874, the year before Mr. Froude paid his first visit to the Cape, President Burgers had made a strong appeal before the Volksraad to the sentiment of unity amongst all Afrikanders from Table Mountain to Magaliesberg. . . . He assured the Raad that at the foot of Table Mountain hearts were throbbing more warmly for the Republic than perhaps even in the Free State itself.’—*Gresswell, ‘Our South African Empire,’* vol. i., p. 235.

‘I hope that the course of events will enable Her Majesty’s Government to take such steps as will terminate this wanton and useless bloodshed, and prevent the recurrence of the scenes of injustice, cruelty, and rapine which abundant evidence is every day forthcoming to prove have rarely ceased to disgrace the Republics beyond the Vaal ever since they first sprang into existence.’—*Sir Henry Barkly to Lord Carnarvon, December 18, 1876.*

‘With confidence we lay our case before the whole world, be it that we conquer or that we die; liberty shall rise in South Africa like the sun from the morning clouds, like liberty rose in the United States of North America. Then it will be, from the Zambesi to Simons Bay, Africa for the Afrikanders!’—*Boer Petition of Rights, signed ‘S. P. J. Kruger, W. E. Bok, C. N. Hoolboom,’ Heidelberg, February 7, 1881.*

‘As in 1880, we now submit our cause with perfect confidence to the whole world. Whether the result be victory or death, liberty will assuredly rise in South Africa, like the sun from out the mists of the morning, just as freedom dawned over the United States of America a little more than a century ago. Then from the Zambesi to Simons Bay it will be,

AFRICA FOR THE AFRIKANDERS !’

—*Ex-State-Secretary Reitz, ‘A Century of Wrong,’* circa October 1, 1899.

‘Vehementer a te, Brute, dissentio nec clementiæ tuæ concedo; sed salutaris severitas vincit inanem speciem clementiæ. Quod si clementes esse volumus, numquam deerunt bella civilia.’—*Cicero to Brutus, B.C. 43.*

CONTENTS

CHAPTER	PAGE
INTRODUCTION - - - - -	xi
I. THE MATERIALS FOR HISTORY - - - - -	I
II. POINTS OF VIEW - - - - -	25
III. MR. FROUDE - - - - -	82
IV. SIR BARTLE FRERE - - - - -	104
V. MAJUBANIMITY - - - - -	191
VI. MR. RHODES - - - - -	328
VII. THE RAID - - - - -	371
VIII. THE COMING OF LORD MILNER - - - - -	429
IX. THE ARRIVAL OF LORD MILNER - - - - -	459
X. THE BEGINNING OF THE STRUGGLE - - - - -	506
XI. CONCLUSION - - - - -	714
INDEX - - - - -	726

INTRODUCTION

A WORD of introduction is due from me with regard to the scope of this work and its relation to the title it bears. When this volume was first announced to the public the provisional title I adopted was 'Lord Milner and His Work.' Though there has been no departure from the original plan which I designed, it has seemed better for several reasons to modify the description. In the first place, I found that there was a widespread expectation amongst Lord Milner's friends and my own that I proposed to write a biography of the High Commissioner. A remonstrance soon reached me from a very distinguished friend of Lord Milner's with whom I have the honour of some slight acquaintance, in which the writer expressed his astonishment that I, 'with my old-fashioned Tory principles,' should contemplate such a latter-day vulgarity as that of writing the biography of a man still living whose work was still unaccomplished, or, even worse, that I should meditate the grosser offence of pen-and-inking a laboured appreciation or character-sketch of a friend. I was able to reassure my correspondent by the sincere avowal that he could not detest more than myself the new-fangled fashion of contemporary eulogy or censure. In this connection I may be allowed to say that there will be found in these pages no panegyric of my own which exceeds the limits of approbation one man may express to another in his presence without shuddering himself or causing his unhappy victim to shudder; nor has the object of my labours been

to vindicate Lord Milner against the many truculent and, in most cases, unwarrantable attacks to which the rancour of partisanship has exposed him. In a sense, of course, any record of the prosecution of a policy with which the writer thoroughly agrees is a vindication of that policy, but in no other sense have I sought to frame an apology for Lord Milner. The second consideration which caused me to abandon the original title was the unexpected prolongation of the war in South Africa. I must honestly confess that, though I was never amongst the optimists—a class from which Lord Milner himself must be excluded—I did anticipate at the beginning of 1901, when I took this work in hand, that the storm which has desolated South Africa would have passed away before the close of the year. It had been my intention to devote the latter part of my book to an exposition of the schemes of reconstruction which Lord Milner would have to undertake as soon as the sword was exchanged for the sceptre. To the gods, however, it has seemed otherwise. The storm, as Lord Milner recently said, is behind us, and not in front of us, but the ground is not yet in a condition even for the function of laying the foundation stone of the new fabric which is to be raised on the ruins of the old. It would, therefore, have been worse than idle for me to attempt to sketch even in rude outline the plan of the new building as I believed it to be conceived in Lord Milner's mind. Such being the case, I have closed this volume with a record of events up to the despatch of the ultimatum by Messrs. Kruger and Steyn. The original title would therefore have been misleading, since it would have covered only a half-told story. Except upon grounds of patriotism and humanity, I cannot regret that circumstances have imposed limitations upon my original scheme. They have enabled me to expand more fully than otherwise would have been possible that part of my work which from the outset I have regarded as the more essential.

The idea of writing the book occurred to me during a six months' sojourn in South Africa as special commissioner for the *Daily Telegraph*. My commission was a purely political one, and in the course of the letters which I addressed to the *Daily Telegraph* the war itself was only incidentally mentioned. I allude to this fact principally to show that my whole attention was devoted to the political situation, influenced as it was, of course, by the existence of hostilities, but not to the course of the military campaign. I found, not altogether to my astonishment, that the British public was woefully ignorant of the history of our relations with South Africa. It swam, so to speak, into their sphere of vision with the annexation of the Transvaal in 1877 and with the subsequent revolt, appeased rather than concluded, by the 'Peace of Majuba.' South Africa has hitherto been to the inhabitants of this island somewhat of the nature of a variable star. After its acquisition, it appeared for the best part of a century as a 'faint telescopic object,' studied mainly through the glasses of the missionary and the philanthropist. Between 1877 and 1881 it blazed forth as a star of the second or third magnitude, only to sink again into comparative invisibility, till the discovery of the gold mines of the Witwatersrand and the consequences attendant thereon raised it gradually in the scale, until in 1899 it figured in the political heavens as conspicuous and as ruddy as the planet Mars. Yet there had been nothing very abnormal in the development of events which culminated in the struggle for supremacy in South Africa between the Dutch and the British. The intermittent displays of exceptional brilliancy were but the temporary manifestations of a process which was really continuous. Ignorance of this indisputable fact has been the cause of all the misapprehensions, not perversely voluntary, which found expression in Great Britain. Lord Milner's work in South Africa could not be understood by those who had not probed a little below the surface. I found even amongst persons

qualified to style themselves well informed a prevailing belief that the South African difficulty began with the Jameson Raid or with the Majuba policy of Mr. Gladstone, or most remotely at the date of the annexation of the Transvaal by Sir Theophilus Shepstone. One might as well attempt to understand the history of Europe on the assumption that the existing relations of the Powers cannot be traced further back than, say, the outbreak of the French Revolution. A situation such as that which Lord Milner was called upon to face was not like an ordinary chess problem. The position of the pieces on the board in one of those interesting puzzles which the chess player sets himself to solve constitutes the only factor which he has to take into account. The distribution of the pieces may indeed represent the situation of a game which had been actually played up to the point at which the problem is set, or the pieces may be arbitrarily placed without reference to earlier stages of a game. All that the student has to take into consideration is how, with the pieces being what they are and where they are, he can win the game. It is not so in any political problem, least of all in the final stages of the great contest that was to be played to a finish in South Africa. It was not enough just to realize the exact position and relative strength of the pieces remaining upon the board. It was essential to know how they came to be where they were and to understand the circumstances which had determined all the previous moves made by both sides in the prolonged combat. If the original annexation of the Transvaal, the revolt and subsequent restoration of independence, and the Jameson Raid, had been mere accidents of South African history, they might have been dismissed from consideration when they had been dealt with on their own merits. They were, however, but links in a very long chain. It was because the connection of these links with one another was either forgotten or had never been understood by the people of Great Britain, and because a proper under-

standing of it was essential to the formation of an independent judgment upon Lord Milner's policy, that I undertook this task. Perhaps this will be the most convenient place to state that, though the idea of the book received the sanction and warm approval of Lord Milner, without which I should never have attempted it, he has never seen a line or a word of its contents, and the views expressed in it are absolutely my own and not his. In point of fact, I have little doubt that with some of the judgments I have formed and expressed he will not, if he reads them, concur. There were many subjects upon which I would gladly have had his opinion and advice, but I felt that any trace of collaboration or even acquaintance on his part with the drift of my opinions would lead to misconstruction, innocent or malignant, alike by his friends and by his critics. As a matter of personal judgment, I do not think that my estimate of the situation as it presented itself to Lord Milner would differ materially from his own, otherwise this book would never have been written. I must, however, reiterate without a shadow of mental reservation that I and no other am solely responsible for all the opinions expressed in the following pages.

Of Lord Milner himself I shall say very little. I have known him and been honoured by his friendship for a period twice as long as that which Tacitus described as no mean cantle out of a man's life, and my mature judgment of his moral and intellectual character I have never disguised from his friends or mine. There let it rest. When I first met him he was a young student at King's College and I was a senior boy at King's College School. When I last set eyes upon him he was His Majesty's High Commissioner of South Africa, and, by favour of the King, a peer of the realm and a Grand Commander of the Bath. Between these two dates a great deal of water has flowed under the bridges, but for my own part I have never observed any change save such as the all-absorbing years and varied experience have effected

between the Alfred Milner of King's College and of Balliol and the Alfred Milner who is now the civil Governor of the possessions in South Africa with all their most vitalities.

It was an amusing discovery for one who had spent so long a time in the columns of a pro-Boer organ that the further blood in his veins. Indeed, I was gravely hurt. A lady suffering from what has come to be known as that at the age at which I first knew Lord Milner he was unable to speak English. Fortunately it is not the habit of public schoolboys or men at the Universities to probe very deeply the pedigrees of their contemporaries, and so perhaps it was astonishing that the twentieth century had dawned before I discovered that a strain of foreign blood ran through the veins of my friend.¹

As I have already premised, I have no intention of dwelling upon the personal side of Lord Milner's career. It is not known to repeat the story of how he swept the way to the great University prizes at Oxford, and if I had rash or so vain as to lay claim to distinction based upon the fact that Lord Milner's name stood side by side (in alphabetical order, of course) in the class list of December, 1876. He was not a frequent speaker at the Union Debating Society, of which he was subsequently

¹ In the modest seclusion of a footnote I may perhaps be allowed to indulge in a personal reference, with the sole object of protecting my future critics from a pitfall into which some of their predecessors have fallen. These exclusive Britons who rejoice in the substantial patronage of Mundellas, Brunners, Schwanns and Lehmanns, have arrived at the conclusion that as I bear a hybrid foreign name, I must necessarily be an 'undesirable alien.' I will therefore present them with so much of my pedigree as concerns them. My paternal grandfather expatriated himself from Russia, for reasons which seemed adequate to himself and his family alike before the nineteenth century was in its teens. With much good sense he naturalized himself an Englishman, and with still better sense married an English woman. My father, born an English subject, followed my grandfather's example and took to wife an Englishwoman of the sturdiest Anglo-Saxon stock. One would have thought that my pedigree mattered to no one but myself. To the Anglo-Boers it seemed otherwise. This is my answer to them.

President. In these boyish parliaments eloquence carries more weight than it does in the assembly of which it this task. I am. Lord Milner was not, or, at least, never state that, though, gifted with eloquence, yet, though, as I and warm apperceptions in debate were rare, his speeches never have as much weight as those of any other man of his time. of its content with the greater impartiality because he and I my own and opposite sides in politics, and I even had the that with- oppose him as candidate for office at the Union, an heroic effort on my part which resulted in deserved discomfiture. Yet it is still a pleasure to me to reflect, as I turn over the records of the Oxford Union Society, that we voted more frequently together than in opposite lobbies, and on all questions of what is now called Imperialism, more popular to-day than it was in the seventies, we were always found on the same side. The one debate which invoked all our youthful enthusiasm was the one to which Milner referred in the memorable farewell dinner given must, however, the eve of his departure for South Africa. Over tion that, by a curious coincidence, Mr. Asquith presided opinions were given over the debate at the Union on the occasion of the dinner.

'On that occasion' (said Lord Milner), 'you, Mr. Asquith, as now, were in the chair, and the subject of debate was the possibility of strengthening the ties which unite to this great country our great colonies and the great colonies with one another. The subject excited less interest than most which we debated in those days—less, I am glad to think, than it would excite at the present moment. But there were some half-dozen of us who hammered away—I dare say we bored our audience—on these ideas: That the growth of the colonies into self-governing communities was no reason why they should drop away from the mother-country or from one another; that the complete political separation of the two greatest sections of the English-speaking race was a dire disaster, not only in the manner in which it had come about, but for coming about at all; that there was no political object comparable with that of preventing a repetition of such a disaster, the severance of another link in the great Imperial chain.'

Again I rejoice to remember that I too was an humble member of the half dozen who used to hammer away on this

important subject at the expense, as Lord Milner says, of boring our audience. This may seem trivial and unimportant enough to-day, but it must be remembered that the ideas of these young Imperialists were expressed within a dozen years of the date when Sir F. Rogers (afterwards Lord Blachford), the Permanent Secretary of the Colonial Office, wrote to Sir Henry Taylor, one of the most prominent officials of the same office: 'I go very far with you in the desire to shake off all responsibly governed colonies; and as to North America, I think if we abandon one we had better abandon all.' And Sir Henry at the same period confided to the Duke of Newcastle, then Colonial Secretary: 'As to our American possessions, I have long held and found expressed the opinion that they are a sort of *damnum hereditas*.'

Of Lord Milner's career after leaving Oxford it is not my present purpose to speak. He made, as is well known, a slight incursion into journalism, and occupied for a time the Chair of Assistant-Editor of the *Pall Mall Gazette*, which years later I too for an almost equally brief period was destined to fill; but of journalism he has more than once said that it neither suited him nor he it. It was Lord Goschen who gave him his first opening in political life, and it was while he was Lord Goschen's private secretary that he made his single effort to enter the House of Commons for the Harrow division of Middlesex. Fortunately for his country and himself the electors of Harrow rejected his overtures; for it may be said, so far as Lord Milner is concerned, of a career in the House of Commons, as he had said of journalism, that it would neither have suited him nor he it. I remember very well meeting Lord Goschen soon after Lord Milner, at his instance, had been transferred to the financial post in Egypt, in which he was destined to earn his first non-academic laurels. Lord Goschen, then Chancellor of the Exchequer, observed that 'in parting with

Alfred Milner I felt as if I had lost my right hand.' There could be no higher praise from a distinguished public man, who would not deny that he was an exacting chief. The rest of his career before he assumed the great task of his life was tersely condensed into a few lines in Mr. Asquith's speech, which I give more fully elsewhere.

'The rest' (he said) 'of Sir Alfred Milner's career has become a matter of history. His financial and administrative genius has found itself equally at home in wrestling with the inextricable complexities of an Indian Budget, and in exploring new sources of revenue for the Chancellor of the Exchequer. It is a remarkable retrospect for a man who can hardly yet claim to enjoy the somewhat qualified privileges of middle age to have studied scholarship and metaphysics under Jowett and Green, and writing under Mr. John Morley; to have been introduced to official life by Mr. Goschen; to have learned the practice of administration under Lord Cromer, and the discharge of the delicate and responsible duties which fall to the permanent head of a great department of a State under Mr. Balfour and Sir William Harcourt is as unique, as it is a fortunate experience. It is indeed an experience eminently qualified to equip a man for the discharge of the most arduous task which the State can call upon any of its citizens to perform. To such a task he has been summoned by what I will venture to describe as the wise and happy discrimination of Mr. Chamberlain.'

With this tribute from an old and tried friend, to whom Lord Milner's political opinions do not entirely commend themselves, I leave the personal side of this introduction.

I must now say a word or two as to the plan and execution of this volume. I can sincerely affirm that I did not undertake the task with a light heart, nor was my sense of its magnitude and gravity diminished by the formidable mass of chaotic and disconnected materials with which I had to deal. To have attempted a continuous narrative of the conflict between the two systems which have struggled for ascendancy through just a century would have been tantamount to an endeavour to write a history of British South Africa. Such a labour was beyond my strength, and would have been impossible within the limits of the time which circumstances and the object of this book imposed upon me.

That history has yet to be written, and it must be written. The historian who undertakes it will not find his chief difficulty in the lack of material. I, who have only been able to sample, as it were, the vast accumulation of information which will be at the historian's disposal, can bear testimony to the industry and discrimination which such a labour will necessarily involve. I therefore have been compelled to content myself with a series of sketches illustrating the different phases of a story which through ever-changing incidents maintains its continuity by the one thread running through it from the beginning to the end. That thread is, as I have already pointed out, the prolonged struggle for ascendancy in South Africa between the sixteenth century and nineteenth century ideas of government. I am quite conscious that there are gaps and omissions which might well be filled up, but where such a hiatus is to be found it is due not to any 'fault,' as the geologists would say, but to the fact that less important incidents have had to make way for the more important. I am aware that this volume is more bulky than I originally intended it should be. It represents, however, only about two-thirds of what I had actually written. It has been condensed to bring it within a reasonable compass, but I do not think that in the excisions I have been compelled to make I have cut away anything absolutely essential to the proper understanding of the problem. Much that seemed to be of the greatest interest, and that ought to be known by those wishing to make a study of South Africa, has been left out, but enough, I hope, remains to demonstrate the accuracy of the judgment I here present. If I could compress the aim and object of these pages into a sentence, that sentence would be: 'This war is both just and necessary.' Necessary because it sprang from two antagonistic principles which have been at war ever since Great Britain made herself responsible for the administration of South Africa. These

principles had their roots deep in the history of the Middle Ages. Wherever they have been brought into contact they have invariably resulted in a life and death struggle. The nature of those principles I have set forth in many chapters of this book, but a necessary war is not always a just war, and I say that this war is just as well as necessary because of the very principles which are at issue and of the ideas which are in conflict. Those of the Anglo-Saxon system of government are in every respect infinitely superior to those which the Dutch in South Africa have upheld and defended with admirable tenacity since the date of their first occupation of the country. When De Tocqueville pointed out many years ago before the outbreak of civil war in America that such a conflict was inevitable unless one or two strongly-held principles were abandoned, his prophecy was received with incredulity. Sir Bartle Frere was not a philosopher or a historian, and yet in a few terse sentences in despatches he anticipated the struggle in South Africa as accurately as De Tocqueville had done in the case of the United States. The difference between the seer and the inductive philosopher is that while the former relies upon inspiration, or what he believes to be inspiration, the latter bases his anticipations upon a study of the phenomena at his disposal. As surely as the oak may be anticipated from the acorn, so certainly could this desolating war have been predicted from a close study of contemporary data at any time between the Great Trek and the ultimatum. The acorn, it is true, may never become an oak. It may be devoured by hogs or consumed in the fire, but if it is left to develop normally in a favourable soil it is bound in the course of time to become one of the kings of the forest. There have been periods in which the development of tendencies described by such men as Sir George Grey and Sir Bartle Frere might have been so treated as to have changed the course of South African history; but these tendencies unarrested, unchecked, and

uncontrolled, were as certain to culminate in a deadly struggle as the acorn in like circumstances is destined to become an oak. The time for adaptation and modification had long passed when Lord Milner was sent out to deal with the situation created by the mature development of these antagonistic systems. One or other had to be extirpated, for there was not room enough for both to continue growing side by side.

When I speak in this book of Lord Milner's work and Lord Milner's policy I am using the words in the same sense in which one speaks of Lord Wellesley's policy or Lord Canning's or Lord Mayo's in connection with India. Such phrases are never intended by those using them to ignore or belittle the influence and authority of the Minister or Ministers who conduct that policy from Downing Street. Such misapplication of a convenient phrase would be monstrously unjust in connection with the policy pursued by the Imperial Government in South Africa. It is no exaggeration to say that Mr. Chamberlain is not only the greatest and most capable statesman who has ever presided over the Colonial Office, but to all intents and purposes the only Colonial Minister in the true sense of the word that England has ever known. To him and to him almost alone belongs the credit of having materialized, as it were, the vague aspirations for Imperial unity which had long been vaguely entertained by patriots in every part of the Empire. It is well known that on the formation of Lord Salisbury's third administration almost any office in the Government was at Mr. Chamberlain's disposal. The fact that Mr. Chamberlain, to the surprise, it may be said, of his friends, deliberately chose the Colonial Office, was a guarantee that the instinctive desire for greater corporate unity between the members of the Empire would be brought within the sphere of practical politics. Hitherto the Colonial Office had been the round hole in which square pegs found a temporary resting-place

until a more appropriate function had been discovered for them. Mr. Chamberlain was one of the Trinity which controlled the fortunes and the policy of the Unionist party. That party had been called into existence by the attempt made to disintegrate the Empire, and with Mr. Chamberlain's familiar tactics of carrying the war into the enemy's camp, it was not extraordinary that he should have pushed to the front the alternative policy of consolidating the Empire. He had not been in office many months—certainly not long enough to acquaint himself with the details of its multifarious duties—before he learned that the South African branch of the firm of John Bull and Company was on the very verge of bankruptcy. There were only two courses to be pursued—either to dissolve the partnership with South Africa, or to put its affairs upon a solvent and permanent footing. The time for decision was short, and Mr. Chamberlain, without hesitation or delay, adopted the braver and the wiser course. To Mr. Chamberlain must be paid the lasting tribute of recognising for the first time in a practical form the necessity of welding together our colonies and dependencies into an integral part of the British Empire. To him, too, is due the credit of recognising that the ideal he had in view was incapable of realization so long as a great and important province of the Empire was allowed, as South Africa had been allowed, to drift into a state of disorganization and anarchy. To him this tribute above all others must be paid: that, having chosen the right man to accomplish the task of placing the Imperial supremacy in South Africa on a firm footing, he gave his subordinate a free hand, and backed him sometimes in unpromising situations with all the influence he deservedly commanded in the Imperial Government. But just as Lord Milner would be the first to admit that his labours would have been fruitless had he found his hands tied and bound as were those of his predecessors by former Colonial Secretaries, so

Mr. Chamberlain would acknowledge, as indeed he has acknowledged, that without Lord Milner's untiring and even passionate devotion to his duty the great work which Mr. Chamberlain contemplated would have been left unaccomplished. South Africa is indeed a nettle which must be gripped firmly and fearlessly or be let alone altogether. Even the opponents of the present South African policy of the Ministry will not assert that if a policy of 'thorough' were to be carried out it could have been entrusted to more capable hands than those of Mr. Chamberlain and Lord Milner.

One observation I have yet to make before closing this introduction. When the idea of this work originated in my mind I entertained the hope, long deferred, that it would have given me the opportunity of laying before the public a complete vindication of the conduct and policy of Lord Milner's greatest predecessor, the late Sir Bartle Frere. It is not altogether without a feeling of disappointment that I have renounced this part of my scheme. The family of the late Sir Bartle Frere most kindly gave me access to the private papers of that distinguished and shamefully-treated statesman. A very cursory study of the ample material contained in these records convinced me that it was impossible, in a work primarily devoted to another purpose, to do justice to Sir Bartle Frere's extraordinary insight into and understanding of the South African Problem long before it had revealed itself to other eyes. I hope, therefore, with an extension of the facilities so generously given me by Sir Bartle Frere's family to set forth in greater detail than was possible for his most able biographer, Mr. Martineau, the details of the Imperial policy which Sir Bartle Frere sought in vain to commend to his official chiefs. It is more than twenty years since Sir Bartle Frere was practically dismissed from his governorship for refusing to cry peace, peace when there was no peace, and to prophesy smooth

things when the rugged road of a true Imperial policy was bruising his feet. In truth, he requires no laboured vindication to-day. The wreck and desolation of South Africa, which, though transient, are complete, constitute at once a warning against neglecting the advice of the man on the spot and an enduring monument to the rare political foresight and sagacity of Sir Bartle Frere. All that he saw must happen has happened. Every peril and sacrifice of which he forewarned his chiefs, could have been avoided, as we see to-day, had attention been paid to his counsels. The remedy which he advocated twenty years ago and which was despised by all, is the panacea to-day even of the man in the street. When he anticipated the disastrous culmination of the policy of drift, and when he predicted to within a year the date at which the harvest of our folly would be reaped, he knew that he would not be alive to deplore the fulfilment of his prophecy. The history of British South Africa has been a faithful realization of the fable of the Sibylline books. We were offered by Sir George Grey a federated South Africa without money and without cost. We refused the gift; destiny a second time, through the medium of Sir Bartle Frere, proffered to us again a united British South Africa, but not without payment and sacrifice. We rejected the second offer as contemptuously as we had thrown aside the first, and when the third and last volume was forced, as it were, upon us as an alternative to the complete loss of South Africa, we have had to purchase it not only with money but with blood and with tears.

It fell to Lord Milner's lot to demonstrate to the people of Great Britain that if this final offer were rejected we should be bereft of South Africa. It was not, however, South Africa alone, with all its infinite possibilities and prospects for our children, that we should have thrown away: the loss of South Africa would have been the beginning of the end of the British Empire. The young and vigorous

detect more quickly than the sufferer the palsied hand and uncertain will which betokens the approach of senility. Had we allowed South Africa to be wrested from our nerveless hands the great self-governing colonies would have lost but little time in severing from a sense of sheer self-protection the link that bound them to a moribund Empire.

Three names will ever stand out conspicuously in South African history—the names of Sir George Grey, Sir Bartle Frere, and Lord Milner of Cape Town. The two former failed to render the immense services they felt it in their power to offer to the Empire, not through any faults or weakness of their own, but because the inert and torpid brain of Downing Street paralyzed the vigorous hands which were at the disposal of the Empire. Lord Milner was a prophet as they had been prophets, but it was vouchsafed to him to address his warning and his encouragement to a generation which had slowly learned the lesson that the fortunes and existence of Great Britain were bound up in the stability of the Empire she had called into existence. Lord Milner, however, would be the first to admit that he climbed to the summit of the South African citadel upon what seemed to be mere heaps of débris from bygone days, though they were, in truth, the accumulated experiences and warnings of men who had sought to serve their country, and had sought, apparently, in vain.

It had been originally my intention to have said something by way of criticism on the books which have been published here and abroad on the Boer side. I have abandoned that intention, not because there was nothing to be said about them, but because there was a great deal too much. The Boers have not been very fortunate in the matter of their English champions. The first detailed English work on Anglo-Boer relations from a Boer point of view was written by Aylward, an ex-Fenian who was supposed to have taken part in the murder of Sergeant Brett at Manchester, and was

wanted for homicide in Kimberley; the second was by Mr. F. Reginald Statham, the author of many books and articles on South Africa. I am spared the painful necessity of explaining what manner of man Mr. F. Reginald Statham is, for in an attenuated form he has disclosed some of the episodes of his career in a little extenuating autobiography called 'My Life's Record,' in which he describes himself as 'poet, musician, novelist, journalist, essayist, etc.' It is sufficient to remark that the 'etc.' is comprehensive. There are, however, in my possession three letters of Mr. Statham's, one of which, wherein he incited Mr. President Kruger some years before the war to arm himself to the teeth, I have published in the *Daily Telegraph*. The two which I am about to reproduce are important only as illustrating the kind of political food on which the British public was fed for many years. Both of these letters were found at Bloemfontein amongst the possessions of the late President Steyn. The first bears date February 2, 1898, and was written on the strength of a report, which proved true, that Mr. Borckenhagen, of whom much will be said in the body of this book, was dying. It runs as follows:

(Private and Confidential.)

I see a telegram this morning to the effect that Mr. Borckenhagen has had an attack of paralysis of the brain, and is believed to be dying.

One may hope that the state of things is not so bad as this. But, supposing it to be so, and quite apart from the grief felt at the loss of a personal friend, it seems to me that, from a political point of view, this is terribly bad news for those who are interested in the cause of political progress and *independence*¹ in South Africa. With the exception of the *Volksstem*, which does not carry very much weight, the *Express* (Mr. Borckenhagen's paper) has of late been the only paper in South Africa that has been able to hold its own against the Rhodesian flood. This was owing to Mr. Borckenhagen's intelligence and independence, and if anything should happen to remove him from the sphere of his work, the loss would be almost irreparable.

It seems to me that, under such circumstances, the *Volksraad* might consider it was justified in taking some special steps to preserve the usefulness and independence of a paper that has done much valuable service.

¹ The italics are mine.

What I am afraid of is that the paper *of itself*¹ will not be able to afford the price of replacing Mr. Borckenhagen as Editor by anyone really competent to carry on his work. His estate, in the event of the worst being realized, would have to be administered for the benefit of his family. A great deal of the value of the estate, I imagine, depended on his own energetic supervision, especially where the *Express* was concerned, and the withdrawal of his supervision would mean a considerable reduction in the value of the estate.

Now, I believe that the only person possessed of knowledge and independence enough (not to speak of journalistic experience) to carry on Mr. Borckenhagen's work is myself, and I should be willing to undertake it if *your Volksraad, possibly in conjunction with the Transvaal Government*, thought the matter of sufficient public importance to give it a certain amount of financial support, which, if the Transvaal joined in, might perhaps amount to £500 a year. In such a case, I venture to think, the paper would maintain its political value—all these Rhodesian fellows are afraid of me—and while Mr. Borckenhagen's estate would be relieved, its value would at the same time be maintained. Of course the thing would have to be cautiously and judiciously done; it is not necessary to let all the world know the secrets of your housekeeping.

It is quite possible, of course, that the report as to Mr. Borckenhagen's health may be exaggerated. If so, the only thing will be to treat this as if it had not been written. But, if the case is as bad as seems to be reported, the sooner action is taken the better.

I have written confidentially to Dr. Leyds on the subject. There are, I think, reasons why he would be inclined seriously to consider the matter.²

I have in hand just now a biographical sketch of President Kruger which I expect will be published in about two months' time. It is rather hard to get information on some points, but I think I shall have made a pretty good job of it.

With kind regards,

Yours very sincerely,

F. R. STATHAM.

HIS HONOUR

STATE PRESIDENT STEYN,
BLOEMFONTEIN.

Unfortunately, Mr. Steyn does not seem to have kept copies of his own replies; but the tenor of his response to this inviting appeal can be gathered from another letter from Mr. Statham, bearing date March 31, 1898.

¹ These and subsequent italics are those of Mr. Statham.

² In the light of subsequent events it is highly probable that these 'reasons' were the desirability of having a Boer paper published in English from which Dr. Leyds could quote whatever seemed conducive to his purpose of making mischief between Great Britain and foreign Powers.

It, too, is headed 'Private and Confidential,' and runs as follows :

MY DEAR PRESIDENT,

Very many thanks for your kind letter of February 28.

As you suggest, I am quite aware of the difficulties that would be met with in the Volksraad, in connection with any such proposal as I indicated. I wrote, you see, under the very strong apprehension that the Rhodesian party, who are buying up all the newspapers they can lay their hands on, might try to muzzle the *Express* by making some very advantageous offer of purchase. In such a case as this, both your Government and that at Pretoria would be vitally interested in thwarting such a design, and would be justified in voting public money to that end. So far, however, there seems to be no break in the continuity of the *Express* policy.

Yes, indeed, Mr. Borckenhagen is a grievous loss in every way. But, do you know, I don't think he has, as a journalist, done more for South Africa than I have. Curiously enough, my connection with the *Natal Witness* began almost simultaneously with his taking over of the *Express*, and through the ten years that followed I fought the Afrikaner Cause through the *Witness* in the midst of an unsympathetic atmosphere, and in the presence of constant threats of dismissal. *While in England, too, for just a year in 1880 and 1881, I did all the South Africa articles in the then two leading Liberal papers, the 'Daily News' and the 'Pall Mall Gazette,' besides magazine articles and my little book, 'Blacks, Boers, and British.' I have kept on the same fight in various places from 1887 till I last came to England in 1895, and since I have been here I have never for a moment relaxed my efforts to inform public opinion,¹ which is very unwilling to be informed. Perhaps, too, you don't know that in 1893 and 1894, as well as up till August, 1895, I wrote most of the principal leading articles in the 'Express.'*²

Excuse my raging thus. At times, I must confess, I feel just a little human vexation that work into which I have put my whole powers, and in the carrying on of which I have suffered no small losses, should seem to pass without recognition.

I expect my life of President Kruger—'Paul Kruger and his Times'—to be out shortly after Easter. I hope it will come under your notice.

With kind regards,

Yours very truly,

F. REGINALD STATHAM.

HIS HONOUR

STATE PRESIDENT G. T. STEYN,

BLOEMFONTEIN.

¹ From a correspondence which appeared in the Manchester papers some months ago, it would appear that the *Manchester Guardian*, the most bitter, and at the same time the most able, pro-Boer paper in England, was the channel through which Mr. Statham chiefly 'informed public opinion.'

² The italics are mine.

There is no particular reason for accepting Mr. Statham's bare assertion as evidence of a fact. It is, however, notorious that Mr. Statham did supply a vast amount of 'information' to the Radical press during the years he mentioned, and it would be interesting to learn from Mr. John Morley whether it is true that '*all the South African articles*' which appeared in the *Pall Mall Gazette* under his editorship were written, as Mr. Statham alleges, by the would-be successor of Carl Borckenhagen.

Had I attempted to examine and refute the innumerable inaccuracies contained in the works of other pro-Boer writers, I should have added very considerably to a volume which, as it is, is more than sufficiently bulky. I have therefore preferred to supply an antidote rather than to analyze the poison.

A book which, in the judgment of its author, requires an apology stands self-condemned. I have, then, no apology to offer for the following pages. Nevertheless, I feel myself bound to make certain admissions. I do not claim to have shown absolute impartiality in my judgments. On problems outside the sphere of abstract science I do not believe it is possible for anyone to be absolutely impartial. Historians who deal with contemporary events may be divided into three classes: (1) those who start with the assumption that their country is always in the right; (2) those who are pre-disposed to believe that their country is always in the wrong; and (3) those who, being conversant with the records of their own and of other countries, assume that their country in any given dispute is more likely to have been right than to have been wrong. I confess that I belong to the third category, and the researches which my task has involved have more than confirmed me in that agreeable conviction. One other admission I have to make. This book has been written, or, to be strictly accurate, has been dictated, in the fragments of meagre leisure snatched from the duties of an exacting

profession. I have therefore concerned myself with substance rather than with the form—*Davus sum, non Œdipus*: I am a builder, and not a house-decorator. My object has been to place at the disposal of the public a small cyclopædia of the certified facts of South African history. It will be found that here and there a reference has not been given to the authority quoted. The omissions, however, wherever they occur, have been due to accident, and not to intention. In a very small number of cases the transcript of the note did not bear the number of the page from which the extract was taken. It would have been easy to repair this defect, but it would have taken time, and as I have carefully verified more than ninety per cent. of the quotations with which this volume teems, and have found them all correctly transcribed, I have not thought fit to delay publication on account of this infinitesimal fraction. The same reason must be pleaded on behalf of certain disfigurements of these pages which are attributable to me, and not to the publisher. In revising the proofs, the fact escaped my eye that some few quotations were given in a different type from that used for other such extracts throughout the book. When my attention was drawn to this blemish, it was too late to remedy it without involving very considerable delay and not inconsiderable expense. It must therefore be understood that this apparent distinction has no significance.

It only remains for me now to record my gratitude to those who have helped me in my task. Let me say first that neither this nor any defence of British policy in South Africa could have been undertaken but for the existence of Mr. Martineau's invaluable 'Life of Sir Bartle Frere,' the republication of which in a popular form not only touched the consciences of the people, but opened their eyes to the perilous position of our supremacy in South Africa. The work thus admirably begun by Mr. Martineau was carried on with great energy and deserved

success by Mr. Basil Worsfold. There are other authors to whom I am indebted for information and enlightenment, and I have endeavoured to acknowledge their assistance in the text. My dear old friend Mr. Henley was good enough to lick into shape some of the chapters which follow. Ill-health on both sides interrupted this task of revision by the pen which, of all others now in active employment, is most capable of rendering such a service. To Mr. Charles Boyd, too, I am under great obligations for having, in the midst of other engrossing occupations, read the proofs as they were passing through the press. To my mother, whose nimble eyes—at seventy-seven keener than her son's—have been most helpful in the detection of errors, and to my sister, whose assistance has been invaluable, I need not tender my thanks.

E. B. IWAN-MÜLLER.

CHELSEA COURT,
April 25, 1902.

INDEX

- AFGHANISTAN, Mr. Gladstone's policy in, 116
- Africa for the Afrikanders, motto of Dutch in South Africa, ix, 177, 194, 248, 257, 279, 298, 301, 324, 341, 499, 504, 514, 600
- Africa, South, British public ignorant of the history of, xii, xiv; the struggle between systems of sixteenth and nineteenth centuries caused the war, xx; what its loss would have entailed, xxv, xxvi; British rule in, intentionally misrepresented by historians, 2, 3, 16, 23; growth of a myth in, 3, 16, 17 (*see* Slagter's Nek); different points of view in history, 25-27; slavery in, 28-31, 43; slaves and hired natives in, 41, 42, 44; slaves emancipated in, 38, 39, 47, 49, 50; native problem in, 46-49, 51, 169, 176, 181, 182; riot caused by 'punishment book,' 51, 52; missionary work in, 52, 53; suffered from Cobden's theories, 66; England's hybrid policy in, 73, 74, 84; England's wish for confederation in, 83-85, 99, 101, 106, 164, 166, 167, 177, 181, 278; troubles caused by jealousy of the colonies in, 109, 182; political position when Sir Bartle Frere reached, 112, 113, 176, 177; lack of administrative capacity in, 120; objections to annexation of the Transvaal in, 149; held by different tenure from other colonies, 174, 175; Zulu menace to, 182; incapacity of British Generals in, 183, 183 *n.*; England's policy of compromise responsible for troubles in, 231, 269; people's wish for Dutch rule in, 257, 277, 281; Gladstone's vacillating policy in, 241, 269, 281, 336; Germany in, 281, 426; small republics the curse of, 299, 322; British supremacy threatened in, 292, 426, 723, 724; disloyalty of Dutch farmers in, 1884, 320; no centre for loyalists in, 323; contribution to the navy from, 326; English troops in, October, 1899, 683
- African League, South, loyalist, 496, 505, 565
- African Republic, South. *See* Transvaal State
- African Republic, United South, President Burgers' dream of a, ix, 130-132, 157; the aim of Afrikaner policy, 195, 245, 248, 257, 290 *n.*, 300, 301, 367, 456, 492, 723; to resemble United States of America, 201; its divisions would resemble South America, 201; annexation of the Transvaal fatal to any dream of, 203, 275; possible under Rhodes as part of British Empire, 336-339, 344, 360; to be ruled by Afrikanders, 609
- Afrikaner insurrection, 1815, 7-13; appeals for assistance to native chiefs, 7, 22, 209; judges in the Slagter's Nek rebellion, 12, 22; French element in the race, 123-126; love of solitude, 127; incapable of government, 127, 129; native question with the, 133-136, 169, 280; theories of punishment to rebels, 167-172; alarmed by the annexation of

- the Transvaal, 157, 201, 202, 209; treasonable aspirations, 157, 194, 194 *n.*, 245, 298, 338, 527, 528, 672, 685, 686; spirit kept alive by Dutch Reformed Church, 158; unvaracity, 228, 485 *n.*, 487; belief that England does not care to hold South Africa, 245, 507, 508; three classes of, 280; objections to confederation under England, 231; distrust of England, 241; meeting at Graaf Reinet, 290; views on the London Convention, 309; documents treat Cape and Transvaal Governments as identical, 318; Rhodes' influence with the — party, 349; indignation at Jameson Raid, 445, 446; Viljoen's traitorous appeal to — party, 1899, 497-499; triumph at the Cape hastened the war, 537; motives unveiled, 518-520; treason to England, 606, 607; views on Uitlander franchise, 652; sympathy with the Transvaal, 1899, 672, 673, 696; old antipathy to England, 690; reasons for contribution to the navy, 691, 692; party allows ammunition to be forwarded to the Orange Free State, 696, 697
- Afrikander Bond, objects of the, 196-199, 279-285, 289-291, 292, 294, 295, 300, 301, 347, 493; first-fruits of Majuba surrender, 275; founded, 276, 337; congratulations to the Transvaal after the retrocession, 1881, 276, 277; objects to the British flag, 276, 277, 290; tries to boycott England and the English, 278; encouraged by *Die Patriot*, 278; its functions, 283; its constitution, 291, 294; Englishmen not admitted to the, 291; return a majority to Cape Parliament, 301, 525, 550, 596; supports Boer raiders in Goshen, 315-318; sympathy with the Transvaal, 286, 322-325, 420, 596; two parties in the, 324, 325; Farmers' Association joins the, 341; a danger to England, 342; its original policy, 351, 351 *n.*; its methods resemble the Land League, 369; Rhodes' association with the, 419, 494, 495; Hofmeyr rules the, 434, 435; threw off all disguise in its policy, 490, 504; deceived some of the loyalists, 496; sudden wealth from Transvaal Secret Service Fund, 505, 705; prepared for a struggle in Cape Colony, 514; Schreiner's belief in its loyalty, 691; found Schreiner a convenient dupe, 696; warned that British supremacy would be maintained, 723, 724; misconstrues Milner's appeal, 724; prefers English rule to German, 293. *See* Hofmeyr and Schreiner
- Agriculture in England suffered through Free Trade, 64, 69
- Albu, Mr., 567
- Aliens Expulsion Law, Transvaal, 612
- Aliwal, Treaty of, 85 *n.*, 88
- Amajuba Hill (Majuba), 22, 248, 249, 277, 498; Battle of, 260, 268; effects of defeat, 261, 274, 337; peace proposals after the defeat, 262
- America, United States, 121, 290; the negro question in, 47; case for the Southern States in the Civil War, 253, 254; the Constitution of — in reference to the executive, 246; the model for Afrikanders' dream republic, 298; Southerners suffered less than British in South Africa, 338; rebellion against England of the, 406; two systems in — before the Civil War, 594
- Ammunition in the Transvaal and Orange Free State, 278, 280, 447, 448; Steyn's request to Transvaal for, 603, 610; passed through Cape Colony to the Republics, 1899, 696, 697
- Argus*, Cape newspaper, 178; on Boer cruelty to natives, 136, 137; approved the annexation, 195
- Arnot, Mr., and the diamond-fields, 86-89
- Asquith, Mr., xvii, 472, 513; his speech at the Milner banquet, xix, 461-463
- Australia, 65, 120, 121, 352; Free Trade proposed with, 69; auto-

- nomy in, 174, 349; population of, 175, 176
 Austria-Hungary, 626
 Aylward, xxvi, 232; Frere on, 203, 223; Sir E. Henderson on, 204; Major Crealock on, 204; his fellow-workers, 204
 Baralong tribes, 87, 212, 295, 311
 Barkly, Sir Henry, ix; claimed the diamond-fields for England, 87, 89, 90; evidence on Boer ill-treatment of natives, 138, 139, 143
 Barnard, Lady Anne, 'South Africa a Century Ago,' by, 3, 3 *n.*; on slaves and their owners, 30; letter, 1797, 31; Mr. Barnard at Stellenbosch, 31, 32; Dutch could not believe that England would remain at the Cape, 32; on the insurrection at Graaf Reinet, 36; visit to a Moravian settlement, 1798, 39, 40, 41 *n.*
 Barnato, Mr. Barney, 451
 Barrow, Mr. John, 'Travels in Africa,' on cruel laws in Cape Colony, 11; his report decided England to retain Cape Colony, 1806, 32, 33; insight into French designs on the Cape, 1797, 34, 35; Cape Colony under the Batavian Government, 36, 37; on Boer cruelty, 42, 43; curious old story of a Dutch Boer named Kruger, 473, 476
 Bartlett, Rev. Dr., U.S.A., on Uitlander grievances, 541, 542
 Basuto chiefs, 71, 72, 321, 344
 Batavian Republic, 3, 4; a French province, 31, 32; Cape Colony under the, 36, 37
 Batlapin tribe, 86, 87, 212
 Baviaan's River (Glen Lynden), 4, 9, 14, 17
 Beaconsfield, Lord (Mr. Disraeli), revived the Imperial spirit in England, 78, 79, 80, 243; misinterpreted by Lord Rosebery, 79; speech on Toryism, 1872, 80; reconstructed his party, 1874, 82; his theories of Parliamentary reform, 179; embarrassed by Lord Carnarvon's resignation, 180; difficulties in the Zulu War, 183; Gladstone's opposition to, 233, 234, 246, 247; commercial depression under his Government, 235; his manifesto, 1880, 236; his policy reversed, 224, 236; his fall anticipated in the Transvaal, 239; his death, 272; Lord Derby's desertion of, 302
 Bebington, Baron Marschall von, on Kaiser's telegram, 1896, 428
 Bechuanaland, Boer outrages in, 133, 314-316; Boer raid into, 275, 311, 312, 313, 313 *n.*, 322; desired by Cape Colony, 290, 317, 318, 323, 324, 359; coveted by the Transvaal, 290 *n.*, 323, 324; English resident in, 310; Sir Charles Warren's expedition to, 319, 320, 324; ultimate destination of, 323; English interest in, 345-347; a strip of — ceded to the Chartered Company, 376; — police and Jameson Raid, 383, 384, 390, 424, 686 *n.*
 Beit, Mr., 410, 424
 Bell's, Mr. F. W., 'South African Conspiracy,' 499 *n.*, 500, 539
 Bergenaar, Mr. Jan, on 'slimness,' 296, 454
 Bethell, Mr., murdered by Boers, 295, 295 *n.*, 296, 296 *n.*, 316, 319
 Bezuidenhout, Frederick, origin of Slagter's Nek myth, 4; his character, 4, 21; injustice to a Hottentot servant, 5; defied the authorities, 5; his death, 6; misrepresentation of his story, 17, 18, 20, 21
 Bezuidenhout, Jan, swore to avenge his brother, 7; fights the authorities, 8, 9; his death, 9, 18; his wife's courage, 9; a rhapsody over, 21, 22
 Bezuidenhout, Piet, cause of Boer war, 1881, 24, 249
 Bible influence in the Transvaal, 108, 134
 Bigelow, Mr. Poultney, on Transvaal law against treason, 408, 409
 Bismarck, Kruger the South African, 454-457
 Blake, Mr., 413
 Bleloch, Mr., 'The New South Africa,' on value of gold in the Rand, 469; on capitalists in the Transvaal, 564, 566

- Bloemhof, meeting to settle the diamond-fields question at, 87
- Bloemfontein, 94, 113, 192, 335; papers found in, xxvii, 491; railway opened at, 336, 336 *n.*; meeting on railway, 573
- Bloemfontein Conference, 1899, 530, 600, 605, 624-629, 661-664, 689, 690; Boer views of the, 501, 606; suggested by Steyn, 600, 629; correspondence leading to the, 614-617; object of the, 616, 669; claims advanced by Kruger at the, 625; closed, 629, 669; draft of negotiations from memoranda, 629 640; criticism of Lord Milner at the, 641, 642; Milner offered a compromise at, 643; Kruger's attitude at, 663, 664; Milner's appeal to Kruger at the, 724, 725
- Bloemfontein Express*, 276, 492
- Boer, histories published in favour of, xxvi, 2; Republic in Natal, 15; treatment of the natives, 28, 29, 43, 47, 48, 51, 135-139, 716; fallacies about the sale of the Cape, 34; rebellions at Graaf Reinet, 36; reading of the Sand River Convention, 70; resistance to British trade, 72; unsuccessful administration, 1858, 77; in the diamond-fields, 88, 89; Transvaal — and the annexation, 105; and Zulus, 1840, 110, 112, 216; passion for removal, 126, 127; encroachments upon native territory, 132, 133, 140, 141; war with Sikukuni, 141; courage, 141, 142; demoralization before the annexation, 144-146; appeal to foreign Powers for protection, 150; families in the Transvaal, 164; war, 1899, might have been averted had Frere been supported at home, 187; meaning of word 'Afrikander,' 196; misconception of right of free meetings and speech, 207, 208; of the old school uncertain of English protection, 216, 217, 221; Sir Bartle Frere's visit to — camp, 218; loyalists opposed to retrocession of the Transvaal, 221; home politics watched by the, 239; contempt for Gladstone, 241, 242, 247; letters between Mr. Courtney and the, 242; Petition of Rights, 1881, ix, 256, 257; proclamation *re* annexation of the Transvaal, 246 *n.*; War, 1880-1881, 254, 255, 259 *n.*, 260-263, 266, 277; proclamation to the Orange Free State, 258; raids into neighbouring States, 258, 275, 309, 313-316, 321, 322, 435; feeling towards the English, 292, 295, 300, 423 *n.*, 424 *n.*; 'slimness,' 297, 508; love of solitude and freedom, 439, 718, 719; underrated the English army and navy, 470; ultimatum to England, 542; commando ready to seize Laing's Nek, August, 1899, 678; foreigners in the — Army, 689; love of anarchy in the Greek sense, 715, 716; question of disarming the, 718
- Boeschoten, Mr. C. van, on Transvaal claim to exclude aliens, 532, 533
- Bok, Mr., 158, 163, 192, 307
- Boomplatz, Battle of, 67
- Booy, Hottentot, cause of Slagter's Nek myth, 4, 5
- Borckenhagen, Carl, xxvii, xxviii, xxx, 276, 281, 335, 362, 364, 513, 521, 687; his offer to Rhodes, 336; Bismarck's agent, 471; responsible for present war, 491, 492; appeal to the Afrikanders, 514
- Boshoff, J. N., President of Orange Free State, 15, 20, 321
- Botha, Mr. Paul, 9, 48, 321 *n.*, 322 *n.*
- Botha, General, and Lord Kitchener on the natives, 48, 718
- Bothma, Abraham, 9, 10
- Bothma, Stephanus, 7, 9, 10
- Bourbon, Isle of, 35
- Boyle, Mr. Frederick, on the diamond-fields, 88
- Brand, Sir John, President of Orange Free State, 86, 210, 262, 400; compensated for the diamond-fields by England, 87, 89-91, 128; correspondence with Lord Carnarvon respecting the diamond-fields, 90-92; a capable statesman in Africa, 113, 127; early history; federation with England in easy task to, 99; repugnances,

- 230; at first refused to help the Transvaal, 1881, 258, 259; caused the peace after Majuba by threatening to join the Boers, 268, 269; his death, 276; an Afrikaner loyal to England, 292, 293; letter to the Afrikaner Bond, 293, 294; not averse to federation, 339
- Breda, Mr. Michael von, 51
- Britain, Great, penal law in the last century, 11; in South Africa and the colonies, rule of, 23, 174; policy affected by socialistic ideas, 27; honesty in acquisition of territory, 38; price of the slave emancipation by, 39; Manchester School opposed to the Empire of, 68; Gladstone's reply to the loyal subjects of, 271, 272; deserts the loyalists, 337; supremacy of — threatened in South Africa, 510, 511, 597, 686; unprepared for the war, 1899, 542; supported by Milner and Chamberlain, 720, 724
- British South African Chartered Company, 352, 354, 355, 466
- Bronkhorst Spruit, 277
- Broom-sellers, fable of the, 325
- Bryce, Mr. James, on Slagter's Nek, 18; review of the situation, December, 1895, 326 *n.*, 327 *n.*
- Buffon, 493, 494 *n.*
- Bulwer, Sir Henry, Governor of Natal, 231; on Cetewayo, 182; on Frere's policy, 183
- Burger, Mr. Schalk, 412, 542
- Burgers, Thomas François, President of the Transvaal, 118, 223; treating for alliance with native tribes, 94; his education, 107, 129, 130; *Die Patriot's* animosity to, 108; Kruger's treachery to, 108, 109; his work in the Transvaal 131, 162; a conspiracy against, 132; war against Sikukuni, 141-143, 203; his indictment of the Volksraad, 144-146; his account of a meeting with Sir T. Shepstone, 146, 148; admission of the reasons for annexation of the Transvaal, 151, 156, 157, 223; protests against the Zulu war, 148, 149; opposition to, of the
- from England on account of loss of office, 152 *n.*; amendments to questions on the annexation, 154-156; animosity of the Dutch Reformed Church towards, 158; on Kruger's mission to London, 160; his appeal to the Afrikaners, 1874, 194
- Burghersdorp, treasonable meeting at, 501-503
- Burke, 240
- Butler, Sir William, misrepresentation of Slagter's Nek rebellion, 19, 20; conduct at the Cape, 589; on Sir G. Colley, 589; sympathy with the Boers, 590, 688; on retrocession of the Transvaal, 590, 591
- Buttery, Mr. J. A., sub-editor *Standard and Diggers' News*, on Kruger's maimed thumb, 484; 'Why Kruger made War,' 505, 609; on funds for the Afrikaner Bond, 505
- Cairns, Lord, 268 *n.*, 273
- Camel, fable of the, 294, 295, 341 *n.*
- Campbell-Bannerman, Sir Henry, 538 *n.*
- Canada, Dominion of, 97; Free Trade proposed with, 65, 69; the Dominion established, 98, 99, 106, 107, 111, 112, 121; autonomy in, 173, 174; population of, 175, 176; anglicized, 283; freedom in, 349, 352; House of Commons resolution on South African negotiations, July, 1899, 658; affected by the Venezuelan question, 710, 711
- Cape Colony sold to England by the King of Holland, 1814, 3, 31, 34, 35, 37, 38, 257, 279; first British occupation of, 1795, 3, 5, 9, 11, 27, 31-33, 121, 122; cruelty of Dutch laws in, 1795, 11; slavery in, 29-31, 42-44, 51, 52; slave-owners' grievances, 53; Dutch could not believe that England would retain, 1797, 31-34; evacuated by the English, 1803, 36, 37; missionary work in, 39-41; Kaffir rebellion in, 1834, 55, 56; British Government in, 73, 75, 77, 78, 257; self-government in, 84, 85, 93, 99,

- 103, 197, 224, 351, 508; Dutch feeling on confederation in, 106, 112, 192; jealous of Natal, 109, 110, 182; politics when Frere reached, 100-112; first settlers in, 123, 124; opposed the annexation of the Transvaal, 157, 197; initiated the Boer opposition to the annexation, 157, 160, 163, 191, 195, 200, 203, 256; liberally assisted Kruger's mission to England, 1877, 159, 275; dual position of the Governor as High Commissioner, 165, 166, 708-711; theories on punishment of rebels in, 169, 171, 172; disloyalty to British rule in, 207-209, 257, 287-289, 506, 600, 605, 608, 690, 723; the real obstacle to confederation in, 231, 271; effects of Gladstone's policy of retrocession in, 245, 246, 274, 275; Transvaal the Mecca of, 282; resolution sent to Lord Kimberley on the Transvaal, 256; sympathy with the Transvaal, 1881, 286, 368, 369; after the Raid, 284-286, 368, 369, 427, 440, 444, 445; in 1899, 673, 696, 710; trade route to the North threatened by Kruger, 286, 305, 322, 343, 345, 359, 419, 420; Boer attack intended upon, 290 *n.*; Boers aspire to supreme position in South Africa instead of, 300, 301, 346, 384; Boer deputation to, 305; Stellaland requests to be annexed to, 309, 317; Bechuanaland and, 1884, 311-320; resolution on extradition of Bethell's murderer from, 319; slipping away from England 319, 320; Rhodes Prime Minister in, 327; his ambition for, 344, 350; duties on British goods in, 352, 352 *n.*; contribution to the navy from, 447, 691, 692; British supremacy must be maintained in, 464, 465, 509, 587, 624; Dutch morality in, 485, 486; Afrikander campaign in, 495, 496, 514; Krugerism in, 536; ruined if the Transvaal were predominant in South Africa, 608; privileges of British subjects in, 624; influenced by Boer treatment of Uitlanders, 625; invaded, 681; in league with Steyn and Kruger, 693; allowed arms and ammunition to be sent to Orange Free State, July, 1899, 696, 697, 711; prepared to be neutral in the war, 698; invited Boers to cross the frontier, 699; Milner's respect for the Constitution of, 706, 712; Parliament—Afrikander party in, 284, 301; falsehood in the, 486; Redistribution Bill, 529; petition against war, 1899, 699
- Cape Colony Ministers' estimate of Lord Milner's diplomacy, 641; cordial support of Milner would have averted war, 1899, 671; minute to Imperial Government sent by, September, 1899, 672, 673
- Cape of Good Hope, 33, 34, 42, 175, 257, 275, 298, 361, 503, 690, 714. *See* Cape Colony
- Cape Monthly Magazine*, September, 1876, 49
- Cape Times*, 118, 363 *n.*, 373; on 'slimness,' 297, 454, 645; 'camel' article in the, 341; on arms of the Transvaal, 448; on Kruger's franchise proposals, 648-650; Wessels' letter in, 651, 652
- Capitalists a false excuse for the war, 321; in the Transvaal could only lose by the war, 563-566; letter to Reitz, 1899, 577; views on the franchise, 578; cosmopolitan, 584; opposed to reform, 596
- Cappon, Mr., 'Britain's Title to South Africa,' 1-3
- Carnarvon, Lord, at the Colonial Office, 76, 82, 166, 167, 188; initiated policy of Imperial Federation in South Africa, 76, 82, 84, 89, 92, 101, 111, 164, 192, 193; his character, 82, 83, 179; recalled Sir G. Grey, 83; ill-timed resignation, 82-84, 179, 181, 186; correspondence with President Brand upon the diamond-fields, 90-92; despatch to Sir H. Barkly on diamond-fields, 91; unfortunately sent Froude to South Africa, 94-96, 100, 103, 112; federation in Canada an easy task to, 99; reply to Pater-

- son deputation on South African Confederation, 105-107; Molteno's suspicions of, 114, 117; appointed Sir B. Frere High Commissioner, 114, 115; pledged to annex the Transvaal, 119, 120, 236, 272; ratified the annexation, 151; minute to Kruger on the annexation, 161, 162; summary of his interview with Kruger, 163; letter asking Sir B. Frere to go to the Cape, 166; his value as Colonial Secretary, 180; appeal to Frere not to resign, 1879, 185, 186; unpopularity with his colleagues, 272
- Carter, Mr., 'Narrative of the Boer War,' 220, 257 *n.*; Boer feeling towards the Kaffirs, 140; on Sir T. Shepstone and Sir O. Langdon, 210; Boer version of Gladstone speech at Peebles, 237; Volksraad ratification of Convention, 1881, 274
- Cathcart, Sir G., 71
- Cavour, 387, 388, 390
- Cetewayo, 144; allied with Sikukuni, 147; Shepstone's message to, 147, 148, 182, 183; at war with the Transvaal, 159, 213; defeated, 215, 232
- Chamber of Mines in Transvaal, 567
- Chamberlain, Mr., Colonial Minister, xxii, 188, 362, 417, 429, 604, 709; his determination to consolidate the Empire, xxiii; sent Lord Milner to South Africa, xxiii, 459, 464; his present work the result of neglecting Frere's policy, 77; ignorant of the Jameson Raid, 372-375, 378, 383, 390, 430; his telegrams stopping the Raid, 379-382; telegram to Kruger on the Raid, 381, 431; error of judgment after the Raid, 427, 429, 435, 440, 441, 453; appeal to Kruger for the Raiders, 431, 432; telegram to Sir H. Robinson insisting upon reforms after the Raid, 441-443, 442 *n.*; prevented civil war in Transvaal, 447; animosity shown to, 449, 450, 489, 596; his study of South African questions, 453; reply to Kruger's letter about the London Convention, 466, 533; on civil war in South Africa, 489, 490; and Krugerism, 526; reply to the Uitlanders' petition, 1899, 611-614; gives Milner a free hand, 616, 617; his wish for peace, 618; dispatch to Milner on negotiations with Kruger, July, 1899, 655-657; on franchise proposals, August, 1899, 668, 669; notifies that final terms are offered to Transvaal, October, 1899, 676; telegram requesting Steyn's assurance that hostilities will not be commenced by the Boers, 680; determined to maintain British supremacy, 720; reliance upon Milner, 720
- Chelmsford, Lord, 178, 203, 215; superseded, 231, 232
- Christina, Queen of Spain, 385, 386, 390
- Chloona Amaboota, 22, 22 *n.*; 23
- Clark, Dr., 307
- Cloete, Mr. Henry, 'The Great Boer Trek,' 330; on Slagter's Nek, 4, 5, 9, 10, 12-14, 21; suffered from the slave emancipation, 16, 49; on punishment record law, 52; on missionary work at the Cape, 52, 53; on Sir B. D'Urban, 54; on Kaffir rebellion, 55; Commissioner in Natal, 59; on women in African politics, 125; in Maritzburg, 127
- Cobden, Free Trade theories, 62-66; indifferent to the Colonies, 65, 66, 79, 80
- Cole, Sir Lowry, Governor Cape Colony, 16, 51, 52
- Colenso, Dr., 111, 167, 169, 200
- Colley, Sir George, 19, 20, 245, 258; order after defeat, 1880, 255, 256; Kruger's letter to, 259, 260
- Colonial Office, 26, 49, 62, 78; unpopular amongst politicians, xxiii, 188, 429; changes at the, 72, 76, 84, 164, 188; Lord Carnarvon at the, 86; conference on South African affairs at, 1876, 104; work of the, 709
- Colonies, slave owners inadequately compensated in British, 54; Beaconsfield on self-government

- of, 80; irritated by Froude, 97; what is meant by a colony, 120
- Commissioner, High, dual office, 75, 322
- Commission, Transvaal, 1897, on mining industry, 542-544, 547, 548; report ignored, 554; on Liquor Law, 544; on transit duty, 545; monopolies in explosives, 545, 546; on railways, 546; on police administration, 546, 547
- Conan Doyle on Slagter's Nek, 717
- Conservative meeting, 1872: Beaconsfield speech at, 80; Government recalled, 1874, 82; Boer views of, 470
- Constantinople, 179, 184, 642
- Convention, London, 1884, 303; terms of the, 306, 307; amended the Convention, 1881, 306; Boer endeavours to annul the, 307, 309, 321, 400, 531, 532; English suzerainty unimpaired by, 306, 397, 398, 465 *n.*, 533, 594; affected by the Raid, 383; broken with regard to Uitlanders, 394, 397-400; aliens' taxation rights under the, 398, 399, 401, 531, 611; Article IV. on Boers and foreign treaties, 465 *n.*, 467, 531, 657; Article XIV. on rights of aliens in the Transvaal, 531-533, 656; Boer denial that Article XIV. gives franchise rights to aliens, 497, 682, 683; forbids any favoured nation treaties with English subjects, 667
- Convention, Mount Prospect, 600 *n.*
- Convention, Pretoria, 1881, 262, 263, 675, 689; 690, Article XII., 273; Article XIII., 274; ratified by Volksraad, 274; Transvaal policy since, 292; Boer deputation sent to London to amend, 303, 304; memorial from the Boers, 303, 304; Boer reply to Lord Derby, 305; Lord Derby's answer, 305; affected by the Raid, 383; suzerainty retained with, 397, 398; status of white inhabitants of the Transvaal under the, 397-399, 400, 532, 541, 656; misrepresented by Steyn, 685, 686
- Convention, Sands River, 1852, 70, 198, 211, 212, 272, 303-305; articles against slavery retained, 1881, 262; English sovereignty stated in, 304, 397
- Cook, Mr., 'Rights and Wrongs of the Transvaal War,' 393, 539; reforms backwards in the Transvaal, 400
- Corn Laws repealed, 62, 64
- Courcelle, M., on Disraeli, 79
- Court of Justice, High, Transvaal, 612, 613
- Courtney, Mr. Leonard: a pro-Boer, 271 *n.*; speech on the Transvaal, 1881, 242, 243; on loyalists, 248; allied with the Boers, 252; on the Convention, 1884, 306; conspiring with Kruger against Frere, 457, 483; his disloyalty, 693
- Crealock, Major John, 204
- Crimean War, 64
- Croix, M. de la, on importance of the Cape, 34
- Cronje, P. A., 249, 263 *n.*; bad faith of, 432 *n.*
- Crown and Ministers in England, 174
- Curlewis, Rev. J. I., 317
- Currie, Sir Donald, 91, 552
- Cuyler, Colonel, 8, 10, 12
- Cyprus, 237, 243, 244, 247
- Daily News*, pro-Boer articles, xxix; Mr. J. B. Robinson's interview with Kruger, January, 1900, 456, 451
- Daily Telegraph*, xiii; Dordrecht incident, 693-695
- Davis, Jefferson, 254, 269
- De Beers consolidated, 348
- Delagoa Bay, 131, 155, 343, 345, 608
- Delarey, 141 *n.*
- De Rand Post*, July 7, 1899, ominous letter in the, 661, 662
- Derby, Lord, his irresolution, 179, 302, 314; settled our relations with the Boers, 1883, 303; reply to Kruger's petition respecting the Pretoria Convention, 304, 305; England's suzerainty unchanged by, 306, 594; thanked by the Volksraad, 1884, 307
- De Tocqueville, xxi
- De Wet, Sir Jacobus, 379, 381, 438;

- census of Transvaal population by, 418
- Diamond-fields, Lord Kimberley's policy about the, 84-89; dispute about the, 86; agreement between President Brand and Lord Carnarvon, 90-92
- Die Patriot*, Cape newspaper inimical to England, 107, 108; against the annexation of Transvaal, 194, 195; the editor, 1884, 275; reprints on the Boer War, 1881, 273, 279, 285; on London Convention, 309
- Dingaans, 110, 148 *n.*, 213, 249, 265
- Dodd, Mr. Thomas R., 566 *n.*
- Doppers, 107, 501; Kruger's party, 158, 455, 478
- Dordrecht, disloyal incident at, 1899, 693-695
- D'Urban, Sir Benjamin, 117, 189, 720; 'the best Governor at the Cape,' 53, 54; views of his successor, 60, 76; recalled, 457
- Durban (Port Natal), 57
- Du-Plessis, Field-Cornet H. Y., 482
- Dutch courtesy and good manners, 488, 512; 'slimness,' 228, 229; anecdote of unvaracity, 485, 486
- Dutch East India Company, 4, 39; ruled with severity, 126, 598; petition from Cape Colony, 1799, to the, 121-123; Graaf Reinets rebellious under, 36, 514
- Dutch Reformed Church, 75; controlled the politics of the Cape Dutch, 130, 158; President Burgers ex-minister of the, 130; conspires against Burgers, 132, 158; ministers' training college for the, 195, 196; resembles the Scotch kirk, 202, 263; Hofmeyr a member of the, 340; adopts the same methods as the Land League, 369; intolerance of, 478; political training of ministers for the, 499
- Ebden, Hon. A., Cape Colony address presented to Milner, 1899, 645, 646
- Edgar, Tom Jackson, murder of, 555, 592; Milner on murder of, 585
- Education for Uitlanders, 611
- Egypt, French designs upon, 34, 35; proposed abandonment, 361
- Elections, 1880, momentous issues of, 234; general effects of, 250, 251, 272
- Ellis, Mr. George Kendrick (of Thauangs), on deception of Montsioa, 316
- Eloff, Frikkie, 573, 576
- Emancipation, slave, a source of Dutch resentment against England, 16; British advocacy of the, 27, 28, 38, 46; money paid as compensation to the owners, 39, 50, 54; in British colonies, 53, 54
- England, party government affects her policy, 26, 50; her colonies affected by Free Trade, 65, 66; figurative authority in South Africa, 73, 74; native question, 94; splendid civil service in, 188, 189; restores independence to Orange Free State and Transvaal, 227; would have been trusted had Gladstone been consistent, 246; tolerates rebellion, 252, 253; or the Transvaal to be paramount at the Cape, 292, 293, 624; accused of massing troops in South Africa, 673, 674, 677, 680, 682
- English, missionaries at the Cape, 41; officer and Hottentots, 42; soldiers in the field, 254, 255; to be boycotted in South Africa, 278-280, Boer contempt for the, 423, 468-472; not good conspirators, 464
- Erasmus, Boer leader: Cruelty to natives, 143, 144.
- Esselen, Mr. Ewald, 412; speech on Kruger, 413; letter to Gold Company on rights in Transvaal, 402
- Exhibition, International, Crystal Palace, 1851, 63, 64
- Express*, Statham's anxiety to edit the, xxvii-xxix; chief organ of the Afrikaner Bond, 258; anti-English paper, 335, 336
- Faber, Cornelis, 8, 10
- Fairfield, Mr., 376, 379
- Farelly, Dr., 452; Boer disloyalty, 470 *n.*

- Farmers' Association, Cape Colony, 341
- Farrer, Messrs., devotion of, 566 *n.*
- Faure, Mr., 36, 51, 369 *n.*
- Fiscal, the, on burghers in Cape Colony, 1799, 122, 126
- Flag, British, in South Africa, question of the, 246, 293, 338, 339, 350, 351, 360; Afrikander objections to the, 278, 289 *n.*, 290, 296, 297; Hofmeyr questions, the, 345; hauled down at Graaf Reinet, 1796, 514
- Foreign allies of the Transvaal, 227, 308, 427
- Foreign Office, work at the, 709, 710; politics outside party considerations, 184, 239
- Franchise for Uitlanders secured by the Conventions, 1881-1884, 400, 598; Milner's just demands for the, 643-645; proposals at Bloemfontein, 646-648; Hon. E. Ebben's address on the, 645, 646; *Cape Times'* analysis of Kruger's proposals, 648-650; Uitlander meeting about the, 1899, 650; Mr. J. W. Wessels on, 651, 652; Bill before the Volksraad, 1899, 653; Kruger's object in postponing the, 654, 655; futile concessions offered, 660, 662, 669
- Fraser, Captain, 8-10
- Fraser, Mr. J. G., 490, 491, 494
- French, the, Revolution, xiv, 715; in the Cape, 32, 35; designs in the Transvaal, 469; capital in the Rand, 565
- Frere, Sir Bartle, 3, 70, 158; his foresight in South African politics, xxi, xxiv, xxv, 199-202, 513, 705; the result of discarding his policy, 77, 187; appointed to South Africa, 104, 112, 118, 144, 147, 186; his services and reward, 113, 114, 178, 722, 723; state of South African politics when he reached the Cape, 108, 109, 112; on Natal, 110, 111; speech, 1879, on responsible Government, 116, 117; on the annexation of the Transvaal, 118, 120; letters on the Transvaal, 1881, 150, 156, 161; Gladstone's opposition to, 118, 119; insisted upon retaining Imperial prerogatives at the Cape, 165, 166, 172, 176-178; letter accepting office at the Cape, 166; on the native question, 169, 169 *n.*, 705; ready to assume protectorate of Walfisch Bay, 168 *n.*; on punishment of rebels, 170, 171; dismissed Molteno and appointed Sir Gordon Spriggs, 177, 711; on policy of Cape Parliament, 1878, 178; letter on Carnarvon's resignation, 1888, 181; on colonial jealousy and the Zulus, 182; tried to curb Zulu power, 182, 183; his position, affected by European complications, 184; censured by Parliament, 185, 186; his vindication, 187, 189, 190; despatch upon union in South Africa, 1879, 199-201; on Dutch feeling towards England, 1880, 201; account of Aylward, 203; on the situation in the Transvaal, 1879, 216, 217; visit to the Transvaal, 218, 219, 229, 230; speech to the Boers after the annexation, 220-226; despatch upon Boer meeting, 1879, 227; too honest to distrust the Boers, 228; proposed measures to meet Boer grievances, 230, 231; unjustly recalled, 231, 427; his goal, Africa united for England, 351, 351 *n.*, 364, 366; Kruger's attempt to delude, 483; grasped the disloyalty of the Cape, 508
- Froude, Mr.: 'Two Lectures on South Africa,' 'Oceana' inaccurate account of Slagter's Nek, 18; on the diamond-fields, 85, 88, 89, 91; an unfortunate choice as Colonial Agent, 93, 103; letter to Molteno on federation of South Africa, 93-95; his tactlessness in South Africa, 94-96, 100, 117, 166; his apology, 96; joined the Opposition at the Cape, 96, 97; reply to the Cape Ministers, 97; his escapades, 98; his books prove his incapacity, 101; disapproves of confederation, 101, 102; advises England to retain Cape Town and leave South Africa, 102, 257, 278; discredited the Imperial policy, 112, 192,

- 210; eulogy of the Free Staters, 192, 193; on Mr. Saul Solomon, 178
- Furstenburg, Field-Cornet, on the natives, 136
- Gaika, native chief, 7, 9, 169, 170
- Garibaldi, 387, 388, 390, 427
- Garrett, Mr. Edmund, 373; treatment of prisoners after the Raid, 452; Kruger's proposals for Uitlanders' franchise, 648-650
- German settlers at the Cape, 123; designs feared in the Transvaal, 150, 200, 201, 345, 425-428, 440, 469, 470; Emperor's telegram to Kruger, 428, 436 *n.*, 439 *n.*, 440; capital in the Rand, 565
- Gibraltar, 448, 449
- Gladstone, Mr., 415, 685 *n.*; anti-Imperialist, 83; opposes Sir Bartle Frere, 111, 116, 119; change of front when in office, 179, 216, 235-240, 250, 251; crusade against Turkey, 184, 234; policy respecting the independence of the Transvaal, 191, 201 *n.*, 220, 254, 260, 267-270, 340, 445, 446; Midlothian campaign, 233-237; speeches circulated in South Africa, 237; vote of thanks from Transvaal to, 237, 307; his reply, 238; his apologists, 241, 242; his foreign politics, 243, 244; reverses Beaconsfield's policy, 246, 247; consistency would have saved English honour, 245-247, 250, 251, 340; three policies in eighteen months, 269, 270; reply to deserted loyalists, 271, 272; Home Rule policy, 302, 353, 354, 357; the country paying for his mistakes, 336, 337; unpopular in South Africa, 1895, 417; rejected by Oxford, 494; resembles Kruger, 496; on aliens' rights in the Transvaal, 1881, 539
- Glenelg, Lord, 53, 188; failure of policy on the native question, 54, 76; unwise despatch on Kaffir rebellion, 55-57; produced the Great Trek, 59
- Gold, in the Rand, 282, 337; modern worship of, 329; value of the mines, 469; robbery in the mines, 547; law, profits made under the, 564, 566, 568, 569; law unjust to landowners, 567
- Gordon, General, 329
- Goschen, Lord, first promoted Milner, xiii, 461
- Goshen, Boer raiders in, 296, 318, 319, 468; founded republic of, 312
- Graaf Reinet, 4, 12 *n.*; disloyalty at, 36, 130, 288, 290, 294, 514; Lord Milner's speech at, 487, 506, 515-520, 551, 695, 705, 706
- Graaf Reinet Advertiser*, 290 *n.*
- Grant-Duff, Sir M., 244, 251, 252
- Granville, Lord, 185, 234
- Great Trek, 1836, 14, 51, 54, 57, 129, 478, 501, 717; prompted by aversion to civilization, 521, 522; something pathetic in the, 719
- Gregorowski, Judge, 555
- Gresswell, Mr.: 'Our South African Empire,' 192; on Froude, 193; on unity in South Africa, 194
- Grey, Lord, 53, 67; abandoned Orange River Colony, 70
- Grey, Sir George, xxi, xxv, 188, 720; High Commissioner in South Africa, 1854, 72, 73, 75, 75 *n.*; advocates confederation in South Africa, 73, 76, 89; despatch upon South African problem, 1858, 75, 76; on Dutch colonists, 1858, 77, 282; recalled, 78, 83, 231, 457; no political boundaries in South Africa, 593
- Griqualand, West, 212; diamond-fields in, 81, 128; British territory, 87; troubles in, 94, 95
- Grobler, Mr., letter to Kruger for ammunition, 603
- Groot Schuur, 330, 342; burnt, 358, 363
- Haggard, Rider: 'The Last Boer War,' 105; reasons for annexing the Transvaal, 105, 106, 108; summary of an article in *Die Patriot*, 107, 108; President Burgers' difficulties, 132; on Boer cruelty to natives, 138; on the Zulu menace to the Transvaal, 1877, 147, 148; on petition against Sir T. Shepstone, 205; Sir T. Shepstone misrepresented, 213 *n.*; on Courtney and the Boers, 242

- Hambelberg, Mr., 89
 Hammond, John Hays, 409, 452
Handelsblad on Holland in Africa, 471
 Harcourt, Sir William : on the Raid, 375; Milner banquet, 461
 Hargrove : Political agent, 693, 695; bribed by Kruger, 693 *n.*
 Heidelberg, 216; cartridges made at, 278
 Helots, British subjects treated as, 587, 591; Laconian, 597, 598
 Heven, Mr. Van der, 273
 Hicks-Beach, Sir Michael, Colonial Secretary, 164, 180, 188; not alive to South African interests, 180, 184, 273; despatch censuring Frere, 1879, 185; published in England before Frere saw it, 185, 186; recalls Sir T. Shepstone, 209; his answer to Kruger memorial against annexation, 212, 214; confirms annexation to Wolseley, 239; moved vote of censure upon Gladstone, 1881, 539
 Hobson, J. A., on Mr. Rhodes, 312; on difference between Milner and Rhodes in dealing with Kruger, 641
 Hofmeyr, Mr., 262, 290 *n.*, 294; telegram on terms to the Boers, 1881, 261; rules the Afrikaner Bond, 281, 289, 434, 435, 492, 494, 524-530, 605; an astute politician, 281, 282; supports the Goshen freebooters, 318, 319; his political aims, 345, 346; alliance with Rhodes, 340-342, 362, 427, 444, 496; Protectionist legislation, 341-343; opposed Liquor License Bill, 347, 348; letters to Chamberlain on the Raid, 382, 433, 434; 'the mole,' 435, 529; allied with the Transvaal, 504, 609, 610; proposed Bloemfontein Conference, 614
 Holland : Stadtholder ceded Cape Colony to England, 31; an ally of England, 34; prohibited the slave trade, 38; Afrikaner document published in, 279; aspirations in South Africa, 197, 308, 491, 492
 Holland, King of, sold the Cape to England, 35, 257; represented to the burghers as a Great Power, 58
 Hollanders in the Transvaal, 368, 409, 609
 Home Rule in Ireland, 199, 355; Rhodes' connection with, 340, 353-361
 Hottentot, regiment raised by the English, 5, 7; employed by the Dutch, 9; at Slagter's Nek, 18, 21, 22; 'square,' 29; corps refuse to serve under the Dutch, 37; and missionaries, 1737, 40, 41, 52; Boer cruelty to a — boy, 43; hired servants confused with slaves, 44; race becomes a nationality, 56, 57
 Huguenots : Early settlers at the Cape, 123, 124, 135; names in the House of Assembly, 126 *n.*
 Imperial federation, first step in, 84; Government in South Africa, 173, 177; its position respecting the annexation, 226; indifference to colonial matters until 1876, 283; to settle differences with the Transvaal, 287, 288; Boer attempt to oust in Bechuanaland, 311; Khama's offer of land to, 324; cat's-paw of Afrikaners, 325; ideas of Mr. Rhodes on, 329; loyalist feelings towards the, 338; Parliament necessary, 356; relieved by local autonomy, 353, 355, 357
 Imperialism arose from revolt against the Manchester School, 69; Beaconsfield's, 78, 80
 Impressions in South Africa, 19
 India, Cape Colony halfway house to, 32, 33, 175, 278, 338, 339; asserted to be a costly possession, 80; Civil servants in, 116; opinion upon withdrawal from Kandahar in, 243, 244; our rule in, 714
 Indian troops in China, 243 *n.*, 244 *n.*
 Ingogo, 259, 277
 Intelligence, Army Department good before the war, 534, 535
 Ireland, 198, 369; questions on, may change the Government, 240; Gladstone's devotion to, 269-282

Isandhlwana, 183, 184, 186, 471
Italy in 1856, 389

Jameson Raid, xiv, 321, 365-367, 369, 370, 384, 416, 424, 432, 464, 468, 601; character of Dr. Jameson, 313, 394, 395, 431; High Commissioner prevented a war after the, 285, 447; Rhodes' friendship for Jameson, 330, 339, 340; a powerful factor in South African politics, 372; a folly, 373, 419, 427; Chamberlain ignorant of the, 374, 375, 378; Bechuanaland police in the, 377; a failure, 379, 387; the Raid stopped, 380-383; historical precedents for the, 385-387; would have won a different verdict if successful, 388; Committee on the, 390, 391, 450, 499; effect upon Dutch in Cape Colony, 444, 445, 686 *n.*, 690; trial of prisoners after the, 451, 452; delayed reform, 565, 597; capital made out of the, 611, 681, 688, 690

Janssens, Governor, 4, 5, 37, 477

Johannes, native chief, 141, 142

Johannesburg, gold industry in, 384; revolution in, 393 (*see* Jameson Raid); taxation in, 399; Kruger in, 411; Lord Loch asked not to visit, 414, 416; disarmed, 436-438, 443, 455; Reform movements in, 551, 564; petition of rights from inhabitants of, 553-558; municipality required, 554, 618, 619; police in, 555, 556; Kruger's last speech in, 559-561; electric tram in, 575, 576; Uitlander Council at, 654

Johannesburg Star: Kruger's speech, 1895, 427, 428

Jorissen, Dr., Attorney-General of the Transvaal, 158; mission to London, 159-163, 192, 202, 207; in English Government service, 206; on Uitlander rights, 398, 400; on hearing of the Raid, 452

Joubert, Piet: refused to enter the English service, 207; would accept Shepstone as President, 210; missions to England, 206, 210; memorial to Sir M. Hicks-Beach, 210; in Natal,

215; failed to give Frere's message to the Boers, 219; his reply to Frere's speech on the annexation, 226; would not sign memorial to the Queen against the annexation, 229; reliance upon change of Government in London, 239; on English policy, 1881, 241, 242; and Mr. Courtney, 242; member of Transvaal triumvirate, 249, 263, 264, 266; defeated English schemes of confederation, 271 *n.*; encouraged Boer raiders, 313, 313 *n.*, 316; candidate for the Transvaal Presidency, 412, 439, 440; on Rhodes' policy, 420, 421; on native question, 574; interview with Sir George Colley, 589; prepared to seize tunnel at Laing's Nek, 1899, 678

Kaffir aid invited by Boers, 1815, 7, 9; Boer laws for the, 48, 76, rebellion, 55, 56, 169, 170; increasing population of, 102, 108; children taken for slaves, 136; 137, 139; white men's feeling towards the, 140, 145, 347, 574; attacked by Erasmus, 143, 144; hatred of the Dutch, 152, 153; a danger to the Transvaal, 198; 'to be cheaply exterminated,' 574

Keane, Mr., on settlers at Cape Colony, 123, 124; on slavery amongst the Boers, 135, 139

Keate, Mr., 87; award on diamond-fields, 129, 212,

Khama, 136, 324

Kimberley, 318, 343, 351; telegraph to, 1876, 118; diamonds in, 340; liquor sale in, 348

Kimberley Advertiser, 290

Kimberley Independent: murder of Mr. Bethell, 295 *n.*

Kimberley, Lord, Colonial Minister, 81, 166; settles the diamond-fields question, 84-86, 89; on annexation of the Transvaal, 251, 252; declines Cape mediation, 1880, 256; message to President Brand, 259; telegram to Wood offering terms to the Boers, 259, 261, 262; at Manchester on the war, 1881, 266; candour at Shef-

- field on the retrocession, 268, 268 *n.*; on German attitude to South Africa, 428; reluctant agent in 'scuttle' policy, 540; speech on the Transvaal, 1899, 540
- Kitchener, Lord, 48, 670, 718
- Klerk, Theunis de, 7, 9, 10; his family, 15
- Knox-Little, Canon, 13, 539
- Krugel, William, 7, 8, 10
- Kruger, Jacob, and family, 473
- Kruger, the ex-forgery, 476
- Kruger, Paul, ex-President of Transvaal, ix, 224, 231, 249, 252, 339; first notorious in raid at Potchefstroom, 1861, 71, 479, 480; a 'Dopper,' 107, 108, 478; recommended as President by Dutch Reformed Church, 108; the native question and, 136 *n.*; missions to England, first after the annexation, 1877, 159-163, 191, 192; no expectation of success, 161, 192; second mission, 1883, 206, 208, 210-215; racial aims of, 175 *n.*; advice in the Zulu War, 183 *n.*; opinion of Gladstone policy, 201 *n.*; dismissed the English service, 206; attempt to get extra salary, 207, 483; return to the Transvaal the signal for agitation, 208; protests against the annexation, 210, 211, 482, 483; in Natal, 215; thanks to Gladstone, 1880, 237; reliance upon change of Government, 1880, 239; 1899, 538, 655; correspondence with Courtney, 242, 271, 483; issued Boer Petition of Rights, 256; member of the Boer Triumvirate, 237, 263, 264, 266; defeated English schemes of confederation, 271, 271 *n.*; aims to secure an independent South African Republic, 301, 468, 659; apologies to the Volksraad for the English Government, 1884, 308, 309; intrigues in Bechuanaland, 311; art of raiding taught by, 309, 321, 435; designs against Cape Colony, 322, 343, 419; thwarted by Rhodes, 344, 420; treatment of Englishmen, 347; 1881, 398, 400; Rhodes' opinion of, 350, 422; his policy, 368, 369; made capital of the Raid, 371-373, 439, 440; thanks Chamberlain for stopping the Raid, 382; pro-Boer apologies for, 402; jobbery over the Selati Railway, 404, 405; absurd cry of treason after the Raid, 408; at Johannesburg and Krugersdorp, 411; his electioneering methods, 412; in 1863, 480; responsible for British subjects in Johannesburg, 416; hopes of a German alliance, 1895, 427, 428; difficulties and finesse after the Raid, 431, 433, 435, 436; promised reform to the Uitlanders, 436, 560, 563; reply to the German Emperor, 437 *n.*; armed the Transvaal, 447, 448 *n.*; the South African Bismarck, 454; reply to Chamberlain's invitation to England, 1896, 465, 466; tries to annul the Convention, 1884, 465; his career, 472; family, 473; religious character, 476, 477, 493; at Zoutspansberg revolution, 481, 482; his 'slimness,' 483; his maimed thumb, 483, 484; and the Afrikaner Bond, 493, 537, 609, 623; the danger to South Africa, 518, 521; admitted England's suzerainty in asking for independence, 533; no one thought that he would fight, 534; idea that Milner could not act, 537, 538; reliance on Cape disloyalty, 538, 698, 711; invited aliens to the Transvaal, 541; address to burghers at Rustenberg, 558, 559, 561, 562; last speech in Johannesburg, 559, 562; on franchise to Uitlanders, 560-562; on Uitlanders' petition to the Queen, 561, 562; favour shown to capitalists, 563, 564; jobbery on Rustenberg Railway, 572, 573; on farm measuring, 573, 574; on electric-tram concession in Johannesburg, 575; agrees to Bloemfontein Conference, 616; attempts a 'Kaffir bargain' with Milner, 616, 625, 630 *n.*; short-sightedness in refusing Milner's terms, 618-623, 724, 725; evasion of necessary

- reforms over side-issues, 619, 623, 625, 626, 630; thought the meeting would resemble an international congress, 624; requests for arbitration on disputed points, 625-627; refusal to grant reasonable franchise, 627-629, 631-635, 644, 654, 655, 660-663; hopes of foreign intervention, 661; memoranda of Conference, June 2, 630; June 4, 633; June 5, 639; address to Volksraad before the ultimatum, 685 *n.*; bribe to Hargrove, 693 *n.*; playing with Milner to gain time, 705; burghers did not rise for him, 719; his letters to Sir T. Shepstone on the annexation, 205, 206; to Colley before Majuba, 259, 260; to Lord Loch not to visit Johannesburg, 1894, 414; to Chamberlain suggesting a new Convention, 1896, 465-468
- Krugerism, 311, 368, 536, 593
 Krugersdorp, 380, 382, 411, 572
- Labushagne, Mr. Casper, on native question, 48
- Laing's Nek, 245, 266, 277, 689, 690; threatened by Boers in August, 1899, 678
- Langalibalele, 167
- Lanyon, Sir Owen, unpopular with the Boers, 209, 210, 249; caused failure of annexation, 423
- Leader*, Uitlander paper, 661
- Leonard, Mr., 424
- Leyds, Dr., xxviii, 276, 440; sent to Europe, 513; touting for allies, 513; departure from Africa preceded Lord Milner's arrival at the Cape, 533, 534; his intrigues in Europe, 534, 536, 577, 578; deception of Kruger as to foreign help, 660
- Liberal attempts to disintegrate the Empire, 80, 81
- Lichtenburg, Landdrost of, supplied Boers with ammunition in 1884, 313
- Lincoln, Abraham, 47, 254
- Lippert, Mr. E.: dynamite concession, 577; programme of settlement between Government, Transvaal, and Uitlander, 577, 578; meeting called by, 582, 583; memorandum for basis between Government and financiers, 583
- Liquor, License Bill at the Cape, 347, 348; Laws in the Transvaal, 544; Laws neglected, 548, 549
- Little, Mr. J. Stanley, on Slagter's Nek, 19; on destiny of South Africa, 299, 300; on Boer contempt of the English, 300
- Livingstone ('Exploration of Central Africa'), on cruelty of Boers, 135
- Lobengula, 354
- Loch, Lord (Sir Henry): visit to Pretoria, 414, 417; letter to Lord Ripon, 1894, 415; letter to Kruger, June, 1894, on Uitlander grievances, 414, 415
- Loieter, Professor de, on Convention of 1884, 306
- Lombard, Mr., on possible war, 662
- Lorenzo Marques, 252
- Lotter, Mr., on apprenticing the Kaffirs, 48
- Loyal Women's Guild, 525
- Lucas, Mr. C. P., on Slagter's Nek, 19; on the Moravian missionaries, 40, 41; Lord Glenelg's despatch, 1835, 55; on Orange River Sovereignty, 67
- Lutherans in Cape Colony, 39
- Lydenburg, gold-fields in, 131; no education obtainable, 162; Republic of, 322, 408, 478
- Lyttelton, the Hon. A., dynamite concessions, 405
- Lytton, Sir E. Bulwer (Lord), 75; at the Colonial Office, 76, 83; refused Sir G. Grey's proposal for confederation, 89
- Macartney, Lord, letter to Dundas, 1797, on the French at the Cape, 34
- Mackenzie, Rev. Mr., on Boer atrocities, 135; blamed by Kruger, 309; appointed Resident in Bechuanaland, 310, 314; on Boer intrigue in Bechuanaland, 311; advocates separation of offices of Governor and High Commissioner in the Cape, 322, 323
- Mackinnon, Rev. James, 195; Afrikaner Bond, 196
- Madagascar, 471

- 'Majubanimity,' 191, 192, 201, *n.*, 220, 241; effect of, upon Cape Colony, 274; Afrikander Bond, firstfruits of, 275; cause of the present war, 301
- Makapan, 477; Boer vengeance upon, 478
- Malet, Sir E., on German attitude to South Africa, 428
- Malmesbury, Lord, 34, 78
- Manchester Guardian*, pro-Boer paper: Statham's articles in, xxix; Manchester school of politics, 62-64; indifference to the Colonies, 65-68; disappointment of the school, 69; politics in Sand River Convention, 71
- Maritz, Field-Commandant, on native question, 48
- Maritzburg, women politicians in, 125 *n.*
- Martineau, 'Life of Frere,' xxiv, xxxi; the Transvaal trouble, 110; on Frere's approval of the annexation of the Transvaal, 118
- Mashonaland, 352
- Matabeleland, 352, 380; Transvaal emigrants to, 420, 421
- Merenski, Mr., 141
- Merriman, Mr., 168; on trial of rebels, 169-172; constitutional fallacies, 174, 178, 200; spokesman for Cape deputation, 1880, 256; speech at Graham's Town, 1885, on the Transvaal policy, 292-294; on Milner, 462, 518; and the Bond, 495; letter to Steyn, 1898, 518, 519; his character, 527, 528; order given to arm the natives, 670; his disloyalty, 696
- Methuen, M., 'Peace or War in South Africa,' 200 *n.*
- Metternich, 385 *n.*
- Midlothian campaign: Mr. Gladstone's speech on Sir B. Frere, 116; unworthy motives for the, 233, 235; speech on Transvaal, 235; speeches contrasted with action in power, 238; sinister effect of, 241-249; pledged Gladstone to repudiate the annexation of the Transvaal, 267; its success, 336
- Milner, Lord: his early career, xv, xvi, xviii, 460, 462, 472; farewell banquet in his honour, xvii, 460-463, 487; his services to the Empire, xxv, 74, 720-723; supported by Chamberlain, xxiv, 720; his present work, 191, 314; difficulties in realizing Boer 'slimness,' 228, 229, 484, 488, 489, 510; advice given at Graaf Reinet, 288, 367, 487; view of the situation before the Raid, 352; appointed High Commissioner at the Cape, 459, 460; started for Cape with unbiassed opinions, 487-489, 505, 531; his character, 498, 720, 721; South African politics when he reached the Cape, 505, 506, 520, 549, 550; adopted conciliatory policy, 509-512, 551, 563; speech at Graaf Reinet, 1898, 515-520, 525, 536, 537; hostility in the Transvaal towards, 533, 534; comments to Chamberlain upon Kruger's speeches at Rustenburg and Johannesburg, 561, 562; despatch May, 1899, 577, 584-588, 596; on murder of Edgar, 585, 592; on position of British subjects, 591, 595; on the Raid, 592; on Uitlanders' petition, 593, 594; on necessity for intervention in the Transvaal, 597, 599; difficulties of the position in South Africa, 607, 609, 610, 615; telegram to Chamberlain for instructions on Bloemfontein Conference, 615, 617, 618; despatches on Bloemfontein, June 5, 619, 620; July, on Franchise, 627-630, 635-639, 653; August 23, 622-668; refuses Kruger's pretended reforms, 621, 622, 625; speech opening the Conference, 624; repudiates the suggestion of arbitration, 626; offers a compromise on the franchise, 643, 653, 654; supported by loyalists in South Africa, 644, 645; reply to address from Cape Colony, 646-648; on warlike measures in the Volksraad, 670; telegrams to Steyn on the neutrality of Orange Free State, 671, 677-679; his warning of Afrikander disloyalty justified, 673-675, 688, 691, 695, 705, 706; interview with J. Molteno, 702;

- forebodings on the War, 702, 703; respect for Cape Constitution, 706, 711-713; his conduct as Governor and High Commissioner, 708-710; a journalist, 721; his exposition of our goal in South Africa, 722
- Missionaries at the Cape, 39-41; in South Africa, 52
- Molteno, Mr. (Sir John), Premier of Cape Colony, 93; Froude's conduct with regard to, 96, 109; his provincialism, 97; Froude's verdict on his schemes, 102-104; on Sir Bartle Frere, 114-116; suspicion of Lord Carnarvon, 117; views of self-government in Cape Colony, 157, 173, 174; no statesman opposed to confederation in South Africa, 166, 167; ignored Imperial questions, 168-170; views on punishment of native rebels, 170; contention as to position of the Governor, 176; seconds vote of thanks to Chelmsford, 178; inaccurate account of interview with Milner, 699-703
- Monopolies in Transvaal, 403; explosives, 545; profits of, 546; dynamite, 564
- Montsioa native tribe, Cronje's letter to the, 1880, 263, 263 *n.*; Baralongs, 295 *n.*, 296 *n.*, 311; Boer raid upon territory, 313; under British protection, 314, 315; deceived by Joubert, 316
- Morley, Mr. John, xxx, 337, 462, 484
- Morning Post*, letter from P. S., July 26, 1901, 470, 471
- Moshesh, Basuto chief, 321
- Mugwumps, 333, 334
- Münich, Mr., State Attorney in Transvaal, a slave-owner, 137
- Murray, Mr. C. W., 118
- Nachtigall, Rev. Dr., on slavery amongst the Boers, 138
- Nantes, Edict of, 123
- Napier, Sir George, Governor of Cape Colony, 60; proclamation when we annexed Natal, 522, 523
- Napoleon I., on strategic value of Cape Colony, 32, 257; Rhodes resembled, 332; at St. Helena, 645
- Natal, despatch of President, 1842, ix; shut up in the north, 32 *n.*; as a British colony, 61; Sir John Grey on, 75; M. Keate, Governor of, 87; jealousy of Cape Colony, 99, 101, 182; English troubles in, 94, 95; supported Zulus against the Transvaal, 110, 111, 112; reconstituted by Lord Wolseley, 111, 115; Dutch Republic, 127; without responsible government, 1848, 177; an anti-English party, 200; *Witness*, edited by notorious Aylward, 202, 203; government in Cetewayo, 213; Bulwer, Governor of, 231; Boers raiding, 1881, 245; invaded by Boers, 1880, 260; annexed to England, 279, 503, 522; *Mercury*, 301; no hostility between Dutch and English before December, 1895, 326, 327, 345; threatened by Transvaal, 677, 679; invaded from Transvaal, 681, 690
- National Review*, January, 1901, 85; Sir A. Milner, 459, 460
- Nat ons, union of Uitlander, formed, 411, 412
- Native question, in politics, 27, 28, 94; in Transvaal, 135-138; in Cape Colony, 167, 169, 176, 181, 420; chiefs' resentment at the retrocession, 264-266; with the Afrikanders, 280; sale of liquor to, 347, 548; and white races, 647, 686; colonial treatment of, 705; Boer feeling on, 1901, 718
- Netherlands Railway, 693 *n.*
- Newcastle, Duke of, xviii; at the Colonial Office, 1854, 71; opposed to federation in South Africa, 83 *n.*
- Newfoundland fisheries, 79
- New Zealand, self-government in, 97, 102, 121; autonomy in, 173-175; population, 175; Anglicized, 283
- Niekerk, M. Van, 310
- Nineteenth Century*, February, 1881: Sir B. Frere on the Transvaal, 119
- Norris, Mr. Newman, on Sir B. Frere's visit to the Boer camp, 229, 230

- Olivier, Commandant, invited to invade British territory, 693-695
- Olivier, Jan, murdered by natives, 477
- Ons Land*, 368, 369, 369 *n.*, 446, 446 *n.*, 511; *Zuid African* becomes, 199, 684; treason published in, 494; Hofmeyr's paper, 684 *n.*
- Oppenheim, Baron, 403, 404, 693
- Oppermann, Field-Cornet of Baviaan's River, 5; convened the Dutch, 7
- Orange Free State, England retired from, 67, 70, 99, 227, 263, 408; Republic of the, 71; Mr. M. W. Pretorius President of, 72; diamond-fields and mineral wealth of, 84-90, 128, 685; feeling in, on the proposed federal union with the Cape, 90, 92, 339; good government of due to Brand, 113, 127, 490, 717; Zulu menace to, 149; Kruger's mission to Europe liberally assisted by, 159; opposition to the annexation of the Transvaal initiated by, 195, 275; the effect of Gladstone's inconsistency in, 245, 270; Boers and, 256-258; Boer raids in, 259, 309, 321 *n.*, 322; Boer collision with, 478, 479; freedom from the Transvaal desired by, 480; Afrikander Bond in, 293, 294; good feeling between British and, 494; Dutch in, 327; the alliance of Transvaal with, 372, 470; its position in case of war in South Africa, 491, 608, 609; Schreiner surprised by the action of, 606; refusal of neutrality, 1899, 671, 676, 677; English subjects expelled from, 678, 679; placed on a war footing, 682
- Osborn, Mr., Secretary to the Transvaal, on Boer encroachments on native territory, 132, 133; on Kruger's attempt to get a general vote on the annexation, 205; letter dismissing Kruger from service under English Government, 206, 207
- Otto, M., on the Convention of 1881, 273
- Oxford Union Society, xvii, 472
- Paardeberg, 249
- Paarde Kraal, 503; Boer national festival at, 276
- Pakington, Sir John, at the Colonial and War Offices, 79
- Pall Mall Gazette*, 437; Lord Milner's connection with, xviii; Statham, author of pro-Boer articles in, xxix; September 18, 1884; on our relations with Cape Colony, 296
- Palmerston, Lord, 336
- Pamphlet, Dutch, anti-English, found in Steyn's papers, 491, 492
- Panda, Zulu chief, 110, 144, 148 *n.*
- Pantheon for African worthies, 342
- Paper money in the Transvaal, 145 *n.*
- Paris, Treaty of, 38, 200
- Parliament, Houses of, votes of censure moved on Frere, 185, 186
- Parnell, Mr., 282; Home Rule Fund, Rhodes' contribution to the, 346, 353-355, 360; feeling to the British Empire, 356; letters to Rhodes on Home Rule, 357, 358; speech of, at Navan, 358; on Justin McCarthy, 496
- Paterson, Mr., 95, 199; on the annexation of the Transvaal, 104
- Peel, Sir Robert, in power, 1841, 59; converted to the Repeal of the Corn Laws, 62, 64, 82
- Philip, Dr., on slaves and hired natives, 41, 42; on injustice to natives, 44; erroneous theory of equality of man, 44-46
- Phillips, Lionel, 409, 424; indifferent to politics, 410; sentence on, 452
- Pietermaritzburg, protest from the Raad at, 15
- Pilgrim Fathers, the, 124, 125
- Pitt, 240, 336, 355; the younger, a champion of Imperialism, 78
- Police in Johannesburg, 546; in Transvaal, 592
- Policies, Gladstone's, in South Africa, i, ii, iii, 270
- Portugal in South Africa, 345; slavery in, 38; arrangements respecting Delagoa Bay Railway in, 252

- Potchefstroom, 134, 249; Boer raid at, 71; old capital of Transvaal, 129; Boer meeting at, 1868, 136 *n.*; republic at, 408, 478; invaded by Kruger, 1861, 479; scene of rebellion, 1863, 480; Volksraad at, 1866, 481
- Potgieter, Commandant, 571
- Press Law, 1896, 1898, Transvaal, 612
- Pretoria, 393; 1876, 118; railway to Delagoa Bay from, 131; address to Lord Carnarvon, 1878, from, 164; fortified, 555; first agricultural show at, 570; Raad meets at, 570, 571
- Pretorius, Andreas, voortrekker, 129; President, 134
- Pretorius, Marthinus Wessel, 224, 231, 249, 479, 480; on the Native Question, 48; raid organized by, 71; President of the Transvaal, 72, 87, 408, 481; President Orange Free State, 127; accepted Keate award, 129; a slave-owner, 137; thanks Mr. Gladstone, 237; on Convention, 1881, 273; resigned presidency South African Republic, 479; accepted that of Orange Free State, 479; at Zoutspansburg, 481, 482
- Pringle, the poet, his character, 4; account of Bezuidenhout, 5, 6, 21; account of Slagter's Nek, 8, 9, 12, 14; narrative of a residence in South Africa, 14; a Commissary, 32
- Prinsloo, Henrik, rebelled against English, 7
- Prinsloo, Joachim, 15, 16, 503
- Prinsloo, Marthinus, 514, 515
- Prinsloo, Willem, murdered by Makapan, 477
- Pro-Boer history, how written, 92; false ideas permeating literature, 116; assertion that no South African Republic was contemplated, 157 *n.*; assertions on English faith, 241; methods of meeting evidence, 298; treason expressed by, 470, 471; slanders on Milner, 563, 595, 618, 620; misrepresentation of Chamberlain, 618, 679; criticism of Chamberlain's despatches, 1889, 681
- Proclamation, British, to chief headmen and natives of the Transvaal, 1880, 263-266
- Programme of Afrikaner Bond, 289
- Public Meetings Act, 556, 557
- Punishment Record Book law in South Africa, 16, 51
- Quarterly Review*, July, 1900, 3
- Queen Victoria, native appeal to, 136; her interest in South African affairs, 201; beloved in South Africa, 326, 489, 688; Jubilee, 1897, 447; conditions of granting Convention, 533; address from British subjects in the Transvaal, 553-558, 596
- Radical really ultra-Tory, 61; irony of approval of the Boers, 77
- Rand Post* on policy of England, 552
- Rawlinson, Sir Henry, 116
- Reformers, anecdote of Boer, 423
- Reitz, Mr. F. R., 'A Century of Wrong,' by, ix; on the annexation, 144; claims to have founded Afrikaner Bond, 276, 297, 298; appeals to Afrikanders on outbreak of the war, 298, 446, 503, 504, 690; pupil of Borckenhagen, 335; quotes Russian Chancellor on England's policy, 338, 389, 491-493; mental weakness, 512; and Kruger over Rustenburg railway, 572; press views of Uitlander rights, 581; proposal on franchise, August 19, 1899, 668; on the suzerainty question, 669; will make no free concessions, 670, 671; manifesto to Free Staters after the invasion of British colonies, 1899, 687-689
- Religion and practical life, 476, 477
- Rensburg, Mr. Van, 480
- Retief, Piet, murdered by Zulus, 22 *n.*; the Great Trek, 57, 503; proclamation when he left Natal, 522
- Revolution, French, 25; ideas that produced it universal, 27; ideas adopted in Holland, 31; mistaken theory, 45; influences the Transvaal Boers, 211 *n.*

- Rhodes, Cecil, scheme of Imperial federation, 168, 364, 367; raiding learnt from Kruger, 309, 321, 435; in Bechuanaland, 1884, 311-314; 1881, 345, 347; Prime Minister at the Cape, 327; his character, 329, 330, 332, 334, 337, 363; death, 328; grave, 342; homes, 329, 330; affection for Jameson, 330 *n.*, 339, 395; home life and generosity, 331, 332; popularity in the Cape, 342, 343; too English for the Dutch, 347, 363, 364; likeness to Napoleon I., 332; aversion to 'mugwumps,' 333, 334; loyalty to England, 335, 339, 340, 344-346, 349-352, 357, 361, 362, 369, 370; invited to rule over South Africa, 335, 336, 338, 339; position of the colony when he entered Cape Parliament, 336, 337; his alliance with Hofmeyr, 340, 342, 343, 362, 444; did not realize Afrikaner designs against England, 342; pledged to thwart Kruger's policy, 343, 344, 350, 368, 422; speeches on Imperial policy at the Cape, 345, 346, 369 *n.*; duties on British goods, 345, 352, 352 *n.*; on liquor license, 347, 348; subscription to Home Rule, 354, 357-359; letter to Parnell, 1888, 354 *n.*, 355, 356; on politics at the Cape, 359; conditional assistance to the Liberal party, 360, 361; preserved Cape route to the North, 362, 419, 420; on hurry, 366; summary of his policy, 336, 337, 369, 370, 510; his connection with the Jameson Raid, 373, 376, 378-381, 383, 388-393, 423; his efforts to check the Raid, 379, 381; on Uitlander grievances, 384, 394, 413; his policy defensible respecting the Raid, 385, 386, 391-394; patient work for England in South Africa, 419, 420; alliance with the Afrikaner Bond, 421, 495, 496; attempts to obtain reform from Pretoria, 422; on railway to the gold-fields, 422; leader of the South African League, 496, 528; grasped the disloyalty of the Cape, 508, 509; his connection with Schreiner, 524; knowledge of Boer character, 641, 642; accused of controlling London press, 699 *n.*; and Milner on postponing the assembling of Cape Parliament, 706
- Rhodes, Colonel Frank, 394, 395, 452
- Rhodesia, 322, 329
- Richelieu, 506 *n.*
- Ripon, Lord, Colonial Office, 188; despatch on Uitlander grievances, 415, 429
- Roberts, Lord, 204
- Robinson, Sir Hercules, 262; his proclamation to the native chiefs, 263 *n.*; instructions to, 1880, 267; London Convention, 1884, letter on Boer raiders in Bechuanaland, 314, 315, 318; sympathy with Cape aims in Bechuanaland, 323; forces in South Africa, 1889, 345 *n.*; Premier of the Cape, 362; telegram to Bechuanaland to stop Jameson, 380; interview with Kruger on British subjects, 398; telegram to Chamberlain, 1895, 433, 435, 443; telegram to De Wet after the Raid, 437; lost nerve after the Raid, 442; his record, 457, 458; and Kruger, 484
- Robinson, Sir John A. L., in South Africa, 48, 522, 523
- Robson, Mr. W. S., 540; on Uitlander rights, 541; on Kruger's so-called concessions to Uitlanders, 659, 660
- Roman policy in the colonies, 55; Dutch laws in South Africa, 75, 686 *n.*; Empire compared to Great Britain, 114, 115
- Romilly, Lord, 348
- Rosebery, Lord, depreciates Lord Beaconsfield's Imperialism, 78, 79; Milner banquet, 461
- Rose-Innes, K.C., Sir J., sympathy with ex-British subjects become subjects of the Transvaal, 217 *n.*; antagonist of the Bond, 495, 497; antipathy to Rhodes, 526, 527
- Rouliot, Mr., 557, 559, 578; at meeting Chamber of Mines, 1899, 564, 564 *n.*, 565

- Russell, Lord John, on revolution, 371; despatch on Garibaldi's raid paraphrased for Jameson, 386; — 388, 393
- Russia, 179; Boer ideas of, 469
- Rustenburg, Kruger's address to burghers at, 558; proposed railway to the Rand near Krugersdorp, 572, 573 *n.*
- Salisbury, Lord, 177, 415, 459, 685 *n.*, 688; consulted Frere in India, 115; most anxious to avoid rupture with the Transvaal, 1899, 658; speech in the House of Lords on Kruger's efforts to secure independence, 659; at the Foreign Office, 710
- Sardinia, King of, 387, 388
- Sauer, 606, 607; mission to Dordrecht, 693-696
- Scheepers, Mr. F. C., the same laws for black and white, 48
- Scherzer, Dr. Karl, 'Voyage of the *Novarro*,' on Sir George Grey, and Cape Colony, 73
- Schlickmann, Captain, 143
- Schmidt, George, Moravian missionary, 40
- Schoeman, President South African Republic, resists Kruger, 479, 480
- Schoemansdal, Mr., 482
- Schreiner, Mr. W. P., Afrikander Bond described by, 284, 285; another Gladstone, 284; his nationality, 286; on Cape Colonists' sympathy with the Transvaal, 287, 288, 322, 688; on Jameson's Raid, 285, 321; on Uitlander grievances, 405; evidence after the Raid, 289, 434 *n.*, 435 *n.*, 447; a dupe of the Afrikander Bond, 493, 495, 525, 606, 696, 707; a friend of Rhodes, 524, 526; Prime Minister at the Cape, 537, 641 *n.*; deceived by Steyn, 610, 615, 672 *n.*; approved of Kruger's proposals, 1899, 652, 696, 711, 712; on Kruger's obstinacy, 660; loyal to England, 691; speech at Stellenbosch, 1897, 691, 692; claims neutrality for Cape Colony, 698, 699
- Schreiner, Mr. Cronwright, 291; an Afrikander, 525
- Schreiner, Mrs. Cronwright (Olive), a pro-Boer, 524, 525
- Schreiner, Mr. Theophilus, 297, 298, 525
- Selati Railway Concession, 403-405
- Selborne, Lord, 376
- Shepstone, Sir, T. xiv, 211, 212, 403; sent to South Africa, 104-106; annexed the Transvaal, 119, 144, 151-153; decides upon the annexation, 118; accused of precipitation, 119, 147, 150; reasons against delay, 108, 147, 482; letter to President Burgers, 1877, 146; to Mr. Herbert, 148; to Sir B. Frere, 149; to Sir Hicks-Beach before the annexation, 164; in 1878, after the annexation, 206 *n.*, 208; to Mr. W. Pretorius, 209; Burgers' opinion of, 146, 147; an Afrikander in training, 158, 209; on Kruger's mission to England, 159, 160; no coercion in the annexation, 160; his tours through the Transvaal, 162, 163, 202, 203; his policy reversed, 191; attacks made upon, 204; restoration of the Transvaal to Kruger, 206, 207; on playing with Zulu passions, 213 *n.*; not entirely responsible for the annexation, 214, 223; his action approved by England, 252
- Sikukuni, native chief, robbed by Boers, 135; Boer war with, 141-144; allied with Cetewayo, 147; war with, 213
- Simon's Bay, 278, 339, 504, 514
- Simon's Town, 193
- Slagter's Nek incident, 19; original cause, 4, 7; fight between rebels and British troops at, 8; trial and execution of rebels after, 10, 18, 498; nothing to do with British Government, 12; Lord Charles Somerset's account of, 12 *n.*; a lost despatch relating to, 12 *n.*; Dutch authorities only dealt with, 12; Canon Knox-Little's sequel to the story of, 13; Cloete and Theal give prejudiced account of, 14; generous treatment of rebels' families, 14, 15; the mythical injury by the British an afterthought, 14-17, 22; Froude

- on, 18; Mr. Bryce on, 18; Voigt on, 22, 23; political capital made out of, 24, 249, 257, 515, 689, 690; persistence of legend, Conan Doyle, 717
- Slavery from the Boer point of view, 28-30, 133, 134; prohibited by the nations, 38; retained by Spain, 1814, 38; Dr. Theal on, 42, 43
- Slooten, Rev. Diedrich von, appeal to America to end the war, 1902, 690 n.
- Smellekamp, Mr., strange adventures of, 57-59
- Smidt, Mr. De, speech at dinner to Sir B. Frere, 117 n.
- Smith, Sir Harry, in South Africa, 67-70
- Smuts, Mr., educated at Cambridge, 609
- Snyman, Theunis, 479; Commandant at Mafeking, 311
- Solomon, Sir R., not in sympathy with the Bond, 495, 497, 641 n.; a loyalist, 526, 528; antipathy to Rhodes, 527
- Solomon, Mr. Saul, 178, 200, 526; on Froude's articles on the colonies, 95
- Somerset, Lord Charles, Governor of Cape Colony, 4, 19; the Slagter's Nek rebellion, 12, 14, 17-19, 21
- South African News*, 462, 652, 696; Steyn's proclamation, October 12, 1899, in the, 684, 685 n.
- Southey, treating for alliances with natives, 97
- Spain, 38, 385, 386; Reitz compared England to, 689
- Speaker*, 462
- Spectator*, 361 n., 354
- Speech, the Queen's, 1880, on the Transvaal, 248; 1881, 259
- Sprigg, Sir Gordon, 318, 496, 529; on Lord Carnarvon's scheme of confederation, 95; asked to form a Government by Sir B. Frere, 177; measures in Cape Parliament, 178; a satisfactory Colonial Secretary, 178; opposes Frere's resignation, 186; on ammunition passed to the Orange Free State through Cape Colony, July, 1899, 697; Ministry loyal, but timid, 706, 713; represented Cape Colony at Diamond Jubilee, 447
- Standard and Diggers' News*, 505, 562, 609 n.
- Stanley, Lord, at Colonial Office, 188; despatch referring to Natal, December, 1842, 59-61; objections made to last three clauses on natives, 61; retired from Colonial Office, 62
- Star*, Uitlander organ, 571
- Star of South Africa, diamond, 86
- Statham, Mr. F. Reginald, 472, 473; letters, xxvii; invited Kruger to arm, xxvii; proposes to be editor of the *Express*, xxviii; pro-Boer articles in English papers, xxix; on Kruger's character, 476
- Steenkamp, Mrs. Anna, 49, 522
- Steevens, Mr. George, letters from Burghersdorp on Dutch politics, 1899, 501 n.
- Stegmann, Sir Bartle Frere's interpreter, 218, 219
- Stephanus, history of an imposter, 473-476
- Stephen, Mr. Leslie, on Froude's inaccuracy, 85
- Sternberg, Count, 152 n.
- Stellaland, 290 n.; Dutch freebooters in, 296; Boer raids on British territory in, 309, 310, 468; Boer intrigue in, 310, 311; distrust of Britain in, 312; Boers founded republic, 312 n.; revolution in favour of incorporation of Bechuanaland with Cape Colony, 317, 318; Rhodes on the question of, 345
- Stellalander*, letter to the, 1899, 551, 552
- Stellenbosch, riot on slavery question, 51; theological seminary at, 195, 196
- Steyn, Mr. J. C., President Orange Free State, 372, 490, 494; cruelty to natives, 136; a pupil of Borckenhagen, 335; a founder of the *Afrikander Bond*, 491; treasonable pamphlet amongst his papers, 491; his aversion to progress, 521; duplicity to England, 602-608, 615; ambition to succeed Kruger, 608; applied to Transvaal for ammunition, 1899,

- 603, 610, 698; telegrams to Schreiner *re* Bloemfontein Conference, 1899, 615; *re* ammunition passed into Orange Free State, 1899, from Cape Colony, 697; despatch to Milner *re* Bloemfontein Conference supporting Transvaal claims, 673, 675; refuses to guarantee neutrality of Orange Free State, 1899, 671, 672, 676; but keeps up delusion of neutrality, 678, 679; protest against English troops in South Africa, 679-681; impertinent tone of despatch asking they should be withdrawn or not landed, 674-680; mobilizes the burghers on frontier, 676, 678; proclamation to Orange Free State, October 12, 1899, 685-687; attack on English Government, 685 *n.*; relied upon Cape disloyalty, 698
- Stiglingh, Mr., 505
- Stockenström, Sir Andries, Landdrost of Graaf Reinet, 4, 5; threatened by Dutch, 7; tried to quiet rebellion, 8; Lieutenant-Governor of Cape Colony, 56; punishment of rebels, 170-172
- Studenten Blad*, Dutch students on politics in the, 499-501
- Suzerainty over Transvaal to be retained, 1881, 262, 263
- Swaziland, natives of, at war with Sikukuni, 141, 142; Kruger's claim to, 466, 625, 626; Convention, 667
- Sweden, 38; the tie between Norway and, 626
- Syria, French designs upon, 34
- Table Bay, 307
- Te Water, suspicious letters to Steyn, 1899, 529, 530, 537; 538 *n.*, 603-607, 610, 615; his disloyalty unknown to Schreiner, 691, 696
- Theal, Dr, an inaccurate historian, 1-3, 17, 20, 482; on the Hottentot corps, 5, 6; Slagter's Nek, 7, 9, 10, 14, 17, 18; his antipathy to missionaries, 39, 41, 44, 53 *n.*; on slavery amongst the Boers, 42, 43, 51, 139; and Sir B. D'Urban, 53; on diamond-field dispute, 86-89; early settlers at the Cape, 124, 125, 599; women politicians in Maritzburg, 125 *n.*; Pretorius and the Old Testament, 134; on the Boer war with Sikukuni, 142; account of Boer vengeance on Makapan, 477, 478; on revolution of Potchetstroom, 480, 481
- Theron, Mr. T., 290
- Thomas, Mr. C. H., on Afrikaner document, 279; on the Hollander coterie (Transvaal), 492, 493
- Thompson, Mr. G., 11, 29
- Toit, Rev. S. J. Du, founded the Afrikaner Bond, 275, 276, 281; opposes confederation under England, 278; desires the United South African Republic, 307; on transferring Bechuanaland to Cape Colony, 317; encouraged Boer raids, 321
- Transvaal State (South African Republic), xiv; its antipathy to England ascribed to the native question, 47, 717, 718; first republican ideas in, 57; suggests amalgamation with Orange Free State, 71; claimed half the diamond-fields, 88; Cape Colony and the, 99, 286, 325; enlists foreign sympathy, 150, 227, 304, 311; British annexation of, 104-106, 108, 144, 159, 160, 194, 212-215, 229, 243; its unsatisfactory condition when annexed, 108, 109, 112, 145 *n.*, 153, 162, 164, 198, 251, 299, 300, 480-482; in 1861, 479; protests against, 146, 194, 211, 226; the annexation justified, 129, 147, 151, 152, 225; change of capital in the, 129; its relations with neighbouring States, 133; gold taken from, 151; its position after the annexation, 154, 155; Dutch language allowed, 155; postponement of promised reforms, 158, 223, 224, 230, 233; black peril to the, 158, 182; educational difficulties in the, 162; annexation well received in the, 161-163, 203; agitation against annexation initiated by Cape Colony and Orange Free State, 163, 191, 195, 197, 208; annexation popular

- with the natives, 152, 264; its independence restored, 191, 206, 227, 236, 246, 416, 417; changed name to South African Republic, 199; disloyalty to England in the, 200, 201, 408, 409; Kruger's work for the retrocession, 205, 206; Boer interpretation of freedom in meetings and speech, 207, 208; population affected by uncertainty of British policy, 217; neglects to aid Orange State against natives, 226; Gladstone's inconsistency in the, 232-236, 238, 239, 243, 244, 246-248, 251, 267, 271; resolution of thanks to Gladstone, 237; authorities resist English views, 1881, 245, 246, 250; position of loyalists after the retrocession, 248, 271, 272, 300; population, 1881, 252; the war, 1881, 252, 253; terms offered by England to, 262; religious freedom guaranteed in, 263; adopted name of Transvaal, 263; poverty and sudden wealth, 282, 284; tried to evade treaty obligations, 287-289; antagonism to Cape Colony, 290 *n.*, 368; claims paramountcy in South Africa, 292, 293; attempts to throw off English suzerainty, 304, 306; Afrikaners support the, 325; its policy, 1895, 327, 343; the position in 1888, 350; rights of British subjects in the, 397-402, 531, 532, 578, 579, 611 (*see* Uitlanders); number of white population, 1894, 414, 418; Government answer to the Uitlanders, 580, 581; press laws in the, 612; preparing for war, 670, 678, 682; ultimatum sent to England by the, 682, 684; the oligarchy at Pretoria ruled the war, 719; Triumvirate Government in the, 263, 266; mission to England, 171, 225; interview with Sir B. Frere, 228; reply to Colley, 245, 246; ultimatum to Sir O. Lanyon, 249; and the Conventions, 252, 276, 396, 398-400, 445
- Trollope, Anthony, 128, 130, 133, 151-153
- Tromp, Theodore, 195
- Truter, curious story by, 473-475, 477
- Tulbagh, Governor, 29, 30
- Uganda, slavery in, 28 *n.*; Mohammedan, 28, 29
- Uitenhage, trial of Slagter's Nek rebels at, 10, 18
- Uitlanders, Boer, in Bechuanaland, 318
- Uitlanders in the Transvaal, 1899, 418, 542, 664; wages and expenses, 543, 544; grievances, 288, 386, 389-392; in connection with the franchise, 401, 407, 415, 558, 559, 560, 579, 620, 622, 623, 653, 660, 668; Rhodes on, 384; Lord Ripon on, 415; Milner on, 585-587; Reitz on, 689; proposed representation of the, in Volksraad, 618; Milner's efforts to obtain the, 643, 645-652; Council at Johannesburg on the proposed law, 1899, 654; Kruger's object in postponing, 654; First Volksraad, eight seats offered to, 662, 668; Second Volksraad, eight seats offered to, 662, 668; the — advised to become burghers, 664; grievances in connection with taxation, 399, 401, 557; Sir H. Loch on, 415; Rhodes on, 384, 386; Milner on, 586; concessions, 403, 404; dynamite, 405, 545, 546; bribery, 404, 405, 571, 572; police, 555, 556, 585; commandeered, 410, 411, 578 *n.*, 670; Dutch education for children of, 611; in all, worse grievances than caused rebellion of North American colonists, 549; rights of, 394, 396, 531, 532, 539-541; efforts to reduce grievances by constitutional means, 394, 407, 416, 417, 551, 579-583, 656, 657; courses open to the, 1890, 411; the Raid and the, 424; the position of the, after the Raid, 438, 439, 562, 563; Kruger's opportunity against, 455; grievances admitted by Commission, 548; petition to the Queen, 1897, 553-558, 596; meeting to express confidence in Lord Milner, 650, 651; *Star*, organ of the, 571; Transvaal warlike preparations excused by

- presence of, 1899, 681; had Kruger conceded civil rights, independence of the Transvaal would have been secured, 725
- Ulva Morning Herald*, November 9, 1899, 541, 542
- Uys, Piet, case of, 57, 183
- Vaal River, 396; boundary of British territory, 70; the diamond-fields, 86; Transvaal Government closed the fords of, 327
- Valter, Mr., editor of *Rand Post*, 661, 662
- Van Aards' Post, Great Fish River, 7, 8
- Vanderkemp, Dr., London missionary, 41; champion of the Kaffirs, 45
- Vandeleur, General, punishes a Boer for cruelty to a native, 43
- Van Dyk, Joseph, General, 479
- Van Wyk, Heeraad, dismissed from office, 15
- Venezuela Question, 1896, between England and America, 710
- Victoria. *See* Queen
- Vienna, Congress of, 38, 70
- Viljoen, Mr. B. J., on the flag, 290; rebelled against Kruger, 1863, 480; treasonable circular to Afrikaners, used before the war, 1899, by, 497-499
- Villiers, Sir J. H. de, 400; suggested as Special Commissioner to inquire into Transvaal affairs, 256; on Transvaal policy, 514; on Reitz and the Cape Ministry's notions of duties in case of war, 530 *n.*; July, 1899, 538; letter to Steyn, Bloemfontein Conference, 1899, 600, 602; on franchise, 601, 660
- Villiers, Mr. M. de, Chief Justice, 168, 262
- Vitthum, Count, 388
- Voigt, Dr. J. C.: 'Fifty Years of the History of the Republic in South Africa,' a prejudiced writer, 15, 16; quotations from, 20; misrepresentation of Bezuidenhout's conduct, 20; on Boer overtures to Gaika, 22; on Slagter's Nek, 22
- Volksraad, 249, 567; asked to support the *Express*, xxviii, xxix; Burgers sent to Holland by, 131; annexation and the, 151; the petition to Queen Victoria from the, May, 1877, 160; pretended protest against annexation, 160, 161; answer to the Boer proclamation from Orange Free State, 259; terms of the ratification of the Convention, 1881, by the, 273, 274; confirmation of the Convention of Pretoria, 1884, by the Boer, 305; resolution of thanks to the English, 1884, 307; address to deputation, 308; election methods, 413; at Potchefstroom, 1866, 481; Kruger blames the, 562; members at Pretoria, 570, 571; resolutions equal to law, 585; Uitlander representatives in the, 621, 622, 662, 668; Franchise Bill in the, 652, 653, 656; desired war, July 16, 1899, 662
- Volksstem, 203, 204, 471; (Pretoria) 1877, on Transvaal annexation, 195; on Sir Garnet Wolseley's speech, 233; anticipated Beaconsfield's overture, 239; on British Government, 1884, 308; proclamation against the Convention, 310
- Vorster, Rev. Louis Petrus, 404, 405; on the Bloemfontein Conference, 501
- Vryheid, Republic founded by the Boers, 322
- Waal, Mr. N. F. de, Secretary to the Bond, 290, 291 *n.*
- Walvisch Bay, Protectorate over, 168 *n.*
- Walt, Mr. Van der, at Krugersdorp, 502
- War, 1899, just and necessary, xx, xxi, 240, 338, 471; tax, 667
- Warren, Sir Charles' letter to the *Times* on Boer contempt for the English, 295
- Watermeyer, Mr. Philip, 160
- Waterboer, Nicolas, claimed the diamond-fields, 86-89
- 'Wealth of Nations,' Adam Smith on the British colonies, 355 *n.*, 356 *n.*
- Weatherly, Colonel, 204, 205 *n.*

- Webb, Mr. C. D., arrest of, 556
 Wedderburn, Sir David, 1881, 270 *n.*
 Wentzel, Mr., on the flag, 29c
 Wessels, J. H. W., Chairman South African League, 277; on indifference of capitalists in Transvaal to politics, 1894, 409, 410; on the franchise for Uitlanders, 651
 Westminster Parliament copied at the Cape, 174
 White, Mr. C. K., represents British loyalists in South Africa, 270-272
 Wilberforce, emancipation of the slaves, 38
 William III., 371, 386, 390-392; parallel for Raid, 418
 Wilson, Mr., 'Behind the Scenes in the Transvaal,' 569, 570; on agriculture and politics in Pretoria, 570, 571; corruption in railway concessions, 572; attempt to get a concession for electric tram-line from Kruger, 575, 576
 Witwatersrand, gold in, xiii, 282, 302; gold not discovered till after the Bechuana War, 321; gold-mining quoted against England, 402, 689, 690
 Wodehouse, Sir Philip, interference with Basutos, 94, 114
 Wolmarans, L. G. A., 258
 Wolesey, Lord, re-constituted Natal, 111, 115; on Erasmus, 143; at the Cape, 202; assertion that the Transvaal would not be surrendered, 229; sent to South Africa, 231, 232; Frere on —'s ignorance of position in the Transvaal, 201; in correspondence with Aylward, 232; at Pretoria after change of government, 238; impossibility of deserting loyalists in Transvaal, 239; on Boer aspirations, 1899, 539, 540
 Wood, Sir Evelyn, and Piet Uys, 183; in South Africa, 259; telegram to President Brand on his efforts for peace, 261, 262
 Worsfold, Mr. B., 'South Africa,' the free burghers of Cape Colony, 75, 121; their report, 122; on Afrikaner policy, 290 *n.*; 'Camel Article' on Afrikaner Bond, 294, 295, 341
 Wright, Mr., Assistant Commissioner, account of murder of Bethell, 295; in Bechuanaland, 313; arrest of, 314; letter to Rhodes, 314
 Wyk, Field-cornet Van, 7
 Wyndham, Mr., 286
 Younghusband, Captain Francis, 394
 Zambesi, 102, 257; Afrikaner boundary, 194, 298, 307, 369, 422; to Cape Agulhas, 508, 624; to Simon's Bay, 514
 Zanzibar, slavery in, 29
 Zeerust, Landdrost of, supplied Boers with ammunition, 1884, 313
 Zoutspansberg, Boers and natives at, 136, 137; disorder in, 478, 481; railway, 573
 Zulu power, 1858, 77, 102, 110; defeated under Dingaan, 127, 144; menace to the Transvaal, 153; war, 159, 181, 182, 215, 216; our blunders in the war, 183
 Zululand, 310; Boer raids in, 322, 468

THE END