

Apollon Davidson

RUSSIA AND SOUTH AFRICA
BEFORE THE SOVIET ERA

BASIC RESEARCH PROGRAM

WORKING PAPERS

SERIES: HUMANITIES
WP BRP 21/HUM/2013

This Working Paper is an output of a research project implemented

at the National Research University Higher School of Economics (HSE). Any opinions or claims contained

in this Working Paper do not necessarily reflect the views of HSE.

Apollon B. Davidson1

RUSSIA AND SOUTH AFRICA

BEFORE THE SOVIET ERA2

This article is devoted to relations between Russia and South Africa from the mid-17
th

 to the

early 19
th

 century. It covers first attempts at sending Russian expeditions around the Cape of

Good Hope by Peter the Great and Catherine II and describes how the first Russians reached

the Cape from the other end, from Kamchatka. It goes on to describe the trips to the Cape by

Russian naval officers and other Russians, some of whom spent a long time in South Africa

and left interesting descriptions of the Cape. A unique testimony to the fact that black South

Africans knew about Russia is presented in the letter of a Pondo chief to the Russian tsar. The

most significant part of Russia’s relations with South Africa was its preoccupation with South

African affairs during the Anglo-Boer War of 1899–1900, when Russian volunteers went to

fight for the Boers and two medical detachments were sent to treat their wounded. At that

time Russia even established diplomatic relations with Transvaal. Mutual interest in the

mining sphere is also analysed, and relations between some Russian and South African

intellectuals are mentioned. Immigration of Russian Jews to South Africa is also described.

Key words: South Africa, Transvaal, Anglo–Boer War, Peter the Great, Witsen, Cathrine the

Great, Beniovsky, Golovnin, Goncharov, van Riebeeck, Nicholas II, Grand Duke Alexei,

Pondo, Olive Schreiner, Leipoldt, Maximov, Russian Jews.

JEL Classification: N97.

1 Ordinary professor, National Research University Higher School of Economics;

Academician, Russian Academy of Sciences; Ph.: +7 495 939 0521; e-mail:

adavidson@yandex.ru.
2

 This study was carried out within “The National Research University Higher School of Economics’ Academic Fund

Program in 2012-2013, research grant No. 11-01-0040)

 3

The history of relations – or attempted relations – between South Africa and Russia

began much earlier than one might think, with the establishment of the Cape Colony. There

were unlikely connections, little-known plans and incredible voyages long before mutual

visits between the two countries became commonplace.

From Jan van Riebeeck to Peter the Great

It was not really a surprise for us to discover how much the first Dutch administrators

of the Cape Colony knew about Russia: seventeenth-century Holland had close trade and

other relations with its neighbours. Muscovy was one of them.

Jan van Riebeeck, the founder and first commander of the European settlement at the

Cape of Good Hope, mentions ‘Moscovy’ in his diary as early as September 1652, soon after

his arrival at the Cape. Van Riebeeck thought of using seals’ fat for food, ‘considering how

much train oil is annually extracted from seals in Moscovy’.
3

Among the early Cape settlers there was at least one émigré from Moscow, Johannes

Swellengrebel (Schwellengrebel), father of the first Cape Town-born governor of the Cape

Colony, Hendrik Swellengrebel. Johannes was born in Moscow in 1671 and died in Cape

Town in 1744. His father, Heinrich Schwellengrebel, was born into an Amsterdam worker's

family and in 1643 became a trader in Moscow, where he lived until his death in 1699.

Johannes spent most of his life in Russia before becoming an official of the Dutch East India

Company in the Cape. This ‘Russian from Moscow’, as the South African Dictionary of

National Biography called him, could have told a lot about Russia – and not only to his son,

the governor.
 4

There were, of course, no South Africans in Russia in those days. What little

knowledge the Russians had about South Africa came from books – and this luxury was

available only to the chosen few. Until the end of the seventeenth century only theological

books were printed in Moscow. Secular books were written and copied by hand and were, of

course, very expensive and rare. However, those who had access to them could find all sorts

of interesting information about distant lands, some real, some invented. The best sources of

such information were the so-called cosmographies, hand-written geographies of the time.

The most famous surviving cosmography dates back to 1670. Based on the work of a Flemish

3

 Journals of Jan van Riebeeck, vol 1, 1651‒1655. Cape Town: AA Balkema, 1952, p 58. ‘Train’ here is a horse-drawn

sledge used in Russia in winter.
4

 Dictionary of South African Biography, vol 2. Cape Town: Tafelberg, 1972, p 726; E Rosenthal (ed), South African

Dictionary of National Biography. London: F Warne, 1966, p 369.

 4

author, Gerard Mercator (1512‒1594), the expanded Russian edition contained references to

Africa and Madagascar.

South Africa was clearly depicted on maps brought to Russia from abroad. A Dutch

mission presented Tsar Aleksei Mikhailovich (who ruled from 1645 to 1676) with a huge

seven-foot copper globe made by pupils of the famous Dutch geographer and cartographer

Willem Janszoon Blaeu. The globe still exists and is housed in a museum in the Red Square

at the very centre of Moscow. One can still discern the words Caput de Bonae Speranca at

the southern tip of the African continent. It was, perhaps, this globe that struck the

imagination of Aleksei Mikhailovich’s son, Peter the Great, arousing his passion for travel.

Peter was 25 when, in 1697, he spent more than four months in Holland as Peter

Mikhailov, learning every possible naval skill from carpentry to mathematics and navigation.

Every day he and his companions worked and dressed as common workers, sail makers, mast

builders, or seamen. Peter’s dream was to build his own fleet and open the southern seas for

Russia, which was not a naval power at that time.

Among Peter's friends in Holland was Nicolaas Witsen, burgomaster of Amsterdam and

one of the directors of the Dutch East India Company. It was he who gave Peter and his

companions permission to work at the Company's docks. Witsen accompanied Peter to his

meetings with many important people, first of all with the Prince of Orange, William III, who

simultaneously held the titles of Stadholder of Holland and King of England.
5

 The

culmination of the friendship was the gift that Witsen gave Peter in the name of the citizens

of Amsterdam when the Tsar’s visit was finally over. It was one of the ships that was built

during Peter’s stay. One of Peter’s biographers wrote: ‘Peter was so delighted that he threw

himself on Witsen's neck. He accepted the present with gratitude and gave the vessel the

name Amsterdam.’
6

Witsen was a well-educated and well-travelled man who visited many European

countries and studied astronomy, mathematics and classics at the University of Leiden.
7
 His

interest in Peter – at that time an uncouth youth – was scholarly too. In 1664 he spent about a

year in Russia and subsequently published three volumes of his impressions and notes about

this trip. These volumes were thought sufficiently interesting to be published again three

5

V Kliuchevski, Kurs russkoi istorii (The Course of Russian History), part IV. Petrograd, 1918, pp 29‒30.

6
O Browning, Peter the Great. London: Hutchinson, 1898, p 102.

7
 JFL De Balbian Verster, Burgomeesters van Amsterdam in de 17e en 18e eeuw. Zutphen: WJ Thieme en Cie, 1932, pp 99‒

105; A Boeseken and M Cairns, The Secluded Valley. Tulbagh: 't Land van Waveren 1700‒1804. Cape Town and

Johannesburg: Perskor, 1989, p 20.

 5

centuries later.
8
 During Peter’s stay in Amsterdam Witsen was working on another book

which was to provide detailed descriptions of several countries and regions of the world,

including Central Asia, Northern Persia, the Caucasus, the Crimea, China and Japan. Russia,

with its eastern regions, was to occupy the central place in this publication. To have the

Russian tsar as a consultant on his own country was a real stroke of luck for the author.

Two large volumes of this book were published in 1705. They were beautifully

illustrated, supplied with maps and detailed descriptions of many Russian cities and towns,

geographic features, traditions and habits. As a source for his information Witsen often gave

‘the Russian court’. This clearly meant Peter. Naturally, he dedicated his book ‘To Tsar and

Great Prince Piotr Alekseevich’.
9

This friendship is important for us here, as, without a doubt, Witsen was the person

who got Peter interested in Southern Africa. Witsen had already been a director of the Dutch

East India Company for four years by the time Peter appeared in Amsterdam, and the Cape

Colony was constantly on his mind. His signature appears on many Company letters

addressed to the governor of the Cape. Moreover, this governor, Simon van der Stel, was

Witsen’s personal friend, who even named a mountain range in the Tulbagh area after him.

Later this range, Witsenberg, gave Witsen's name to one of South Africa’s famous wines.
10

During Peter’s reign Russian knowledge of Africa accumulated exponentially. In 1713

the first map of Africa, based on a map by a famous Dutch cartographer, Frederick de Witt

Senior (1616‒1689), was published in Moscow. In 1719 the first Russian book containing a

detailed description of Africa was published. It was a translation of a book by the German

geographer, Johann Hübner.
11

 Hübner's Geography was translated into all the major

European languages and in Germany 36 editions of the book were published during the

8

N Witsen, Moscovische reyse, 1664‒1665: Journaal en aentekeningen, 3 vols. Leiden: Martinus Niihoff, 1966‒1968.

9
 [N Witsen], Noord en Oost Tartarye, ofte Bondih Ontwerp Van eenige dier Landen en Volken, Welke voormaels bekent

zijn geweest. Beneffens verscheide tot noch toe onbekende, en meest hooif voorheen beschreve Tartersche en Nabuurige

Gewesten, Landstreeken, Steden, Rivieren, en Plaetzen, in die Noorder en Oosterlykste Gedeelten van Asia en Europa, Zoo

buiten en binnen de Rivieren Tanais en Oby, als omtrent de Kaspische, Indische-Ooster, en Zwarte Zee gelegeh; gelijk de

Landschappen Ninche, Dauria, Yesso, Moegalia, Kalmakia, Tanght, Usbek, en Noorder Persie, Turkestan, Georgia,

Mengrelia, Cirkassia, Crim, Astakkia, Altin, Tingoesia, Siberia, Samojedia, en andere aen hunne Tzaersche Majesteiten

koon gehoorende Heerschappyen: Verdeeld in twee stukken, Met der zelver Land-Kaerten: mitsgarders, onderscheidene

Afbeeldingen van Steden. Droohten, enz. Zederet naeuwkenrig onderzoek van veels Jahren, en eigen ondervindinge

ontworpen beschreven, deteekent, en in 't licht gegeven, door Nicolaes Witsen, t’Amsterdam, by Francois Halma,

Boekverkooper of de Nieuwen-dyk. 1705.
10

Standard Encyclopaedia of Southern Africa, vol. 12. Cape Town: Nasou, 1976, p 471.

11
Zemnovodnogo kruga kratkoie opisanie iz staryia i novyia geografii po voprosam i otvetam, chrez Iagana Gibniera

sobrannoie i na nemetskom dialekte v Leiptsige napechatano. A nyne poveleniem Velikogo Gosudaria Tsaria Velikogo

kniazia Petra Pervogo Vserossiiskogo Imperatora pri nasledstvennom blagorodneishem Gosudare Tsareviche Petre

Petrovihe na rossiiskom napechetano v Moskve (A Short Desctiption of the Land and Seas Globe and a New Geography

Arranged by Questions and Answers by Iagan Gibner, collected and published in Leipzig in the German Dialect. And Now

by Order of His Great Majesty Tsarevitch Piotr Pietrovich Printed in Moscow in Russian). Leta Gospodnia 1719, v aprele

mesiatse (1719, April).The German original: J Hubner, Kubrze Fragen aus der Alten und Neuen Geographie. Leipzig, 1693.

 6

author’s lifetime and more later. Hübner called the southern part of the African continent

‘Cafferia’ and wrote that it was situated ‘on both sides of the Cape of Good Hope’. He also

described the important Dutch fortress at the Cape as ‘the door to East India’. The book was

translated and published on Peter’s order.

In 1723 Peter decided to send an expedition of two ships around the southern tip of

Africa to Madagascar and, if and when this had been achieved, even further, to India. The

details of the expedition were top secret. Few people, even among those involved, knew the

whole plan. It was forbidden to discuss anything connected with it before the expedition

started – and the more so after it failed. Some of these secrets, however, left traces in the

archives. For this important mission Peter chose two frigates, the Amsterdam-Gallei and De

Kroon de Liefde, bought in Holland. There were several Dutchmen among the officers, and

Admiral JV Hooft, another Dutchman and the commanding ensign in Revel (now Tallinn, the

capital of Estonia), oversaw the preparations.
12

The ships left the port of Rogervick (close to Revel) on 21 December 1723, carrying

Peter’s letter ‘To the Highly Revered King and Sovereign of the Glorious Island of

Madagascar’.
13

 The king of Madagascar did not exist. The letter was in fact addressed to the

leader of the pirate community which at that time made Madagascar their base. A few years

earlier the pirates had sought protection in several European countries, and Peter, having

found out about this, decided to invite them, as experienced seamen, to Russia. As far as

India was concerned, the instruction to the expedition’s commander was to persuade ‘the all-

powerful Mogol’ to trade with Russia.

None of these ambitious plans materialised. Almost immediately the ships were caught

in a storm. The flagship, Amsterdam-Gallei, started leaking so badly that the expedition had

to be halted. It was not just bad luck: the expedition was prepared in haste and thus badly.

The Tsarina’s Expedition and that of the Run-away Criminals

Catherine the Great, who reigned from 1762 to 1796, considered herself the successor

to Peter’s ideas and deeds. In some ways she was. She cared no less than Peter about the

territorial expansion of Russia and about keeping an eye on its acquisitions. One of her

initiatives was to send an expedition to Kamchatka – not to implement Peter’s unfulfilled

plan, but with a much more pragmatic purpose. She wanted to affirm Russia’s sovereignty

12

Davidson and Makrushin, Zov dalnikh morei, pp 11‒142; Obshchii morskoi spisok (The General Navy List), vol I, St

Peterburg, 1885, pp 35, 388‒389.
13

 AVPRI. File Snosheniia Rossii s Madagaskarom (Russia's Relations with Madagascar), 1723.

 7

over Kamchatka in order to prevent British traders, who often sailed there, from buying furs,

an important Russian export item, directly from the locals.

By this time Russia was already a naval power. From the beginning of her reign

Catherine had sent Russian naval officers to serve in the British navy in order to perfect their

skills. In 1763 six such officers had sailed to India on British ships. All stopped at the Cape,

but none left any memoirs or notes. Two, Timofei Kozlianinov, later a vice-admiral, and

Nikifor Poluboiarinov, later a captain of the first rank, joined the crew of the British East

India Company’s the Speaker. The British King, also the Company’s ship, had Prokhor

Alisov and Ivan Salmanov on board, while Fedor Dubasov and Nikolai Tulubiev visited India

with the British navy.
14

 However, none of the Russian ships sailed beyond Gibraltar.

On 22 December 1786 Catherine gave secret orders to the Russian Admiralty to send

warships, with heavy cannons and other arms, to Kamchatka around the Cape of Good Hope.

This was the only sea route from one end of the Russian Empire to the other in the days

before the Suez Canal. The Admiralty decided to send two large vessels of the same type as

Captain Cook’s ships, the Solovki and the Kholmogory; two smaller ships, the Sokol and the

Turukhan, and a cargo ship, the Smelyi. The young captain, Grigorii Mulovski, who had

distinguished himself in the war against the Ottoman Porte, was appointed head of the

expedition.

Despite Catherine’s strategic considerations and the participation of warships, the

expedition was not military. Catherine sent along scholars to make observations and to do

research and artists to draw sketches. Among them were the German professor George

Forster, and the astronomer Francis Baily who sailed with Captain Cook,. ‘Scholarly

instructions’ to the crew were given by a famous naturalist, linguist and traveller, Peter

Pallas.

The Cape of Good Hope occupied an important place in the planning of the expedition.

The crew was going to rest and get provisions there. It was instructed ‘to take several pairs of

young cattle, capable of breeding, various seeds, such as corn, hemp, flax, various trees and

vegetables, especially potatoes, for growing in the Kuril Islands and other places designated

for settlement’.
15

 The expedition was planned to the smallest detail. Even the decorations

14

 Materialy dlia istorii russkogo flota (Materials for the History of the Russian Navy), part XI. St Petersburg, pp 8, 12, 49,

54-55; Obshchii morskoi spisok (General Navy List), vol II, pp 184‒186, 333, 363‒364, 439‒440; VV Pertsmakher,

‘Russkiie moriaki v Indii v 60-x godax XVIII v’ (‘Russian Sailors in India in the 1760s’), Strany i Narody Vostoka, no 5,

Moscow, 1975, pp 225‒226.
15 ‘

Prigotovleniie krugosvetnoi ekspeditsii 1787 goda’ (‘Preparations for the Round-the-World Expedition of 1787’), in

Zapiski Gidrograficheskogo departamenta Morskogo ministerstva, part VI. St Petersburg, 1848, pp 168‒169.

 8

Mulovski was to be awarded were prepared. On reaching the Cape he was to be awarded the

Order of St Vladimir, 3rd class, and on reaching Japan, promoted to the rank of major-

general. The ships were to leave late in 1787. But wars, first with Turkey and then with

Sweden, led to the cancellation of the expedition. The ships had to take part in action, and

Mulovski was killed by the Swedes.

Thus Catherine’s plans were dashed, just as those of Peter the Great had been. But

where two emperors failed, a bunch of run-away criminals without any preparations or

special training succeeded. The Russians’ first successful expedition around Africa was

undertaken by the inmates of Kamchatka’s Bolsheretsk prison.
16

 One April night in 1771,

having killed the prison commandant, they broke out, captured the ship St Peter, which was

moored in the harbour, and set off on a long and dangerous voyage. The 70 escapees were

people of different professions, occupations, social positions, and nationalities: soldiers,

sailors, Cossacks, traders, middle-class citizens, and several noblemen; Kamchadals, Aleuts,

Koriaks, and Russians. Seven of them were women, wives of the exiles. Three were

navigation students, and it was they who steered the ship.

As one might have guessed of any event at that time, more is known about those among

the rebels who belonged to the gentry. These were Piotr Khruschev, lieutenant of the Imperial

Household Troops, Vasilii Panov, a Guards lieutenant, Ippolit Stepanov, a retired cavalry

captain and landowner from Moscow, Iosafat Baturin, an army officer, and Aleksander

Turchaninov, a chamber footman of the late Empress Elizabeth. All were charged with the

same crime, conspiracy against the government.

One of the instigators of the escape was Maurice (Mauritius) Augustus Benyowski. He

was born in a Slovak region which at that time was part of Hungary. He signed himself as

‘Baron’ Benyowski, while in his memoirs published after his death he called himself ‘Count’.

Benyowski had fought against the Russians in Poland and been taken prisoner, but released

on condition that he would no longer take part in military action. He broke this promise and

was again taken prisoner. This time he was sent to the provincial city of Kazan. He managed

to escape from there, was captured yet again, and exiled to Kamchatka.

There are few first-hand accounts of the dramatic escape from Kamchatka. Benyowski

was the only one who wrote detailed memoirs. He described how the rebels decided to reach

Europe by sea, and how, having landed in Macau, they had to sell their ship and then

proceeded to board two smaller French vessels, Le Dauphin and Le Laverdi, and also how

16

For a detailed account of this story, see Davidson and Makrushin, Zov dalnikh morei, pp 143‒206.

 9

many of the fugitives died on the way, unable to endure the hardships of the voyage. In

March 1772 they reached Mauritius and spent eight days there. Later they stayed several days

at Port Dauphin in Madagascar. By April they had reached the Cape. Benyowski did not give

any details of their stay in South Africa, only mentioning that on 27 April 1772 they ‘doubled

the Cape of Good Hope’.
17

 A clerk named Ivan Riumin, one of those few who made notes

during the voyage, made no mention of the Cape whatsoever.
18

 However, the fact of the

Russians’ stay is confirmed by the notes by a French officer, Claude Hugau, who wrote that

he learnt about their arrival at False Bay on 15 April.
19

Benyowski’s memoirs leave the impression that the travellers were not particularly

interested in these (or any other) new lands. With few exceptions they were not natural

adventurers and the trip was taking a hard toll on them. By the end the majority had only one

dream: to get home as soon as possible, and at any cost. Having finally reached Paris, many

wrote to Catherine asking for permission to return and blaming Benyowski for their

misbehaviour.

The Empress was magnanimous, as in this case magnanimity was the only way to avoid

bad publicity. Were the fugitives to stay abroad, their stories could have damaged Catherine’s

image as an ‘enlightened ruler’ which she assiduously cultivated in Europe. They were

pardoned, but once they reached Russia, they were sent straight back to Siberia and

Kamchatka without the right of return to the European part of the country. They were also

forbidden to speak about their adventures so as not to tempt anyone to follow their example.

Benyowski, of course, did not return. He stayed in France and joined the French army,

thus becoming a threat in Catherine’s eyes ‒ and yet another reason why her thoughts turned

to an expedition to Kamchatka. But instead of leading the French to Kamchatka he was sent

to Madagascar at the head of a group of volunteers, which included eleven or twelve from his

previous voyage. These were Ivan Uftiuzhaninov, a priest’s son, two sailors, Potolov and

Andreianov, Andreianov's wife, six workers, and a former shop assistant from Kamchatka.
20

All these Russians were to see the Cape again, some more than once.

The volunteers left France in late 1773, called in at the Cape, then spent some time in

Mauritius. They finally arrived at Antongil Bay on the north-eastern coast of Madagascar and

17

 Memoirs and Travels of Mauritius Augustus Count de Benyowski. London: Kegan, Paul, Trench, Trubner & Co, 1904, p

454.
18

 [I Riumin] Zapiski kantseliarista Riumina o iego prikliucheniiakh s Beniovskim (Notes by Clerk Riumin about his

Adventures with Benyowsky), in Severnyi Arkhiv, nos 5‒7, 1822.
19

 Hugau’s handwritten notes are housed in the Evreux Archive in France.

20
 Zapiska o bunte, proizvedionnom Beniovskim v Bolsheretskom ostroge i o posledstviiakh onogo (Memo on the Revolt

Caused by Benyovski in the Bolsheretsk Gaol and on its Repercussions), in Russkii Arkhiv, Moscow, 1865, nos 1‒2, p 433.

 10

built a village and a fort at the mouth of the Antanambalana River near the present city of

Maroantsetra. Louisburg, as the fort was named, became one of the trading ports of

Madagascar. Benyowski maintained ties with the Cape, receiving wine, flour, rusks, pickles,

and other provisions from there, and sent letters to the representative of the French king. We

came across two of these letters written in 1774.
21

 Later Benyowski quarrelled with the

French and sought the support of the local inhabitants against them. In his memoirs he wrote

that on 10 October 1776, the ‘tribes’ around Louisburg had declared him their ‘king’.
22

 He

returned to Europe and spent time in Poland, Britain and France, and then left for North

America to support its struggle for independence. On both continents he met and got to know

many outstanding people of his time, including Benjamin Franklin.

But Benyowski ended his days in Madagascar. He returned there in June 1785 and

started to create the basis for his own state, building a fortified village above the sea near

Angontsy and the Antongil Bay. From there he sent an official letter notifying the French

government of his arrival and assuring it of his readiness to cooperate with the French colony

on the island. The French sent a regiment to settle the matter.
23

 In the ensuing clash

Benyowski was killed.

The question of what happened to the other rebels from Kamchatka who came to

Madagascar with Benyowski has excited the curiosity of many Russian historians. The only

fact to emerge from their researches was that the youngest of Benyowski’s volunteers, Ivan

Ustiuzhanin, travelled with him and stayed with him until his death. In 1789 he returned to

Siberia and joined the Russian civil service.
24

 But Catherine’s censorship worked all too well:

he never spoke of his adventures and left no memoirs.

No Meeting of Souls at the Cape

The first book about South Africa in Russian was published in 1793. It was a

translation of the work by the famous French traveller François Le Vaillant.
25

 But by the end

of the eighteenth century many Russians, including naval officers and an occasional civilian,

had visited the Cape Colony. Some wrote notes or memoirs.

21

 [Bérubé-Dudemème]. Journal de Bérubé-Dudemème, capitaine du Bougainville, a Madagaskar en 1774, Bulletin de

l'Academie Malgache, nouvelle serie, tome fasc. Tananarive, 1972, pp 89‒111.
22

 [MA Benyowsky] Voyages et mémoirs de Maurice-August comte de Benyowsky, Magnat des Royaumes d'Hongrie et de

Pologne, etc, etc, vols 1‒2. Paris, 1791.
23

 A Fidler, Goriacheie seleniie Ambinanitielo (The Hot Settlement of Ambinanitielo). Moscow, 1959, p 40.

24
 AS Sgibnev, ‘Bunt Beniovskogo v Kamchatke v 1771 g’ (‘Beniowski’s Mutiny in Kamchatka in 1771’) , in Russkaia

Starina, January 1876, p 762.

25
Voyage de M Le Vaillant dans l'Interieur de l'Afrique, par le cap de Bonne-Espérance, dans les Anneés 1780, 81, 82, 83,

84 et 85. Paris, 1790. The Russian translation: Puteshestviie g. Valiana vo vnutrennost Afriki, chrez mys Dobroi Nadezhdy v

1780, 1781, 1782, 1783, 1784 i 1785 godakh, vols 1‒2. Moscow: Zelennikov, 1793.

 11

Gerasim Lebedev was a musician who played the cello and travelled widely with

concerts throughout Europe. In 1785 he left London for India and spent many years there,

mostly in Calcutta and Madras. His concerts earned him more than £1000 a year, a great deal

of money at that time. In 1797 Lebedev headed home on board the British East India

Company ship, the Lord Terlow. He quarrelled with the purser and the captain, was beaten

and had to escape from the ship at the first opportunity, which came in Cape Town. But he

had to leave his luggage on board, and it was his attempts to get it back that kept Lebedev in

Cape Town from February until early November 1798. He kept a diary which was discovered

in 1959 at the Institute of Russian Literature of the Soviet Academy of Sciences.
26

 Lebedev complained about his loss to Lord Macartney, governor of the Cape, and sued

the ship’s crew. He won the case, and his luggage, containing his notes about the Bengali and

Hindi languages, and expensive Indian silks which he had taken to show in Russia as trade

samples, was returned.

Meanwhile he continued to perform, attracting enough people to give five

‘subscription’ concerts, each with an audience of 200 or more, with the price of a ticket going

up from 12 to 20 shillings. Tickets for such concerts had to be bought at least two days before

the performance. All Cape Town’s elite and some passengers of the passing ships must have

attended, some more than once. The governor was in attendance at several performances.

This is testimony not only to Lebedev’s talent but also to the life and tastes of Cape Town

society.

Lebedev became so interested in the Cape that in one of his letters he wrote: ‘In order

to see different places in Africa I would like to stay here for some time.’ He did. In March

Lebedev described the Cape Malay festival, and in April visited the Constantia farm.

Lebedev’s relations with the Dutch were very friendly, but he was appalled by their attitude

to their labourers, which he described as ‘intolerable barbarity’. He wrote indignantly about a

house owner, Wildt, in Siki Street, who behaved like a ‘stupid tyrant’ towards his servants.

Lebedev was also distressed about two Mozambican servants who were hanged for killing

their master. He had known the master and described him as ‘malicious’. Lebedev had either

forgotten the casual cruelty of his own compatriots towards their serfs after many years

abroad, or, on the contrary, this was the reason that made him particularly sensitive to such

26

 Afrikanskiie dnevniki, zapiski i pisma iz Afriki Gerasima Stepanovicha Lebedeva (African Diaries, Notes, and Letters

from Africa by Gerasim Stepanovich Lebedev). Cape Town, London, 12 February 1789–14 February 1800. Institute of

Russian Literature (Pushkin House), St. Petersburg. Lebedev usually transcribed English and Dutch terms and names into

Russian. We quote them in back translation from Russian here.

 12

cruelty in other societies. But he certainly felt deep sympathy for the underdog in Cape

Town, never, though, making a comparison with his own country.

Lebedev was not the only Russian to notice the cruelty of South African colonists

towards their slaves and servants. While in Cape Town he met Lieutenant Yurii Lisianski, a

volunteer in the British navy. Lisianski spent several months in South Africa on his way from

Europe to India. He saw not only Cape Town and Simons Town, but the surrounding areas as

well, spending a lot of time on the nearby farms. He was even more outspoken than Lebedev

about the Dutch colonists’ cruelty. ‘In the middle of our conversation,’ wrote Lisianski, ‘one

showed his wounded arm to me. In his own words, the wound was inflicted while he was

shooting Bushmen or savage Hottentots. He continued his horrid story without a shade of

shame, adding that local inhabitants often get together, and having found a dwelling of poor

savages, surround it at night. When the unfortunates leave their huts, terrified by gun

shooting, they kill the older ones, and capture the youngsters, who remain their slaves for

good.’

Even irrespective of such brutalities, Lisianski did not think highly of Cape colonists.

‘Having spent more than half a year here,’ he wrote, ‘I met no Cape resident who could be

called an intellectual... It is true that if they are not making money they must be asleep. Mr

Vaillant was not far from the truth when he wrote in his Travels that he “never met so many

fools inhabiting one place, and such a good place at that, as the Cape of Good Hope”.’
27

Lisianski was no doubt arrogant – a quality common in young men at the early stages

of their career. Having met Lebedev soon after the musician’s arrival in Cape Town,

Lisianski wrote about him arrogantly too: ‘It was not difficult for me to understand in just a

few hours’ conversation that he was one of those characters who could not live in their

motherland because of their dissipation and who roamed around without bringing any glory

to their motherland…’
28

 This was grossly unfair, as Lebedev did indeed make his motherland

proud both by his success in his profession and by his study of Indian languages and customs.

Lebedev left the Cape on 2 November 1798. He was past 50 by the time he got to St

Petersburg and made no further trip anywhere. Both Lisianski and another Russian navy

officer whom Lebedev met during his wanderings, Ivan Kruzenshtern, became famous. Every

27

 Zhurnal leitenanta Yuriia Fiodorovicha Lisianskogo, vedennyi im vo vremia sluzhby iego volonterom na sudakh

angliiskogo flota s 1798 po 1800 god (Journal by Lieutenant Yurii Fiodorovich Lisianskii, Written by him during his Service

as a Volunteer on the Ships of the English Navy). TsGALI, 1337/1/135.

28
 Ibid, 1337/1/135/124.

 13

Russian schoolchild knows their names, for they were the captains of the Neva and the

Nadezhda, the first Russian ships to sail beyond the Gibraltar and to complete the first

Russian trips around the world (1803‒1806).

The Sloop Diana and the Frigate Pallada

The beginning of the nineteenth century saw a change in Russia’s attitude to long-

distance sea travel. The main reason for this was the foundation, in the last year of the

eighteenth century, of the Russian-American Company as a result of the merger of several

Russian industrial and trade companies active in and around Russian Alaska. The Company

was granted a hunting, mining and trading monopoly, as well as the right to have its own

armed forces and fortresses and to occupy new lands. Naturally, it needed to maintain its ties

with St Petersburg, but it also had to deliver heavy cargo which could not be done by land.

However, when Ivan Kruzenshtern submitted his first project of the round-the-world trip to

Tsar Paul I, the reply was: ‘What nonsense!’ The Tsar had every reason for scepticism: by the

time of his short reign at the turn of the nineteenth century the Russian fleet was in a

deplorable state.

In the first half of the nineteenth century, however, the Russians sailed around the

world 36 times. Most of these expeditions stopped at the Cape for some time, and some

members of their crews left interesting descriptions of this far-off land. One of the most

notable was left by Vasilii Golovnin, who ended his life as an admiral, a high-ranking official

at the Marine Ministry and a corresponding member of the Russian Academy of Sciences,

whose name became part of the geography of the Kuril Islands, the islands of Novaia Zemlya

and the Yamal Peninsula. But when in 1808‒1809 his ship, the sloop Diana, spent 13 months

at the Cape, he was just a young captain. Anchoring in Simons Town, Golovnin, who had

been at sea for ten months, did not know that since his departure from Kronstadt Russia had

joined France in its war against the British. The Diana was immediately detained by the

British.

The Cape’s British authorities treated Golovnin and his crew well, perhaps because

only two years earlier Golovnin had ended his training service in the British navy with good

recommendations from admirals William Cornwallis, Horatio Nelson and Cuthbert

Collingwood. In theory the Russians were free, although Golovnin had to sign an obligation

to stay at the Cape until his request to proceed was considered in London. A year passed, and

there was no reply from London. Golovnin’s funds were coming to an end. The British did

not feel obliged to feed his men, as they were not prisoners. Golovnin decided to escape. He

 14

chose a stormy and misty night, the crew cut the anchors, and the Diana set off. The sloop

was slow and it took three and a half hours to sail out of Table Bay, but the escape was so

audacious that the crews of the British ships right in front of which the Diana sailed initially

did not pursue it. Either they did not understand what was going on or thought that the Diana

would not sail far on such a night. But the sloop reached Kamchatka without further

complications.

Golovnin was a remarkable observer and a good writer with several books to his credit,

published in Russian and translated into foreign languages in his lifetime. But his memoirs

about the Diana’s voyage and notes about Cape Town and Simons Town remain his best

known book, perhaps because of his dramatic escape from the Cape, the news of which

resonated throughout the world. It was even published in South Africa in 1964, 150 years

after its first Russian edition. It was important not only because it was the first detailed

Russian account of the economy, geography, population and society of the Cape, but because

Golovnin based his text entirely on his own observations and findings. It became a valuable

source for historians – a fact fully recognised by the author of the preface to the Cape Town

edition.
29

Golovnin’s notes were not those of a tourist, but of a seaman. He described the goods

that seamen could get in the colony, the tricks that traders used when they supplied ships,

ways to find everything necessary cheaply without agents, food prices and the cost of other

useful items. But, of course, he provided general information about the Cape as well: about

its territory, military and civil authorities, foreign and home trade, population, its ‘virtues,

vices, occupations, disposition to foreigners, etc’. Among the vices of the local Dutch

Golovnin noted their cruelty towards their slaves. He wrote of his hosts more cautiously than

Lisianski, but he too noted that ‘the local Dutch, who from early youth are engaged only in

trade and in looking for ways to get rich, do not go far in their education, and that is why their

conversations are usually boring and not engaging. The weather, local news, trade, the arrival

of convoys and some political changes that pertain directly to them are their only topics…’

This was hardly a compliment, but the South Africans had little reason to feel offended:

Golovnin saved his most scathing criticism for his own compatriots. Having arrived at

Kamchatka he wrote of their greed and unscrupulousness, and of their oppression of the local

population. And of the Siberian officials he wrote: ‘There were some administrators there,

whom honour sent to serve at this end of the world, but they were very rare. And all such

29

VM Golovnin, Detained in Simon’s Bay. The Story of the Detention of the Imperial Russian sloop Diana. April 1808‒May

1809. Cape Town: Friends of the South African Library, 1964.

 15

were oppressed from above because they did not have anything to share,
30

 and slandered and

denounced from below because they did not allow thieves and robbers to have a free hand.’
31

During the nineteenth century Russian ships became a familiar sight in Cape ports. At

least 17 Russian ships sailed around the Cape in the period 1814–1829, some more than once.

For various reasons some of them spent months in the Cape’s ports and docks, and more

Russian descriptions of the colony appeared. Coming from a country which, like South

Africa, still had serfdom ‒ practically slavery ‒ in the nineteenth century, all Russian

observers without exception noted the cruelty of oppression in South Africa. The further into

the nineteenth century, the more strongly expressed this attitude became.

But only one nineteenth-century Russian account of the Cape after that of Golovnin

stands out. In March‒April of 1853 the frigate Pallada was undergoing repairs in Simons

Town. Among its passengers was the novelist Ivan Alexandrovich Goncharov, who later

became famous for his novel Oblomov. Goncharov’s 156-page book At the Cape of Good

Hope became the standard text which formed the Russian reader’s view of pre-industrial

South Africa not only in the nineteenth but even in the twentieth century. And his novel, The

Frigate Pallada, which had a slightly shorter chapter about the Cape, was translated into

many languages. A century after the book appeared this chapter was published in Cape

Town.
32

Goncharov was the first Russian to travel deeper into the colony – or, at least, to

describe such a trip. Having visited Stellenbosch, Paarl and Wellington, his expedition turned

east and reached Worcester. He was also the first Russian to speak to Africans from outside

the colony – a Xhosa chief and his wife who had just been taken prisoner by the British. He

wrote warmly about this meeting.

Some contemporaries reproached Goncharov for not studying the existing literature

about the places he intended to visit beforehand and then giving a more informed picture. The

lasting success of Goncharov’s book proved the critics wrong. Readers did not want

academic studies, but rather a story of exciting adventure and about the life and ways of real

people in an exotic land. This is what Goncharov provided.

30

 One of the Russian colloquial expressions for bribes.

31
 [VM Golovnin] Puteshstviie na shliupe ‘Diana’ is Kronshtadta v Kamchatku, sovershennoe pod nachalom flota

leitenanta Golovnina v 1807-1811 godakh (Voyage from Kronstadt to Kamchatka by the Sloop Diana under the Command of

Navy Lieutenant Golovnin in 1807–1811). Moscow: Geographizdat, 1961. All quotations are from this edition.
32

 ‘A Russian View of the Cape in 1853. Translated by NW Wilson from IA Goncharov’s Fregat Pallada with Additional

Notes by DH Varley’, Quarterly Bulletin of the South African Library. Cape Town, vol 15, nos 2–4; vol 16, no 1 (December

1960–September 1961).

 16

To imagine how these people looked was a different matter. Alexei Vladimirovich

Vysheslavtsov, a Russian artist, stayed in South Africa from mid-March to mid-June 1858.

Upon his return he published a book with his own sketches of South African scenes and

‘types’ ‒ a fisherman, a sailor, a fishmonger, Cape Malays, a Khoi woman with a child on her

back. Vysheslavtsov did not depict any whites. They were obviously the same as everywhere

else and therefore of no interest to him. In his book he described South Africa not as an

outpost of white civilisation on the tip of the African continent, but as a Babylonian mixture

of peoples:

It seems as if all the nations of the world have sent a sample of their nationality to

Cape Town. There is an amazing diversity of colours in the streets; here – red Malay

turbans, there crowds of Kaffirs, strong people with dark copper faces, a

Mozambican, a pur-sang Negro, a Hindu in his picturesque white coat, draped easily

and gracefully. In addition, there are the British in all sorts of hats, some in grey felt

helmets with something like a fan... Amidst Kaffirs, Negroes, British and Malays

there are, occasionally, skippers and captains from merchant ships, soldiers in red

uniform, and, finally, us, the inhabitants of Orel, Tambov, Tver...
33

After the opening of the Suez Canal the majority of Russian ships chose the shorter route

from one end of the Russian Empire to the other, which meant that fewer Russian ships

visited the Cape. But one visit, that of the son of the Russian Tsar, the 22-year-old Grand

Duke Alexei Alexandrovich, attracted a lot of attention both in Russia and in the Cape.

Russian Grand Duke in Cape Town

The reason was not so much Alexei’s title as a romantic story that followed him. It was

said that the Grand Duke had either married, or was about to marry a girl who was just a maid

of honour of his mother, the Empress Maria Nikolaievna. The girl’s name was Sasha

Zhukovskaya and she was a daughter of Vasili Zhukovsky, who occupied a high position in

the Russian court as the former tutor of Alexei’s father, Tsar Alexander II. Zhukovsky was a

famous poet and was credited not only with introducing Romanticism to Russian literature,

but also with instilling liberal values into the head of his student, which purportedly led to the

reforms which Alexander initiated in the 1860s. But, however famous, Zhukovsky was just a

poet and on top of that, the illegitimate son of an ordinary landowner. Poor Sasha was

definitely not a match for a prince, even if only the fourth in line to the throne.

33

 AB Vysheslavtsov, Ocherki perom i karndashom iz krugosvetnogo plavaniia v 1857, v 1858, v 1859 i v 1860 godakh

(Sketches by Pen and Pencil during the Voyage Round the World in 1857, in 1858, in 1859 and in 1869). St Petersburg,

1862, pp 71‒72.

 17

It was said that Alexander II sent his son on a voyage around the world for two or three

years to let him think the matter over. Of course, Alexei was followed by gossip everywhere

he went. In the Cape the gossip was fuelled by rumours that a mysterious Russian princess,

rich but long out of favour, arrived at the Cape shortly before the royal visit and even went to

see the diamond mines.
34

Alexei arrived in Cape Town on 3 June 1872.
35

 His squadron was led by Admiral

Posiet, who had visited the Cape two decades earlier together with Goncharov on board the

Pallada and whom Goncharov had described in his book.

The Grand Duke was met with great pomp: the Cape parliament allocated funds for his

reception and adopted a welcoming resolution.
36

 He stayed in the colony for three weeks, and

the Cape newspapers were full of reports about the way he passed his time: a formal

reception at the Government House, the success of a ball in his honour, his trips around the

colony, a banquet on board the frigate Svetlana, his purchase of the best ostrich feathers, a

‘magnificent gift’ from the Russian Tsarina that he gave to Lady Berkeley, wife of the Cape

governor-general, and another gift, a malachite necklace, to an eminent Cape Town lady, this

time from himself.
37

 The same excitement met Alexei in Cape Town two years later when he

visited it on his way back, this time as commander of the Svetlana.
38

But what about his love affair? After Alexei’s death General Alexander Mosolov, chief

of staff of the Ministry of the Imperial Court, wrote in his memoirs: ‘Alexei Alexandrovich as

a very young man was infatuated with the maid of honour Zhukovskaya, and, according to

some rumours, married her secretly and had a son with her, who received the title Count

Belevsky. However, according to the more recent opinions of members of the imperial

family, these rumours … were false.’ According to other sources, Zhukovskaya died in 1893,

and was at that time married to somebody else.
39

The Grand Duke was not out of favour for long. In July 1881, after his brother,

Alexander, became the Tsar, Alexei was appointed head of the navy and of the Naval

Ministry. He held this position during the reign of his brother, Alexander III, and his nephew,

Nicholas II. The Duke, however, showed no talent in naval affairs. During the Anglo-Boer

War the owner and editor of the best informed Russian newspaper, the Novoie Vremia, wrote:

34

 Standard and Mail, 28 March 1872.
35

 Cape Argus, 4 July 1872.
36 Cape Argus, 6 July 1872.
37

Cape Argus, 6, 9, 11, 13, 16, 18, 20, 23, 25 July 1872; Standard and Mail, 4, 6, 9, 11, 18, 20, 13, 26 July 1872; NASA.

KAB. GH, vol 1/348, ref 77, part 1.
38 Cape Argus, 22 January 1874; 21, 25 April 1874; 18 July 1874.
39 AA Mosolov, At the Court of the Last Russian Emperor. Moscow: Ankor, 1993, pp 72‒73, 260.

 18

‘The Naval Minister lives in Petergof
40

 with his mistress, doing nothing. As long as the

Grand Duke is General Admiral, we won’t have any Navy. Grand Dukes do nothing, while

ministers do everything “not to disturb Grand Dukes”. Theft is colossal.’ The editor could not

publish such sentiments even in his paper, so they remained just an entry in his diary. He

predicted the defeat of the Russian Navy in the Russo-Japanese War – which, indeed,

occurred a few years later.
41

In 1904, the great Russian armada sailed past the coast of South Africa to the Far East

to fight the Japanese – culminating in the disastrous defeat at Tsushima in 1905. After the

defeat Alexei Alexandrovich resigned and, like many Russian aristocrats, left his luxurious

palace in gloomy St Petersburg and went to live out his days in the more cheerful milieu of

Paris. He died soon afterwards, keeping his rank of admiral of the Russian navy till the end.

A Pondo Chief Seeks the Protection of the Russian Tsar

By the late nineteenth century Russians were a common sight at the Cape. But had

anybody heard of them further inland? Were they known at all to the African population? It

appears that both questions may be answered in the affirmative.

We found the following letter in a Moscow archive.
42

 It was handwritten, and both its

handwriting and grammar were so difficult that we had to seek help in deciphering it.
43

 It was

addressed to ‘the Czar’ (Alexander III at the time) and posted to St Petersburg from

Esihlonyane in Pondoland on 10 November 1886. It was undoubtedly one of the most

unusual documents in the history of Russia’s international relations. We cite it in full,

retaining the grammar and spelling of the original.

To the Czar

St Petersburg

Russia

Esihlonyane

Pondoland

10 Nov. 1886

Sir

I again write, to you, I wish to explain our present position As a Nation. We are

independent Nation subject to no other power up to the present Self Independent.

The Pondo Nation now ask to be protected by you. The English Government wants

40

 Petergof – a small town in the suburbs of St Petersburg with a summer palace belonging to the royal family.

41
[AS Suvorin] Dnevnik AS Suvorina (Diary by AS Suvorin). Moscow‒Petrograd: LD Frenkel Publishers, 1923, p 244.

42
 GARF. 677/1/475/1-2.

43
 We are grateful to Professor Christopher Saunders of the University of Cape Town for this assistance.

 19

to take Away our Country. They have recently taken forcibly a portion of our

country occupied by the AmaXebisis
44

 and have Annexed it since we wrote to you

on the 25th.
45

 Our Country is taken away from us without any just Cause. And we

have not fought with the Colonial Govt. We are quite unaware of our Crime to the

English Govt. Things which have been forcibly taken from us are 1
st
 the Country

occupied by the Xebisis.

2nd Port St. Jones River Mouth they have taken it, saying they will purchase it

with Money. So said they. They made an offer to buy the country occupied by the

Xebisis from us for Cash. As I said have made an offer for the two ports they

have taken these two ports and still make an offer to buy them for Cash.
46

 We

refuse to accept their offer. After the letter we sent to you the Country

occupied by the AmaXebisi is, we hear, Annexed on the 25th Oct last they have

taken our ground without our being fighting with them and without any just

reason The only thing is their imposition on us. As we are not strong. As them,

the Pondos Are not Armed As the Colonial Govt Subjects. The extent of our

Country is about 300 miles breadth and 380 miles long. Trusting you will give

this letter your Serious Consideration.

I have the honor to be

Sir

Your Most Obedient Servant

Umhlangaso JS Faku
47

For Paramount Chief Umquikela
48

44

 AmaXebisi – a Xhosa-speaking group, closely related to the Pondo. They inhabit a small territory between the Mtamvuna

and Mzimvubu rivers to the north of the Pondo. Their northern border is the modern town of Kokstad. The Pondo believed

that according to their 1844 treaty with the British this territory was under their sovereignty. It was occupied by the British in

1886.
45

 We have found no trace of this first letter in the archives.

46
 Port St Johns – a harbour at the river mouth of the Mzimvubu River. British ships had been calling at this port since the

mid-nineteenth century. In 1878, the governor of the Cape Colony, Sir Henry Frere, declared Mgikela deposed and ‘bought’

Port St Johns from Ndamase’s son. In response Mgikela levied tribute on transit through his territory and with the assistance

of local white merchants built a new harbour, Port Grosvenor, to create competition for Port St Johns. In 1885 Frere declared

the entire coast of Pondoland a British protectorate. (Davenport, South Africa, pp 126‒128).

47
 Mhlangaso (Umhlangaso) JS Faku was Mgikela’s secretary and main adviser, as well as Prime Minister of Pondoland,

obviously a very well-educated and far-sighted politician. The idea of levying tribute on transit caravans from the Cape

Colony and of building Port Grosvenor was his (Davenport , South Africa, pp 126‒128). So, apparently, was the initiative to

send letters to the Russian Tsar.
48

 Mgikela (1867‒1888).

 20

Chief Councillor and Prime Minister W
49

P.S. do not listen the English Govt what might they say. They might say perhaps the

Pondo Country belongs to them. They might say this to delude you as you are no

aware of the facts, that it is false. The boundary of the Pondo Country Commences

from Umtata river Mouth and up along the Umtata river and through Gungululu to

Shawbury Mission Station, and go down to Ngxaroli and through Ishungwana and to

the Umzimvubu River and Run along the Stream to the junction of the Imvenyane

stream and along the Intsuzwa Mountain and to Celintcungu
50

 Mountains to

Nolangeni Mountains through Engele Mountains. Another thing they have armed

their subjects to come and fight us. As we have no friend to assist us we don’t want

to be under the protection of the English Govt. We shall await your valuable

assistance. The English Govt is treating us most shamefully. The population of the

Pondo Nation is about 200 000. Our country is very rich in Copper, Gold, Coal, etc.

and all kinds of Menirals
51

 It is for this reason they want to take away our Country

forcibly against our Consent. Should you kindly agree to protect us. We would

Allow you to Open all Mines in the Country.

I have the honor to be

 Sir

Your most obediant Servant

Umhlangaso JS Faku

for Paramount Chief Umqikela

Chief Councillor and Prime Minister

How did Faku get the idea of sending a letter to the Russian Tsar? What did he know

about Russia? Obviously not much – not even the Tsar’s name. And yet he asked him for

help.

Most likely, the main origin of this letter was a rumour about the Russians that

spread among the Xhosa in the wake of the Crimean War. In 1857 the Xhosa heard that

somewhere in the north some ‘Russians’ were fighting against the British and that they

were willing to come to the Xhosas’ aid. These rumours were sparked by the news that

49

 The meaning of letter ‘W’ in the text is not clear.
50

 The name is not clear.

51
 Both the size of the Pondo population and the mineral wealth of their country were greatly exaggerated.

 21

General George Cathcart was killed in one of the battles with the Russians. In 1852‒1853

Cathcart had been Governor of the Cape and one of the figures most hated by the Xhosa.

The renowned South African writer Zakes Mda wrote in his novel The Heart of

Redness: ‘We all remember how the news of the death of Cathcart spread like wildfire,

with universal jubilation and impromptu celebrations. People for the first time heard about

the Russians. And while the British insisted that the Russians are as white as themselves,

the AmaXhosa knew that it was a lie. The Russians were black. They were the spirits of

the AmaXhosa soldiers who had died in various wars against the British colonisers...’
52

But Faku wrote his letter three decades later, in 1886. By then he could have gleaned

information about Russia from many other sources. There were already a number of

graduates of missionary schools among the Xhosa – those who read missionary magazines

and wrote articles for them. Faku himself was a correspondent of Imvo Zabantsundu, the

first Xhosa newspaper.
53

 A well-educated person like Faku would doubtless have visited

Cape Town and may even have met a visiting Russian. He could even have been to the

Museum of Curiosities and Natural History, which exhibited Russian arms and uniforms,

coins and even cast-iron oven shutters.
54

 Faku could also have received information about

Russia from European traders living in Pondoland.

Whatever the sources of his information, it could only confirm and reinforce the

impression of the 30-year-old rumour: the Russians were enemies of the British, they were

fighting against them, and sometimes won. Hence, it was to them that he turned for help.

Russian Immigration to South Africa

The late nineteenth century saw the arrival of the first substantial wave of immigration

to South Africa from Russia.

The first project to bring a significant group of immigrants from Russia appeared in

1882, when Adalbert Bukowski, Count of Leliva, sent a letter to the commissioner of Crown

Lands and Public Works in Cape Town. He requested ‘to bring over eight thousand souls to

these shores, who are all German agriculturists, living at present on the Volga river, in

Russia’. Bukowski explained that these Germans had been invited to Russia in the eighteenth

century by Catherine II and now wanted to leave. He recommended them to the South

African authorities. ‘I may add,’ he wrote, ‘that these people … are not destitute of means.

52

 Z Mda, The Heart of Redness. Cape Town: Oxford University Press, 2000, p 70.
53

 A Odendaal, ‘African Political Mobilisation in the Eastern Cape’, PhD thesis, Cambridge University, 1983.

54
 AV Wrangel, ‘From the Cape of Good Hope’, Nautical Collection, no 1, 1859.

 22

Being a very industrious class, a great number of them are in good circumstances. They

would, therefore, be no burden to the Government, but on the contrary could be of great

service to the Colony in regard to military operations in time of war.’
55

This project never materialised, but in fact mass emigration from Russia to South

Africa was beginning to happen at just the time that Bukowski wrote. This was Jewish

immigration from western parts of the Russian Empire. In 1875 there were only 82 Russian

émigrés in the Cape Colony
56

 But by 1891 they numbered 1 092,
57

 and by 1904, 12 137.
58

By the same year, 9 000 Russian émigrés were already resident in the Transvaal.
59

 According

to the 1911 census there were 24 839 Russian-born residents in the Union of South Africa, of

whom more than half resided in the Transvaal.
60

South Africa’s Jewish population numbered about 4 000 in the 1880s, 38 101 in 1904,

and 49 926 by 1911. This was 3.7 per cent of all the whites.
61

 This means that more than half

of South African Jews came from the Russian Empire, mainly from Lithuania, Poland and the

western territories of White Russia. Cities of Kovno (Kaunas), Vilna (Vilnius), Grodno,

Vitebsk, Minsk and Mogilev and the surrounding areas gave the majority of émigrés,

outnumbering the rest by far. They were called Litvaks, and South African Jewry generally

was sometimes referred to as ‘a colony of Lithuania’.
62

The immediate reason for Jewish emigration in the late nineteenth century was the

policy of Alexander III. Instigated and organised from the top, the upsurge of anti-Semitism

and anti-Jewish pogroms resulted in a mass outflow of Jews from Russia. From the early

1880s until the outbreak of the First World War three million Jews left the country. The

majority went to North America, about 40 000 to South Africa.
63

55

 NASA. KAB. AMPT PUBS, vol CCP 1/2/1/51, ref A 56.
56

 Results of a Census of the Colony of the Cape of Good Hope, taken on the night of Sunday, the 7th March, 1875. Cape

Town, 1877, p 157.
57

 Results of a Census of the Colony of the Cape Good Hope as on the night of Sunday, the 5th April 1891, Cape Town,

1892, p 78.
58

 Results of a Census of the Colony of the Cape of Good Hope as on the night of Sunday, the 17th April 1904, Cape Town,

1905, p 100.
59

 Result of a census of the Transvaal Colony and Swaziland, taken on the night of Sunday, the 17th April 1904, London,

1906, p 142.
60

 Results of a Census of the Colony of the Cape of Good Hope as on the night of Sunday, the 17th April 1904, part V,

Birthplace (Europeans), Pretoria, 1923, p 4.
61

 G Shimoni, Jews and Zionism: The South African Experience (1910‒1967). Cape Town: Oxford University Press, 1980,

p 5.
62

 L Feldberg (ed), South African Jewry, 1965. Johannesburg: Fieldhill, 1965, p 25.

63
 L Feldberg (ed), South African Jewry, 1976‒1977. Johannesburg: Fieldhill, 1977.

 23

Even before the pogroms Russian Jews were deprived of many civil rights. They were

not allowed to own land or to reside in the central and eastern areas of the country (an

exception was made only for some professionals, such as doctors). They could reside only in

Russia’s western territories, behind the so-called ‘pale of settlement’. It was extremely

difficult for Russian Jews to get admitted to universities, because even in the pale of

settlement their proportion among university students was not allowed to exceed 2 or 3 per

cent. In other words, Russian Jews had to encounter apartheid long before the word itself was

invented. The pogroms made their situation untenable.

The majority of Russian Jews who came to South Africa were poor pedlars or artisans,

many in poor health. The voyage itself was very hard, and they could not afford decent

conditions. The South African archives house many descriptions and pictures of these

émigrés. They look exhausted and shabby, their luggage virtually nil. Thirty-year-old men

often appear to be in a state of complete ruin. The physique of one tailor, a certain Berman,

who arrived in September 1911, was quite typical. At the age of 38 he was 5 feet tall,

weighed 105 lbs, was bald and anaemic, and missing 12 teeth.
64

 The majority were not well

educated and did not speak English.

There were exceptions: several doctors who had qualified in Russia were on the Cape

Medical Registers by 1880-1910. They practised in the Transvaal, Paarl, Oudshoorn,

Ladysmith and Cape Town itself. Even these people had problems. The long correspondence

between Russian and South African authorities about the qualifications of one Dr Alexander

Krakowsky, for example, involved even Russia’s foreign minister, Count Lamsdorf.
65

 One

other notable exception was Captain Aaron Friedman. In Cape Town he was known as Old

Mariner. Born in Latvia in 1872, he had served in the Russian Navy, but then settled in South

Africa and helped his large family – seven brothers – to move there. He was even elected

mayor of Carolina, a small Transvaal town. He died in Cape Town in 1964.

But these were exceptions. The absolute majority of the first generation of Russian

Jews in South Africa roamed the streets of Johannesburg in search of jobs. Many moved to

the Transvaal as there were more jobs there. One of the privileged positions was that of a

‘kaferitnik’ – helping in the so-called ‘kaffir canteens’ on the mines. Work was very hard and

the hours long, but this job provided a bed and food.
66

 More often Russian Jews became

64

 E Bradlow, ‘Immigration into the Union,1910‒1948. Policies and Attitudes. Thesis’, University of Cape Town, 1978, vol

I, p 187.
65

 NASA. KAB. GH, no 1/485, ref 26, 35; no 23/84, ref 15.

66
 N Berger, Chapters from South African History, Jewish and General. Johannesburg: Kayor Publishers, 1982, p 69.

 24

pedlars, who walked from farm to farm for weeks, offering farmers their goods, gossip and

news. Their baskets were heavy and there was no protection from sun or rain, but in the

process they learnt a bit of Dutch and a lot about the tastes and ways of the Boers.
67

Despite the hardships, Russian Jews could immediately see the advantage of moving to

South Africa. The first synagogue in Johannesburg was opened in 1892 by Transvaal’s

President Paul Kruger.
68

 The main speaker at the official opening of the Jewish Board of

Deputies in 1903 was the Cape governor, Lord Milner.
69

 Any participation by such high-

ranking officials in similar Jewish ceremonies in Russia was unthinkable. Of course, these

were just words, but Jews certainly felt more welcome in South Africa than in Russia.

In 1905–1906, during a new upsurge of pogroms in Russia, South African Jews

organised a series of meetings expressing indignation at the outrages upon Jews in their

former motherland. These meetings took place not only in big cities, but also in small towns

all over the country, and were attended by South Africans of all religious confessions and of

different political views.
70

 The next wave of such meetings started in 1913 in connection with

the ‘Beilis Case’, when Russian Jews were accused of killing Russian children in their rituals.

The meeting in Johannesburg was chaired by the city mayor, and the text of one of the

resolutions was prepared by Patrick Duncan, the future governor-general of the Union of

South Africa. The meeting appealed to Louis Botha to exert pressure on the Russian

government in order to prevent new pogroms.
71

The Russians and the Anglo-Boer War

Compared to everything that happened in relations between Russia and South Africa in

the eighteenth and nineteenth centuries, Russia’s preoccupation with the Anglo-Boer War

was so enormous that it merited a study of its own. In fact, two were published in South

Africa. One, in 1981, by Elisabeth Kandyba-Foxcroft, at that time head of the Russian

Department at the University of South Africa,
72

 the other, in 1998, by us.
73

 So here we shall

only mention a few facts.

67

 Shimoni, Jews and Zionism, p 11.

68
 Johannesburg, One Hundred Years. Johannesburg: Chris van Rensburg Publications, 1986, pp 80–81.

69
 Shimoni, Jews and Zionism, p 15.

70
 See, for example, NASA. KAB. GH, vol 1/487, ref 124, 139; 141; KAB. GH, vol 1/488, ref 3; KAB. GH, vol 23/90, ref

334, 338, 354; KAB. GH, vol 23/94, ref 196; KAB. PMO, vol 212, ref 1838/05.
71

 NASA. SAB. PM, vol 1/1/290, ref 354; KAB.GG, vol 129, ref 3/1479.

72
 E Kandyba–Foxcroft, Russia and the Anglo-Boer War, 1899–1902. Roodepoort: CUM Books, 1981.

73
 A Davidson and I Filatova, The Russians and the Anglo–Boer War, 1899–1902. Cape Town, Pretoria, Johannesburg:

Human & Rousseau, 1998.

 25

‘Church services are held for President Kruger's health. Orchestras in public places are

asked to play “the Boer anthem” and when they do they have to repeat it indefinitely,’

reported a St Petersburg magazine at the beginning of 1900.’
74

‘The Boers and everything that is in any way connected with them now attract the

interest of all sections of the public. In a beau monde sitting room, at newspaper publishers,

and in a cabmen's inn you hear one and the same conversation, about the Boers and the Boer

War,’ wrote an anonymous author, calling himself ‘Boerophile’, in a pamphlet ‘In relief to

the Boers!’ published in St Petersburg in 1900.
75

Things reached such a pitch of Boer-mania that another author sounded an almost

plaintive note: ‘Wherever you go these days, you hear the same story ‒ the Boers, the Boers,

and only the Boers.’
76

These observations were not an exaggeration. Thousands of articles and hundreds of

books and pamphlets about the war and about the Boers were published in Russia in the first

years of the twentieth century. A collection of most important of the Russian documents and

contemporary publications on the war, published in 2012, consists of 13 volumes, about 400

pages each.
77

 Books by Boer politicians were translated into Russian. A folk song,

‘Transvaal, Transvaal, My Country’, was sung everywhere. It became the most popular

Russian song and the only folk song ever about a foreign country. Theatres showing plays

about the war were full to the brim. Even the Moscow City Circus called its programme ‘At

the heights of the Dragon Mountains, or the War between the British and the Boers’. Russian

villages, streets, restaurants and pubs were named after Boer heroes or places in South Africa.

After news of Piet Cronje’s imprisonment reached Russia a mass campaign was

organised to collect donations for a gift for him. The gift, a huge two-metre-high silver and

porphyry cup of traditional Russian design decorated with enamel, emeralds and rubies and

placed on a massive pedestal of carved wood, represented scenes from South African life.

After many adventures it finally arrived in the Transvaal in 1921 together with huge lists

containing 70 000 signatures of Russian well-wishers, many of whom had without a doubt

perished in the Russian revolution and civil war by then.

74

Zhurnal dlia vsekh, 1900, no 1.

75
 ‘Burofil. V pomoshch buram! Prichiny voiny i yeio techeniie. Vozmozhnyie posledstviia anglo-burskogo stolknoveniia’, St

Peterburg (‘Boerphile. In relief of the Boers! The Reasons for and Events of the War. The Possible Results of the Anglo-Boer

Collision’). St Petersburg, 1900, p 25.
76

 Bury i anglichane (The Boers and the British). St Petersburg, 1900, p 3.

77
 GV Shubin and VN Pankratov (eds), Anglo-burskaia voina 1899–1902 godov glazami rossiiskikh poddannykh (The

Anglo-Boer War of 1899–1902 as Seen by Russian Subjects), 13 vols. Moscow: IB Bely Publishers, 2012.

 26

Leading St Petersburg artists, actors, musicians, composers, writers and other public

figures donated their portraits, pictures, autographs, paintings and drawings for the cause.

This was how one of the best known gifts to the Boers, the album St Petersburg ‒ the

Transvaal, came into existence. The album was luxuriously published and contained

reproductions of paintings by Repin, Rerikh, Makovsky and other world-famous Russian

artists, as well as signed portraits and photographs of ballet dancers, opera singers and actors,

many of these celebrities supplementing their gifts with warm wishes of success to the

Boers.
78

Tsar Nicholas II constantly mentioned the war in his letters and diaries. ‘Like you and

Sandro,’
79

 he wrote to his beloved sister Xenia, ‘I am wholly preoccupied with the war

between England and the Transvaal; every day I read the news in the English newspapers

from the first to the last line, and then share my impressions with the others at the table... I

can not conceal my joy at the confirmation of yesterday’s news that during General White's

sally two full English battalions and a mountain battery have been captured by the Boers!...’

Nicholas then added what he called his dearest dream: ‘You know, my dear, that I am not

arrogant, but it is pleasant for me to know that I, and only
80

 I possess the ultimate means of

deciding the course of the war in South Africa. It is very simple ‒ just a telegraphic order to

all the troops in Turkestan to mobilise and advance towards the frontier [of India]. Not even

the strongest fleet in the world can keep us from striking England in this her most vulnerable

point.’
81

Even Leo Tolstoy, despite his pacifist convictions, experienced similar emotions.

Tolstoy followed events in South Africa closely and made copious notes about them which he

then published under the title About the Transvaal War. A reporter from a St Petersburg

newspaper who visited Tolstoy at the beginning of 1900 wrote: ‘...The Count was not willing

to discuss his works, but as soon as the Transvaal and the Anglo-Transvaal war were

mentioned, the great old man became animated, his eyes glittered. “You know what point

I’ve reached?” ‒ he said. “Opening a paper every morning I passionately wish to read that the

Boers have beaten the British.”’
82

 Another interlocutor related a similar conversation with

78

 Sankt Peterburg ‒ Transvaal. Izdaniie Gollandskogo komiteta dlia okazaniia pomoshchi ranenym buram (St Petersburg -

Transvaal. Published by the Dutch Committee for the Relief of the Wounded Boers). St Petersburg, 1900.

79
 Xenia's husband, Grand Duke Alexander Mikhailovich.

80
 Underlined in the original.

81
 ‘Nikolai Romanov ob anglo-burskoi voine’ (‘Nicholas Romanov on the Anglo-Boer War’), Krasny arkhiv. Istorichesky

zhurnal , no 63, 1934, pp 125‒126.
82

 Novoie vremia, 10 January 1900.

 27

Tolstoy: ‘“I know,” he said, as if apologising for breaking his moral religious principles, “that

I should not rejoice at the victories of the Boers or grieve about their defeats; after all they

kill the English soldiers too. But I cannot help it: I am glad when I read about the defeats of

the British, it cheers my soul.”’
83

Central to pro-Boer activities in Russia was the Dutch Committee for the Relief of the

Wounded Boers, formed in the first days of the war. The Committee issued regular

information bulletins and addressed repeated appeals to the Russian people, starting in

October 1899 with an appeal for donations for the Boer wounded. By December the

donations exceeded 100 000 roubles. A Moscow newspaper, Moskovskiie vedomosti,

estimated that in all the Committee had collected 165 547 roubles during the war, an

enormous sum for the time; 117 300 roubles were spent on the Russo-Dutch Ambulance sent

to South Africa and on allowances for South African widows and orphans. A further 48 245

roubles were handed in to the Russian Credit Bank which had opened its own Russian-Boer

Fund for the restoration of ruined Boer households.
84

The generous donations of the Russian public made the Russo-Dutch Ambulance better

equipped than any other medical detachment to arrive in the Transvaal. It had seven doctors,

four Russian and three Dutch, and nine nurses. The Ambulance reached Pretoria in February

1900 and began to operate in the Orange Free State near the Modder River. With the retreat

of the Boers it moved to Kroonstad and set up a hospital there with 106 beds. One doctor and

his staff worked at Fourteen Streams. The further advance of the British troops made the

work of the Russo-Dutch Ambulance very difficult and at the end of May it left South Africa.

Dr Kukharenko, head of the Ambulance, was not with his staff: he and his group were taken

prisoner by the British, and for three weeks treated British wounded and sick. Another docor

of the detachment, Dr Rennenkampf, stayed with the Boers until the end of the war, sharing

the fate of De La Rey’s commando.

The Ambulance was not the only Russian medical detachment in South Africa. The

Russian Red Cross sent its own hospital to treat the Boers. Volunteers to it applied by the

hundred, but the Red Cross selected only the most experienced doctors. Dr Kuskov,

appointed head of the hospital, with 25 years’ experience, was the main physician of the St

Petersburg Mariinskaia Hospital and associate professor at the Military Medical Academy.

83

 VA Posse, ‘LN Tolstoy kak chelovek. Iz vospominany’ (‘LN Tolstoy as a Person. From the Memoirs’), Gorkovskaia

kommuna, 17 November 1940.
84

 Moskovskiie vedomosti, no 4, 15 March 1904.

 28

There were five other doctors, four medical assistants, nine nurses and 20 hospital attendants

at the detachment.

The detachment reached Pretoria in January 1900. From February till May the Red

Cross Hospital worked in Natal, operating three hospitals in Newcastle, Volksrust and

Glencoe. In May the main hospital was moved to Pretoria. The Volksrust group reached

Waterval-Boven by Boer wagons. The Glencoe group left under British artillery fire. It

moved with the Boer rearguard and reopened its hospital in Charlestown. All three groups

were finally reunited in Machadodorp. There the Russian doctors and nurses worked on a

hospital train and organised expeditions to the battlefields to assist the wounded. In August

the detachment left, having treated 1 090 sick and wounded in its hospitals and 5 716

outpatients.
85

According to authoritative foreign sources (no Russian statistics exist), 225 Russian

volunteers – both army officers and civilians – came to South Africa to fight for the Boers.
86

If this figure is correct, the Russians constituted approximately one tenth of the 2 500 foreign

volunteers in South Africa and were the fifth biggest contingent after the Dutch, Germans,

French and Americans.
87

 Some fought with the Boer commandos, some in the European

Legion under a French colonel, De Villebois Mareuil. Lieutenant-Colonel Yevgeny

Yakovlevitch Maximov was deputy commander of the Legion. There was a separate Russian

detachment under the command of Second Lieutenant Alexei Ganetsky. Some Russian Jews

(whom both other foreigners and the South Africans called ‘Russians’) who had emigrated to

South Africa a few years earlier, also fought for the Boers. At least three Russians were killed

in battle, many wounded, and several taken prisoner by the British. On top of all that the

Russian general staff sent its military agents (official observers) to both the Boer and British

sides. They wrote regular reports, sending them back to St Petersburg.

The dreams of the Russian Tsar of changing the course of the war remained just that ‒

dreams. In reality neither he nor the Russian government did anything for the Boers. When,

in August 1900, a delegation of three Boer ministers
88

 arrived in St Petersburg to seek

assistance, not only Nicholas, but even his foreign minister, Count Lamsdorf, refused to

85

 Vestnik Rossiiskogo Obshchestva Krasnogo Kresta, no 19, p 227, 1900; no 52, p 449.

86
 HC Hillegas, With the Boer Forces. London: Methuen, 1900, p 257; LS Amery (ed), The Times History of the War in

South Africa, vol 7. London, 1907, p 89; Voina anglichan s burami. Redaktirovano 2-m biuro frantsuzskogo generalnogo

shtaba (The War between the British and the Boers. Edited by the 2nd Bureau of the French General Staff). Translation from

French. St Petersburg, nd [1905], p 65.
87

 Ibid, p 257.

88
 They were Abraham Fischer, CH Wessels and Andries Daniel Wynand Wolmarans. The ministers were accompanied by

Dr Willem Leyds, Transvaal’s representative in Europe.

 29

receive them, treating the visit as unofficial. Only Dr Willem Leyds, Transvaal’s

representative in Europe, who accompanied the ministers, was accorded such an honour.

Another Boer group arrived in St Petersburg half a year after the ministers’ visit, in

February 1901, and received a hero’s welcome. These were the Boer fighters Willie Steyn,

Piet Botha, Louw and George Steytler and Ernst Hausner, who had been taken prisoner by

the British and escaped from the British ship taking them to a prisoner-of-war camp in

Ceylon. They were picked up by a Russian ship, the Kherson, and brought all the way to

Russia. They stayed only five days, hurrying back to South Africa to take part in further

guerrilla actions.

There were many reasons why the Russians were so fascinated by the Anglo-Boer War

and so preoccupied with the Boer cause. The most important of these was the general dislike

of Britain as the embodiment of capitalist and liberal values – something that was equally

unacceptable to Russian conservatives and socialists. Britain’s part in the Crimean War of

1853–1856 played a role too, as did the rivalry between the two countries in the scramble for

Asian territories. Many of the officers who went to South Africa as volunteers wanted to gain

experience in fighting against Britain to be better prepared for the future war with this

historic enemy, which many thought was imminent. Russian conservatives were attracted by

the perceived patriarchal nature of the Boers, socialists, by their republicanism and the

perceived democratic organisation of their society. All felt deep sympathy for the small

freedom-loving nation fighting against the mightiest empire on earth.

Russia’s love affair with the Boers was not forgotten. Many famous Russian writers

and poets, such as Anna Akhmatova, Marina Tsvetaeva, Konstantin Paustovskii and Ilia

Ehrenburg, wrote about it even decades later. The song ‘Transvaal’ was still alive during the

Second World War. The Boers remembered the Russian assistance too. During the Russo-

Japanese War many wrote letters to Russia expressing their sympathy and offering all kinds

of schemes and plans which, in their view, could assist the Russians. Some, like President

Kruger, sent donations. Some went to Russia to fight the Japanese.
89

 But gradually domestic

problems, wars, revolutions and the passage of time moved the memory of the Boers far

away from the centre stage in Russia.

Cape Town Watches the Tragedy of the Russian Armada

The biggest fleet ever to visit African shores was the huge Russian armada – the Baltic

fleet of the Russian Empire – heading for the Far East to fight the Japanese at the height of

89

See, for example, Niva, no 28, 1904, p 559.

 30

the Russo-Japanese War of 1904‒1905: 40 ships with 12 000 sailors. The Russians sailed in

two squadrons: the larger one moved around Africa, the smaller one through the Suez Canal.

They rejoined near Madagascar, and from there sailed on together.

On 19 December 1904 the larger squadron sailed past the Cape. One of the ships was

the Aurora, which 13 years later gave the signal for the beginning of the Bolshevik revolution

in St Petersburg. The British government, which openly sided with Japan, prohibited the

Russian ships from entering any British ports anywhere in the world.
90

 This was a heavy

blow: the furnaces of the Russian ships devoured 10 000 tons of coal a day, so the ships had

to carry huge supplies of fuel. Coal was stored everywhere, even in the cabins. Despite the

ban, the military authorities of Cape Town and Simons Town were worried.

‘Should the Russian ships put into Simons Bay I shall send a force of at least 150

police, officers and men, to Simons Town to assist the local detachment to maintain order in

case the Russian crews have “liberty”,’ wrote the acting commissioner of the Cape Town

police on 9 December 1904.
91

 The problem existed, however, only in the horror-stricken

imagination of Cape officials. Indeed, the idea of thousands of Russian marines descending

on Cape Town under the cover of the guns of dozens of their huge armoured ships was

terrifying to say the least. But the Russians could not afford to give Britain an excuse for

further hostile action.

The squadron sailed on into a terrible storm which lasted several days, while the ships

were skirting the Cape. Vice-Admiral Rozhestvensky, the squadron’s commander, reported to

St Petersburg: ‘The column of five armoured battleships presented a rare sight. Colossuses, a

million pood
92

 each, went up 40 feet six times a minute… All five battleships created the

impression of a mad dance.’
93

 Some ships were damaged but the squadron did not change its

course. Only the hospital ship Orel ventured into the port of Cape Town.

Laurence Green quoted the reaction of the Cape Times to the passage of the Russian

armada. ‘It is certain,’ the paper reported, ‘that at least some of the proud ships which are

now passing along our coasts will never return.’94 Soon after the Russian ships were gone a

bottle containing a message from an unknown Russian sailor was found ashore: ‘Oh,

90

 NASA. KAB, Source T type Leer, vol 904, ref 902.

91 NASA. KAB. AG, vol 1547, ref 15291, part 1.

92 Pood – old Russian measure of weight, equivalent to 16.38 tons.

93 Russko-iaponskaia voina 1904‒1905 gg. Kniga shestaia. Pokhod 2-i Tikhookeanskoi eskadry na Dalnii Vostok. (Russo-

Japanese War of 1904‒1905. Volume six. The Cruise of the 2nd Pacific Ocean Squadron to the Far East). Petrograd, 1917, p

70.

94
 LG Green, Eight Bells of Salamander. Cape Town: Timmins Publishers, 1984, p 108.

 31

fisherman who may chance to find and read this letter, pray for those who are being sent to

their death and pray that this terrible war may soon be brought to an end.’ The message was

published in the Cape Argus with a note of sympathy to the Russian sailors: ‘We hope the

fleet will be recalled before it is to late… The whole world may well hope, for the sake of

humanity, that this mournful armada may yet turn back before it be too late.’
95

 But the ships

sailed on.

For more than two months, from late December 1904 till early March 1905, the Russian

fleet was at anchor at Madagascar. The Russians received their first news from home via

Cape Town, when the hospital ship Orel rejoined the squadron. Most shocking was the news

of the destruction of the Russian squadron in Port-Arthur – the squadron which the Baltic

fleet had been sent to assist.

The news from St Petersburg was equally devastating: Russia had plunged into the

revolution. But there was still no order to turn back. On 27 May 1905 the Russian fleet

suffered a devastating defeat in the Japanese Sea, losing 30 of its ships. The majority of those

who sailed past the Cape met their death in this battle.

Leo Tolstoy and Mohandas Gandhi

When Mohandas Gandhi asked Tolstoy to support his cause, he wrote to the Russian

writer: ‘You command, possibly, the widest public today.’
96

 It was probably true. Thousands

of people from all over the world wrote to Tolstoy, seeking his advice, and Tolstoy

communes sprang up in many countries.

In 1904 a settlement based on ideas that were very close to Tolstoy’s was founded at

Phoenix, near Durban.
97

 In 1910 it was followed by the Tolstoy Farm in the Transvaal

founded by Hermann Kallenbach, a German architect and an ardent supporter of Gandhi.
98

Gandhi had become acquainted with Tolstoy’s ideas soon after his arrival in Durban,

when he read Tolstoy’s pamphlet, ‘The Kingdom of God is Within You’. Later he re-read it

in prison, and upon being set free, gave it to his warder.
99

In 1908 Tolstoy turned 80. Among many other messages he received congratulations

from Gandhi.

95

Ibid, pp 109-110.

96
 The Collected Works of Mahatma Gandhi, vol 9. Ahmedabad, p 529.

97
 Now one of Durban’s suburbs.

98
 S Bhana, ‘The Tolstoy Farm: Gandhi's experiment in “Co-operative Commonwealth”’, South African Historical Journal,

November 1975, no 7.
99

 The Collected Works of Mahatma Gandhi, vol 8, p 115.

 32

The same year the editor of a Canadian journal, the Free Hindustan, wrote to Tolstoy

asking him to contribute an article. Tolstoy was interested in Hinduism and started writing his

answer the same day. However, he sent it off only six months later: he took this work so

seriously that he discarded 28 tentative versions covering 413 pages.
100

 The essay was never

published, but it became very popular among the Indian intelligentsia. It was copied by hand,

read and studied. Tolstoy wrote that England would not be able to enslave 200 million people

if they did not accept its values and that the Indians should resist Britain non-violently.

On 1 October 1909 Gandhi wrote his first letter to Tolstoy. He described the position of

Indians in South Africa and said that, despite the adversities they faced, he and some of his

friends ‘were and still are firm believers in the doctrine of non-resistance to evil’.
101

 Of

course, by ‘non-resistance’ he meant non-violence. Of importance to Tolstoy, no doubt, was

Gandhi’s request to allow him to translate Tolstoy’s article for the Free Hindustan into

Gujarati and to publish it as a pamphlet with a print run of 20 000 copies.

On 10 November 1909 Gandhi wrote a second letter to Tolstoy, requesting that he use

his influence to popularise the Indian movement in the Transvaal.
102

 Enclosed with the letter

was a book by JJ Doke, MK Gandhi: An Indian Patriot in South Africa.

In the last year of his life, in 1910, Tolstoy wrote two letters to Gandhi. He praised

Doke’s book and Gandhi's own book, Indian Home Rule, and wrote, ‘the question you treat

in it – the passive resistance – is a question of the greatest importance not only for India, but

for whole humanity’.
103

A South African Poet’s Glimpses into Russia

In the middle of 1908 a South African poet and writer, Christian Leipoldt, visited

Moscow. Leipoldt was not yet famous: his first book was to be published a year later. He was

a physician who had moved to Europe and America to perfect his medical education. Russia

caught his attention because in Berlin he heard a lot about its achievements in the medical

field. He found that this information was correct.

‘My Russian journey,’ he wrote, ‘has been profitable in so far that it has given me an

opportunity of seeing Russian methods in medicine. These are certainly very good and in

many ways much ahead of ours in England... Even the small towns have their cottage

100

 M Green, Tolstoy and Gandhi. A Biography. New York: Basic Books, 1983, p 91.

101
 The Collected Works of Mahatma Gandhi , vol 9, pp 444‒446.

102
 Ibid, p 529.

103
 Ibid, vol 10, p 505.

 33

hospitals, and although I expected a very unhygienic country, I found little to complain of as

to the sanitary arrangements ‒ these are everywhere much better than in Austria or Italy.’

Leipoldt was impressed not only by Russia’s medical service but by the country in

general. ‘The visit has entirely changed the views I held about Russia,’ he wrote:

The country is rich, well cultivated, and so far as a stranger can see, well ruled. What

was best there was the city itself. [Moscow] is magnificent, with a hillocky

environment which makes the houses irregular and breaks the monotony of the

straight lines which one sees at Warsaw and Berlin, and with the most charming turns

and windings, minaretted churches in the Greek style towering high over the houses,

and a congeries of wide broad paved streets. Over all towers the citadel, the

Kreml[in], with its thirty chapels and nearly a hundred spires, gilt domes and broad

roofs, green grey with verdigris. The public buildings are very fine ‒ especially the

university, the royal library, the numismatic museum and the post office.

Leipoldt also liked the colourful crowds in Moscow streets:

I have never yet seen so many varieties of our race jostling one another as in the

Moscow streets. You can imagine the picturesqueness of it all with dandy-like

Frenchmen, bluff Germans, haggard Finns, fanatically looking Armenians, gaudy

Croats, Tartars, and Herzogovinians, broad-rim-hatted Thibetians, long-tailed

Chinese, Japanese with their noses ‘tip-tilted like the petal of a flower’ in supreme

satisfaction with their diminutive selves, white-robed Parsees from Baku, tall

Cossacks from the Vistula and still more giant-like Kurds, crimson-shawled Persians,

Mongolians with jingling bells, and amidst all constantly, like a stream of yellow

water flowing into the sea or a vein of mica shimmering in a stratum of variegated

conglomerate, comes a line of military gold, green and silver uniforms, clanking spurs

and clattering sabres.

Even the Russian bureaucracy that appalled so many other visitors proved acceptable to

Leipoldt. ‘With the authorities I did not have the least trouble,’ he wrote. His only complaint

was Moscow’s exorbitant prices.
104

This was the best report by a visitor that Russia could hope to get in the tense years of

political repression and violence that followed the first Russian revolution. Leipold did not

notice any of this other side of Russian life.

104

 CL Leipoldt, Dear Dr Bolus. Letters from Clanwilliam, London, New York and Europe Written Mainly During his

Medical Education by C Louis Leipoldt to Harry Bolus in Cape Town from 1897 to 1911. Cape Town: AA Balkema, 1979,

pp 120‒125.

 34

South African Mining and Russia

The first office of a South African mining company, De Beers, was opened in Russia on

8 September 1992. But mutual interest between the two countries in one another’s mining

was already more than a century old.

In 1890 the mining engineer Kitaev, director of the Ural Mining School, was sent to the

Transvaal for eight months ‘to study mechanic and chemical methods of mining gold deposits

and to collect information about laws, rules and instructions pertaining to mining in the South

African Republic’.
105

 This trip, as well as other trips by Russian mining engineers to South

Africa in the late nineteenth century, was connected with the development of mining in

Siberia and the Ural mountains.

On 30 September 1897 a mining engineer from Siberia, VS Reutovsky, sent a

memorandum to the Mining Department of the Ministry of Agriculture and State Property of

the Russian Empire: ‘Until now the purpose of trips of Russian engineers to Africa and

Australia has been the acquaintance with the technology of these gold mining countries….

Not much attention has been paid to the interests of practical geology... The geological

structure of the Kelbess system of Tomsk mining region resembles that of the Transvaal and

it may have the same conglomerates, for the test in the Tomsk gold-melting laboratory

showed the gold content in them.’
106

 Reutovsky was sent to South Africa and Australia for

eight months too. The ‘highest consent’ to Reutovsky’s mission was received less than a

month after his own memorandum was sent.

Already on 29 January (10 February) 1898
107

 Reutovsky sent a report from Cape Town,

containing his observations about the Witwatersrand and Kimberley:

What I have seen in the Transvaal is interesting not only in itself, but also because we

can apply it with great benefit. The process of treating gold ore with the cyanide

calcium as it is used in South Africa is one of the novelties. In combination with the

process used by ‘Siemens and Halske’ it constitutes a method which can be easily

used to treat dumps which now form mountains at our gold mines, let alone the fact

that these methods make the use of expensive chlorination treatment almost

unnecessary.
108

105

 TsGIA. 37B/44/841/10.

106
 TsGIA. 37/57/956/7–8.

107
 Russia still used the Julian calendar, which was 13 days behind the calendar used by European countries.

108
 TsGIA. 37/57/956/39–41.

 35

Reutovsky was interested in diamond mining too and wrote a lot about the Kimberley

diamond mines. Labour relations in the mining industry also attracted his attention, and he

commented on the bad treatment of black workers.

Reutovsky’s detailed report about his trip written on his return to Russia was published

in several issues of Vestnik zolotopromyshlennosti (Gold Miner’s Herald), and later, as a

pamphlet. And Reutovsky was appointed manager of Tomsk gold melting laboratory.
109

The Russian government attempted to use South Africa’s mining experience in many

different ways. Thus it invited the American mining engineer, John Hays Hammond, to visit

Russia. For many years Hammond had lived and worked in South Africa. He was South

Africa’s main expert in gold prospecting and in the evaluation of its gold reserves and

worked for several gold mining companies. Hammond was also close to Cecil Rhodes and

was known as one of the leaders of Rhodes’ conspiracy against the Transvaal in 1895 – ‘the

Revolt of the Uitlanders’, as it was called. He was condemned to death, but let off, as were

other conspirators.

In 1898 Hammond spent several months in Russia at the invitation of Sergei Witte, the

finance minister and later chairman of the Council of Ministers, who wanted Hammond’s

view on Russia’s mining reserves in the Urals and Siberia and on the prospects of British

investment in mining in these areas. Hammond examined several deposits in both regions and

found that Russia’s platinum deposits were more attractive for investment than its gold

deposits (at that time Russia produced 90 per cent of the world’s platinum).

In the course of his research, Hammond travelled in Siberia, the Altai Mountains and

along the Yenissei River. He returned in 1910, this time to assess the prospects of developing

Russian industries with the assistance of American and British capital. He met Russia’s

leading reformer, Piotr Stolypin, and was even received by the Tsar. He came back again in

1912. Later he devoted many pages of his autobiography to these trips. His main conclusion,

which he did not conceal from Witte, was that although Russia’s mineral resources were

‘amazingly attractive’, Russian legislation was not conducive to investment and the heavy

hand of the ‘Russian bureaucracy controlled all dimensions of Russia’s economic life’.
110

Diplomatic Relations and New Opportunities ‒ a Short-lived Hope

When the threat of British aggression against the Boer republics became obvious, the

government of the Transvaal decided to strengthen its ties with other European countries,

109

 TsGIA. 37/57/956/35–36.

110
 JH Hammond, The Autobiography, vol II. New York: Farrar and Rinehart, 1935, pp 461, 465.

 36

including Russia. In April 1897 the Transvaal contacted the French Foreign Ministry to

request its assistance in establishing official relations with Russia.
111

 Russia’s foreign

minister, Mikhail Muraviov, responded immediately. His letter, stating that the Tsar had

given him orders to start preparations for opening Russia’s diplomatic mission in the South

African Republic, was signed on 28 March (10 April).
112

 The letter was addressed to the

finance minister, Sergei Witte.

Witte’s reply, sent only on 29 April (11 May), was very cautious. He pointed to the fact

that Russia had no trade with the South African Republic and suggested that the project be

reviewed and the expenses cut.
113

 Muraviov agreed, but sent a request to Russia’s

ambassador in London to find out about the legal possibility of establishing such relations.
114

The problem was that under the 1884 London Convention, signed after the first Anglo-Boer

War (1880–1881), the Transvaal could establish diplomatic relations with other countries

only with Britain’s consent.
115

 But the ambassador replied that this did not concern consular

relations and that France and Germany had already established such relations with the

Transvaal.
116

In August 1898 Russian representatives discussed the matter directly with

representatives of the Transvaal in Europe. The negotiations took place in France. On 28

September Russia’s deputy foreign minister, Vladimir Lamsdorf, informed the state secretary

of the Transvaal, Francis William Reitz, that Nicholas II had accepted Dr Willem Johannes

Leyds as minister plenipotentiary of the South African Republic in St Petersburg. This

became the official date of the establishment of diplomatic relations between Russia and the

Transvaal. By then Leyds had already been appointed as Transvaal’s representative in France,

Germany, Netherlands, Belgium and Portugal.

Leyds did not manage to come to Russia before 1900, when he accompanied the

delegation of Transvaal ministers, mentioned earlier. He had to send his credentials by

diplomatic mail. Russia, too, did not have time to establish its diplomatic mission in the

Transvaal because of the Anglo-Boer War, and the end of the war soon put an end to the

diplomatic relations between the Transvaal and Russia.

111

 AVPRI. II department/929/2(1895)/32.

112
 TsGIA.565/8(1987)/29362/1, 3–6, 9.

113
 Ibid.

114
 TsGIA.565/8(187)/29362/26.

115
Britain did not even recognise the right of the Transvaal to use its official name, the South African Republic.

116
 TsGIA.565/8(187)/29362/26.

 37

In July 1902 Lamsdorf, by then foreign minister, sent a request to the Russian

ambassadors in Germany, France and Belgium to find out about the official standing of

Leyds’s mission there – that is, whether they considered the mission finished.
117

 All

confirmed that ‘their’ countries no longer had official relations with the Transvaal and that

Leyds’s name had been dropped from their lists of diplomatic corps. The Russian Foreign

Ministry did the same on 30 July (12 August) 1902.

However, from 1907, with the advent of the Anglo-Russian Entente, the question of a

Russian consulate in the Transvaal was raised again. The Russian Foreign Ministry argued

that ‘Johannesburg, the place of the biggest concentration of Russian subjects, has to be the

venue of the proposed Russian permanent consul, while honorary Russian consular

representatives would be appropriate in Cape Town and Lourenço Marques’. ‘The latter,’ it

stated, ‘has been in existence in Cape Town for a long time.’
118

 The ‘concentration of

Russian subjects’ was, of course a reference to the Russian Jews.

In reality the reason for this new initiative had nothing to do with Russian subjects, and

everything to do with Russia’s economic interests. Mining was, of course, at the heart of it,

but there were other spheres as well, first of all trade. Already during the Anglo-Boer War

Russia had supplied South Africa with butter, but this was done through England, not

directly.
119

 In 1907 an attempt was made to export Russian paraffin to South Africa.
120

 In

1909 the Transvaal was buying Russian timber, textiles, and railway rails. Russian rails were

cheaper,
121

 and, despite the protests of British industrialists, the Cape Colony ordered 36

thousand tons of rails from Russia.
122

 In 1909 trade relations between Russia and South

Africa were discussed by the Russo-British Trade Chamber. Russia offered to supply South

Africa with more timber, sugar, paraffin, technical oil, tobacco and cotton textiles.

Academic ties were developing too. There was, for example, an extensive

correspondence between the South African Secretary for Agriculture and the Bureau of

Entomology of the city of Stavropol in south Russia on the problem of locusts. It began in

1913 and lasted several years.
123

 In 1916 a deputy chief engineer of Russia’s Ministry of

117

 AVPRI. II Department 1‒5/ 929 (1898)/3/18.
118

 AVPRI. II Department 1‒5/929/34/1‒2, 2 reverse.

119
 Torgovo-promyshlennaia gazeta, no 62, 1902.

120
 Torgovo-promyshlennaia gazeta, no 218, 1908; no 212, 1909; Torgovyi mir, no 6, 1909.

121
 Novoie vremia, 2 January 1910.

122
 Torgovo-promyshlennaia gazeta, no 272, 1909.

123
 NASA. SAB. CEN, vol 610, ref E2510.

 38

Agriculture in Tashkent attempted to establish ties with the corresponding institutions in

British dominions in order to exchange experience in the sphere of irrigation.
124

There was also a nascent cultural connection. The South African writer, Olive

Schreiner, was very popular in Russia. The first translation of her novel, The Story of an

African Farm, appeared in Russia in 1893.
125

 In the late nineteenth and early twentieth

century her stories and novels appeared in virtually all Russian literary journals and popular

magazines – and there were more than a dozen national ones alone. Provincial publications

followed suit. Maxim Gorky published her stories and wrote about her in a magazine in

Nizhnii Novgorod.
126

 Her socialist views, her affirmation of women’s rights, her attitude to

sex and race and her deep sympathy for the downtrodden made a great impact on the Russian

reading public.

Olive Schreiner’s books were still published in Russia in the early 1920s, but all

economic ties were brought to an abrupt end by the revolution and the civil war in Russia and

by the collapse of the Russian economy.

During the last years of the tsarist regime there were four Russian honorary consuls in

South Africa. John Sacks in Pretoria, V van der Byl in Cape Town, F Moor in Johannesburg,

and EM Searle in Port Elizabeth. After the end of the Russian civil war, in January 1922, all

‘non-Bolshevik Russian consular representatives’ were ordered to cease their activities on the

territory of the British Empire, including South Africa.
127

 By then it was clear that Bolshevik

power was there to stay.

In 1924 South Africa, as part of the British Empire, dropped the word ‘Russia’ from

official communication with the Soviet government.
128

 Henceforth Soviet reality – reviled by

Britain and all its dominions – was what counted. All contact between South Africa and

Russia was supposed to cease, but, as we shall see, it never really did.

124

 NASA. SAB. GG, vol 983, ref 35/13, part 1.

125
 Vestnik inostrannoi literatury, September‒December, 1893.

126
 There was such wealth of these publications that we were surprised to find that the most detailed list of translations of

Olive Schreiner’s works, which mentioned even translations into Esperanto (R First and A Scott, Olive Schreiner. London,

1980, pp 370‒376), did not give a single translation into Russian.
127

 NASA. SAB. GG, vol 1033, ref 20/1178, 1188, 1192; SAB. GG, vol 1032, ref 20/1171; SAB. GG, vol 1031, ref

20/1125; SAB. GG, vol 776, ref 20/1137; SAB. GG, vol 777, ref 20/1188.
128

 NASA. SAB. GG, vol. 1324, Ref. 37/262

 39

Apollon B. Davidson

Ordinary professor, National Research University Higher School of Economics;

Academician, Russian Academy of Sciences;

Ph.: +7 495 939 0521;

e-mail: adavidson@yandex.ru.

Any opinions or claims contained in this Working Paper do not necessarily

reflect the views of HSE.

