

Some Features of Urban Place Names in Central Africa

Michel Simeu-Kamdem, David Koulbout

National Institute of Cartography, The Central African Division of the United Nations Group of Experts on Geographic Names (UNGEGN)

Email: sodziwa@gmail.com, koulbout_david@yahoo.fr

Received 20 July 2016; accepted 27 August 2016; published 31 August 2016

Copyright © 2016 by authors and OALib.

This work is licensed under the Creative Commons Attribution International License (CC BY).

<http://creativecommons.org/licenses/by/4.0/>

Open Access

Abstract

More than fifty years after African countries independence, the colonial system continues to reveal its heritage. This is particularly true with urban place names among which a number of currently used are of colonial origin. Through a number of readings, the authors analyze the present situation in Central Africa and question its meaning. The article provides therefore an understanding of urban geographical names in nine countries colonized by French, Germans, British, Belgians and Spaniards. It appears that if Belgium was the colonial power that gave most of its place names to towns in Central Africa, it has been, after the independence, the only country that experienced a total decolonization of urban geographical names. In addition, the heterogeneity of the current urban toponymic situation lays, both on the contrasting profile of the colonial powers and on the different reactions of the colonized countries after independence.

Keywords

Urban Place Names, Colonization, Independence, Central African Countries

Subject Areas: History, Sociology

1. Introduction

Central Africa spans nearly 5.4 million km². It currently has 7 countries, notably Cameroon, Congo, Gabon, Equatorial Guinea, Central African Republic, the Democratic Republic of Congo and Chad. If we add Rwanda and Burundi which are often attached to East Africa, it actually makes 9. After three centuries of slave trade during which Africa was considered as “wild and primitive” (R. and M. Cornevin, 1974, p. 214 [1]), the continent entered into the colonial period. In addition to the economic and cultural regression that came with this colonization, Africa was forced to accept names of European origin. Thus, independence in some countries, paved

the way for the decolonization of the names of places. Countries such as the Belgian Congo, Dahomey, Upper Volta, the Gold Coast, seized this opportunity to change names.

Central Africa on its part experienced one after another and/or simultaneously British, Spanish, German, Portuguese, Dutch, Belgian and French occupations. Concretely, the British occupied Cameroon and Equatorial Guinea; the Belgians, the DRC, Rwanda and Burundi; the Spaniards, Equatorial Guinea; Germans, Cameroon, Rwanda and Burundi; the Dutch and the Portuguese, Equatorial Guinea and Cameroon; and the French occupied Chad, Gabon, Congo and Cameroon. While most currently used urban names are of African origin, the fact remains that some that were borrowed from the colonialists still exist or were simply renamed. Therefore, one can question the meaning of the current situation of urban place names in the region.

2. A Region Colonized by Several European Powers

In the colonial enterprise, several European powers have occupied Central Africa. Indeed, before the promulgation of the “General Act” of the Congress of Berlin on February 23, 1885 (R. and M. Cornevin, 1974, p. 300 [1]), recognizing among others the freedom of navigation on the Niger and Congo, freedom of trade in the Congo basin, the German doctrine of the “Hinterland”, seven colonial powers jostled in the region. To the eternal Anglo-French rivalries were added in this theater, the Germans, the Belgians, the Portuguese, and the Dutch, as shown in the following table (Table 1).

It goes without saying that among the various European competitors, the conference devoted the prize to powerful countries (Germany, France, England), but also to strategists (Belgium). It is for this reasons that only France, Germany, Belgium, Spain and Britain will manage to settle permanently in the countries of the region. Defeated in the two wars, Germany will lose all its rights in the territories of Central Africa (Cameroon, Rwanda and Burundi).

3. Urban Place Names with Colonial Connotation in Consequence

If we refer to cartographic works carried out during the colonial period by government agencies as well as by private institutions, it is clear that all the countries of the region had place names of foreign origin. An inventory can show the situation for each of the nine countries.

Although most names have local origins in Equatorial Guinea, some important places still bear names that are of colonial origin. This is the case of Fernando Po for the island that houses the capital, the latter itself known as Santa Isabel. Other smaller localities bear names of the language of the colonizer. These are Basacato del Oeste in the west of the island of Fernando Po and Basacato del Este, in the north-east of the island.

In countries that have experienced a quasi French monopolistic colonization (Gabon, Congo, Central African Republic and Chad), the names of important cities were all of colonial origin. This is the case for Gabon, with Libreville, Port Gentil, Lastoursville and Franceville. Except for Lastoursville, these three towns are today the country’s largest urban areas (political capital, economic capital and provincial capital). In Congo, the situation is almost similar with place names of French origin to denote the main cities of the country. Brazzaville, the

Table 1. Distribution of countries in Central Africa according to occupancy during the colonial period.

N°	Central Africa in States	Occupancy during colonial period	Colonising power
1	Cameroon	English, French, Germans, Portuguese, Dutch	Germany, France, Great-Britain
2	Congo	French	France
3	Gabon	Portuguese, French	France
4	Equatorial Guinea	English, Spanish, Portuguese, Dutch	Spain
5	CAR	French	France
6	DRC	Belgian	Belgium
7	Chad	French	France
8	Rwanda*	German, Belgian	Germany, Belgium
9	Burundi*	German, Belgian	Germany, Belgium

*Often attached to East Africa. Source: Personal investigations.

former capital of French Equatorial Africa (FEA) is today, with over a million inhabitants, the political capital and largest city of Congo. Pointe-Noire on the Atlantic coast is the main gateway to the country. Further north, Fort Roussel appears much more modest. The Central African Republic experienced but much less markedly, the same phenomenon. If the place name for Bangui, the name of the capital of the CAR is not of European origin, a number of localities have foreign names. One can cite amongst others, Carnot, Fort Sibut and Fort Crampel respectively in the west and north of Bangui. In Chad, the most famous towns were named Fort Lamy and Fort Archambault.

In Cameroon, the names of European origin were rare. They are limited to Victoria (British) on the Atlantic coast, Lolodorf on the western edge of the southern Cameroon plateau and Nachtigal, a village in Lékie Division along the Sanaga River (German), and Fort Foureau (French) in Far North. Although Nachtigal is still a village, it is a renowned place in Cameroon because of its waterfalls on the Sanaga River, discovered at the end of the 19th century by a German named Gustav Nachtigal [2]. These places remained even today much smaller localities.

The Democratic Republic of Congo was not spared by the fashion of European names. On the contrary, the phenomenon seems to be accentuated, judging by the number of concerned entities. Examples that command attention include Leopoldville (the capital), Coquilhatville (north-west of DRC), Stanleyville and Ponthierville (in the north), Port Francqui (in the centre), Luluabourg (in the south-west), Albertville, Baudoinville, Jadotville and Elizabethville (in the east and southeast). This is, as we can see, localities whose importance in the political, economic or strategic spheres is no longer in doubt. The situation of Rwanda and Burundi can be singled out as no colonial urban place names were identified. The complete situation of the region can be seen on the following table (Table 2).

Beyond the presentation of urban place names by country, it may be more interesting to see for the different countries, the origin of the colonizer (Table 3).

This table highlights the specificity of certain countries like Cameroon where three colonizing powers succeeded in giving each only one place name in the country, or as the Belgian Congo, where the names of the major cities are mainly of Belgian origin. The situation of Rwanda and Burundi, who have no place name of colonial origin, is also rather paradoxical given that Belgium was the colonial power that gave most of its place names to towns in Central Africa.

Table 2. Proportion of foreign urban place names in Central Africa during the colonial period.

Less than 3 towns	3 - 5 towns	More than 5 towns
Chad	Cameroon	DRC
Rwanda	Congo	
Burundi	Gabon	
	Equatorial Guinea	
	CAR	

Source: Personal investigations.

Table 3. Proportion of foreign place names and origin of the colonizing country.

Less than 3 towns	3 - 5 towns	More than 5 towns
French in Cameroon	French in Congo	Belgians in DRC
Germans in Cameroon	French in Gabon	
English in Cameroon	CAR	
Germans in Rwanda	Spaniards in Equatorial Guinea	
Germans in Burundi		
Belgians in Rwanda		
Belgians in Burundi		
French in Chad		

Source: Personal investigations.

4. The Turning Point of the Years of Independence

The independence of the countries of Central Africa was not only political. It resulted in the questioning of a number of achievements in various fields. Culturally, it resulted to the revisit of the toponymic legacy of the colonizers, especially in the naming of urban entities. This phenomenon which is part of a standardization of the names of places framework before the letter, has not taken the same meaning for all countries. The standardization of place names was recommended at the 1st UNGEGN Conference held in New York in 1967. As H. Kerfoot mentioned, “Field collection of names was establish as an important principle, and one that certainly recognized the importance of toponyms to local populations and the significance of recognizing these name as part of a national tradition” [3]-[7]. While some have imposed the renaming of the names of the provinces and urban entities according to the written language of the colonizer, others remained indifferent.

In Equatorial Guinea, Fernando Po, the island that houses the capital and Santa Isabel, the capital itself today bear the names of Bioko and Malabo respectively. The names of Spanish origin that were also not many during the colonial period are now limited to the two small towns of Basacato located in the east and west of Malabo.

In countries that remained largely under French colonial rule, two attitudes can be noted: that of countries which have completely or nearly eliminated foreign names in the denomination of their towns like the CAR and Chad. If in Chad, the two main towns, that is, Fort Lamy and Fort Archambault were replaced by N’Djamena and Sahr, in the CAR, Fort Sibut became Sibut, and Fort Crampel was renamed Kaga Bandoro. Carnot has not changed its name. The other attitude is that of countries that have remained indifferent like Congo and Gabon. These two countries have maintained virtually most of the names written in the language of the colonizer. Fort Roussel becoming Owando, is however the exception in Congo.

The situation in Cameroon is quite peculiar. Despite the presence of three colonial powers, this country had few names of foreign origin. In all, only four were discovered and these are respectively in the French (Fort Foureau), English (Victoria) and German languages (Lolodorf and Nachtigal). The changes with time have transformed only the first two into Kousseri and Limbe.

The Democratic Republic of Congo has experienced in this field, more than in the other countries a true revolution. No location has been spared from the dozens of cities whose names were of colonial origin, as shown in the following table (Table 4).

Here, it is a real decolonization of names. A summary of the current situation of urban place names in the other countries of Central Africa is presented in the table below (Table 5).

Place names identify and reflect culture, heritage and landscape. As UNGEGN underlines, they provide benefits to local, national and international communities (UNGEEN Brochure, 2001). When we know that geographical names are an important source of knowledge of the past and conservation of the memory of peoples that must be preserved, when we know that they are a spatial marker of the culture of peoples who occupied a given space, it may be interesting to try to understand the factors explaining the heterogeneity of the current toponymic situation.

Table 4. Transformation of the names in the DRC.

N°	Colonial name	Present name
1	Léopoldville	Kinshasa
2	Coquilhatville	Mbandaka
3	Stanleyville	Kisangani
4	Ponthierville	Ubundu
5	Port-Francqui	Ilebo
6	Luluabourg	Kananga
7	Albertville	Kalemie
8	Baudoinville	Moba
9	Jadotville	Likasi
10	Elisabethville	Lubumbashi
11	Thysville	Mbanza-Ngungu
12	Banningville	Bandundu

Source: Personal investigations.

Table 5. Current status of urban place names in other countries of Central Africa.

Former denomination	Present denomination	Country
Fernando Po (Island)	Bioko	Equatorial Guinea
Santa Isabel	Malabo	
Basacato del Oeste	Basacato del Oeste	
Basacato del Este	Basacato del Este	
Fort-Foureau	Kousseri	Cameroon
Victoria	Limbe	
Lolodorf	Lolodorf	
Nachtigal	Nachtigal	
Libreville	Libreville	Gabon
Port-Gentil	Port-Gentil	
Franceville	Franceville	
Lastoursville	Lastoursville	
Brazzaville	Brazzaville	Congo
Pointe-Noire	Pointe-Noire	
Fort-Roussel	Owando	
Fort Sibut	Sibut	
Fort Crampel	Kaga Bandoro	CAR
Carnot	Carnot	Chad
Fort-Lamy	N'Djamena	
Fort-Archambault	Sahr	

Source: Personal investigations.

5. Tentative Explanation of the Heterogeneity of Urban Toponymic Situation Inherited from Colonization

How do we explain today the differential levels of flirtations with colonial urban place names? This can be analyzed from different angles, but we will retain two:

- *An investigation of the situation and the specificities of the colonizers;
- *A quick review of the position of the colonized countries.

5.1. The Contrasting Profile of the Colonial Powers

We have noted (**Table 1**), that five European powers finally colonized Central Africa. These are France, Britain, Germany, Spain and Belgium. After the ousted of Germany following its defeat in the two world wars, only four remained. France controls four countries and shares a fifth with Britain, Belgium controls three and Spain one.

In French Equatorial Africa (FEA), not to be confused with Central Africa, which in itself is much wider; France controlled wholeheartedly Gabon, Congo, Chad and the CAR. In this group of countries, Gabon, by its geographical position on the coast seems more “interesting” in a lesser extent than Chad and the CAR which are further inland. This may be explained by the amount of affection for the former than for the latter and which would result in the number of urban place names used in different countries. The introduction of French place names in its colonies is explained by the fact that France had never seriously considered parting way with it. In Cameroon, France had inherited, like Great Britain, the German protectorate over the country. This situation did not give it the same freedom or the same scope as in other territories of the FEA and this probably explains the weak influence of names of French origin.

Spain, colonial ruler of Equatorial Guinea, had in heart too, to forever mark its footprint by the use of Spanish names. The fact that it bought the islands of Fernando Po and Annobon, from Portugal clearly indicates its willingness to settle a long time. The use of Spanish names in these conditions appears to be purely logical.

Leopold II, prominent businessman and King of the Belgians, had taken advantage of the competition be-

tween the major powers (France, Britain, Germany and Portugal) to found a “personal” empire several times larger than Belgium (Cornevin, 1974 [1]). The proliferation of Belgian names in this empire indicated neither more nor less, the determination to quickly own this territory and so deter other great powers from looking at it. This attitude however contrasts sharply with the total absence of Belgian urban place names in Rwanda and Burundi where the Kingdom of Belgium successively held mandatory power and tutelary functions. Perhaps we must admit that in this different context, the Belgians did not have the same enthusiasm as in their Congo.

In Central Africa, Britain had inherited with France, only a German protectorate over Cameroon. On a relatively small territory, this British administration constituted only a small challenge for the crown compared to its West, North, East or South African territories. One understands easily why only one town, Victoria, had an English place name in Cameroon. It should however be noted that in general, the English are less likely than the French, to use British urban place names.

The situation of the Germans in this table is rather special. Although having arrived late in the colonial competition (almost like the Belgians), they will quickly occupy a non negligible portion of the territory of Central Africa, this according to their doctrine of “Hinterland” which states that the occupation of the coast assures the exploitation of the hinterland (Cornevin, 1974 [1]). Thus, they set up their first ever counters in Douala in 1868, ensuring control over Cameroon and later signed treaties with tribal leaders near Zanzibar, ensuring therefore their progress in what will be called German East Africa. The loss of their possessions after the two wars may explain the absence or the low proportion of urban place names of German origin in the occupied countries. Cameroon, Rwanda and Burundi are palpable illustrations. If apart from Central Africa, Togo has, almost the same features as Cameroon on this point, in Namibia, paradoxically we find several German names. About half a dozen of them can be illustrated. Amongst these we have Grootfontein north, Karasburg and Seeheim south, southwest Lüderitz and Mariental center [8]-[10].

5.2. Divergent Reactions of the Colonized Countries after Independence

The review of the position of the colonized country can be relevant only after independence, as it is true that before they could hardly speak as national territorial entity and therefore united and strong within recognized borders. Several behaviors can thus be analyzed immediately after the accession of different countries to independence (Table 6).

The situation ranged from countries that did not in any way modify their urban place names of colonial origin after independence, to those that changed everything. To be more precise, one country, that is Gabon, a former French colony, has maintained all urban place names inherited from the colonial period. This may be as a result of the fact that in this country, there exists the willingness to continue and perpetuate, something which began some decades ago. That is, foreign geographical names are, in fact, considered as part of the national history. They are the nation’s cultural heritage and, as Sungjae Choo underlines, “Each place name has its one *raison d’être* in that it was created by name giver’s perception of identity of the place (Sungjae Choo, 2015 [11]). As they represent a memory of places, as they provide information about natural and cultural conditions at the time they were created, they therefore have a cultural value (Helleland, 2006: 121 [12]), and express the identity of a

Table 6. Situation of urban place names of colonised countries after independence.

Rank	Country	Score*	Colonial power
1	Gabon	0	
2	Congo	0.33	France
3	CAR	0.33	
4	Equatorial Guinea	0.33	Spain
5	Cameroon	0.50	France/Great Britain/Germany
6	DRC	1	Belgium
7	Chad	1	France
8	Rwanda	-	Belgium/Germany
9	Burundi	-	Belgium/Germany

*Score: 0 = Names unchanged after independence; 1 = Names totally transformed. *Source: Personal investigations.*

people. Another reason explaining the link between geographical names and a nation's cultural heritage is that they are part of the local language and history. They also represent a link between communities and their environment. This is why they must be preserved.

Gabon is followed in this hierarchy by Congo, another French colony. This second place is shared with the CAR and Equatorial Guinea. In the fifth place is Cameroon which amended two names out of four. In any case, the intermediate position of these countries reflects the reluctance to definitively break-away with the old colonial powers and to end with the past.

In contrast, two countries, Chad and the DRC have renamed all their urban place names that they got from the colonial period. In the DRC in particular, the process seemed to be a real toponymic decolonization. Though in Chad this change affected only two localities, it undoubtedly reflects a desire to change things, to break-away with the past and move on. Of course, Rwanda and Burundi, not concerned by these place names of colonial origin are not included in the analysis.

6. Conclusion

The fact that Central Africa was colonized by several European powers, led to the utilization of urban place names of foreign origin in this region. This usage was highly variable; that is from one colonizer to another, and from one country to another, especially because of the specificity of the former but also to the reaction of the latter, especially when independence was achieved. In fact, after achieving independence, contrasting attitudes were revealed. In countries that experienced several occupations like Cameroon, the phenomenon was limited in scope, and did not attract particular attention. Those countries that remained largely under French influence had two attitudes: that of countries that have completely changed the names of major towns to native names, like Chad and those countries that have remained indifferent to this situation (Gabon, Congo, and CAR). Even Equatorial Guinea seems to be well accustomed to the situation. Conversely, the DRC, colonized by Belgium showed a particular enthusiasm to rename all its urban place names of colonial origin. Should we see through this, particular predisposition to the mutations of various kinds which continually challenge Africa? There is another topic for discussion.

References

- [1] Cornevin, R. et M. (1974) History of Africa, from Origin to the 2nd World War. 4th Edition, Payot, Paris.
- [2] Maiyamooh, F.B. (2016) The Nachtigal Fall and the Development of Tourism in Batchenga, Cameroon. DIPES II Dissertation, ENS, University of Yaoundé 1.
- [3] GENUNG (2007) Geographical Names as Vital Key for Access to Geographic Information in Our Globalized and Digital World. GENUNG, New York.
- [4] Helen, K. (2015) Tracing UNGEGN's Evolving Interest in Geographical Names as Cultural Heritage. In: Choo, S., Ed., *Geographical Names as Cultural Heritage, Proceedings of the International Symposium on Toponymy*, Seoul, Kyung Hee University Press, 17.
- [5] United Nations (2001) Benefits of Consistent Place Naming around the World. UNGEGN Brochure, Department of Economic and Social Affairs Statistics Division, New York.
- [6] United Nations (2002) Glossary of Terms for Geographical Names Standardization. United Nations, New York. http://unstats.un.org/unsd/geoinfo/glossary_add.htm
- [7] Mashini, C. and Mbuyi Mucici, P. (2011) The Use of Geographical Names in DR of Congo: Towards the Need for Standardization. Communication Presented at the 26th Session of UNGEGN, Vienna.
- [8] French General Bookshop (1969) Paperback Atlas. New Edition, Paperback Edition, Prague.
- [9] Dorion, H. and Poirier, J. (1975) Glossary of Useful Terms for Place Names. *Choronomia*/6, Laval University Press.
- [10] Serryn, P. and Blasselle, R. (1982) Dictionary of States. Bordas, Vol. 4.
- [11] Choo, S. (2015) Geographical Names as Cultural Heritage. *Proceedings of the International Symposium on Toponymy*, Kyung Hee University Press, Seoul.
- [12] Helleland, B. (2006) The Social and Cultural Values of Geographical Names. In: United Nations Group of Experts on Geographical Names, *Manual for the National Standardization of Geographical Names*, United Nations, New York, 121-128.

Submit or recommend next manuscript to OALib Journal and we will provide best service for you:

- Publication frequency: Monthly
- 9 [subject areas](#) of science, technology and medicine
- Fair and rigorous peer-review system
- Fast publication process
- Article promotion in various social networking sites (LinkedIn, Facebook, Twitter, etc.)
- Maximum dissemination of your research work

Submit Your Paper Online: [Click Here to Submit](#)

Contact Us: service@oalib.com