
The City of Three Colors:
Segregation in Colonial Dar es Salaam,

1891-1961

Sarah L. Smiley

In southern Dar es Salaam, near Mbagala Ward, there is a market called
Soko la Rangi Tatu—the market of three colors. When I lived in Dar es
Salaam, I had no reason to shop at Rangi Tatu. I lived in the central part

of the city, much closer to other markets. The fact that this market is ac-
cessible only by the city’s most rickety buses that travel along some of the
city’s most pot-holed streets did not make shopping there any more at-
tractive. My attitude changed one day when a longtime resident of Mba-
gala shared withme a tale of how themarket earned its name.1 Legend has
it that three wealthy landowners used to meet at the market’s present-day
location to discuss business. These men, a white European, an Arab, and
a blackAfrican, are themselves the three colors in the market’s name. I de-
cided to go to Rangi Tatu to learn more about these three men, these three
colors. Unfortunately I discovered that, although heartwarming, this tale
is pure fiction. According to market vendors and area residents, the mar-
ket’s name originated from the differently colored roofs of three homes that
were once visible from the market. I was not entirely surprised that the
story of those three men was false because it did not reflect the Dar es
Salaam that I knew. My Dar es Salaam was one with little interaction be-
tween races and one where residents have strong ideas about where peo-
ple belong.2 As a white American living in the traditionally Asian City
Center, I was told by many people that I was out of place. The Dar es
Salaam I experienced was Mji wa Rangi Tatu—the city of three colors. To
me these three colors are distinct, both in color and in geography, and rep-
resent three races in the city: whites, Asians, and Africans. That these col-
ors are separate is a direct legacy of seventy years of segregation, first
implemented by the German colonial government and later continued by
the British colonial government. Yet these three colors were never equal in
terms of population; Dar es Salaam is, and always was, a majority African
city. The city’s African population was 90 percent in 1894 and 63 percent
in 1957. During that same period, the city’s European population was
never more than four percent.3

To call colonial Dar es Salaam a racially segregated city is not
groundbreaking, since many scholars of the city have already done so. De
Blij commented on the de jure racial segregation of Dar es Salaam among
European, Asian and Arab, and African areas, and Leslie surveyed the

Sarah L. Smiley is at Morgan State University, Baltimore. Historical Geography Vol-
ume 37 (2009): 178-196. ©2009, Historical Geography Specialty Group, Association
of American Geographers.

The City of Three Colors 179

city’s many suburbs designed exclusively for theAfrican population.4 An-
thony and Mascarenhas both suggested that race served as the primary
factor in Dar es Salaam’s segregation, above class, ethnicity, religion, or oc-
cupation.5 Rather, what is unique about Dar es Salaam’s history of segre-
gation is that it diverges from the histories found in other African cities.6

Home identifies five types of segregation in British colonial cities: segre-
gation as taxonomy, segregation for defense, segregation for health, segre-
gation as trusteeship, and segregation by zoning.7 Dar es Salaam’s
segregation does not entirely fit any of these categories. Unlike South
Africa’s cities, it did not contain official zones designated exclusively for
white, black, or Indian residents. Unlike most Nigerian cities, it did not ex-
plicitly follow the principles of Lord Lugard’s indirect rule (trusteeship),
largely since the German government first introduced segregation. Instead
racial separation in Dar es Salaam occurred as segregation by building or-
dinance. Both the German and British colonial governments implemented
building ordinances that divided Dar es Salaam into three zones based on
the standard of construction allowed within each area. These zones said
nothing about the race of each building’s inhabitants but still these ordi-
nances achieved racial segregation.

Building ordinances did appear in other colonial African cities but
often alongside policies related to health, sanitation, and disease preven-
tion. Across much of the continent colonial governments sought to pro-
tect the health of Europeans by separating them from diseases believed
endemic in the African population, such as malaria, yellow fever, and the
bubonic plague.8 Governments used a variety of measures to prevent dis-
ease transmission including constructing new European settlements away
from African homes and installing a cordon sanitaire, an empty space be-
tween European andAfrican areas to limit the range of disease vectors. In
these cases the government put the health of the European population first;
large scale measures to protect entire cities such as draining mosquito
breeding pools were deemed too costly to implement. In some cities the
goal of disease prevention went hand in hand with building standards.
The French government permitted straw huts only in theMedina, Dakar’s
Native Village; this measure attempted to lessen the threat of disease for the
European population who lived in separate areas in homes constructed
from durable materials.9 In Zanzibar the British government separated the
city into areas of stone houses and areas of native style huts and used build-
ing rules to justify the clearing of homes deemed health hazards.10

In Dar es Salaam health never played a central role in racial seg-
regation in spite of the fact that Dr. Robert Koch, a Nobel Prize winner, con-
ducted groundbreaking research there on the transmission and treatment
of tropical diseases. This inattention to health can be partially attributed to
the German government’s 1904/1905 medical report that found malaria
was endemic in all areas of Dar es Salaam, including European residential
areas.11 Furthermore the report conceded that efforts to control the disease,
such as removing breeding pools and expelling Africans from the Euro-
pean area, would never completely eliminate new infections. As a result

Smiley180

of these realizations, segregation for health concerns was not a central gov-
ernment policy; instead both colonial governments segregated Dar es
Salaam based on construction codes. These building ordinances were sub-
tle backdoor policies to segregate the city without an explicit focus on race.
They divided Dar es Salaam into zones based solely on the types of build-
ings allowed in each zone. Zone 1 was for buildings of a European type,
Zone 2 was for residential or commercial buildings, and Zone 3 was for
native style buildings. These zones were distinct entities but had an im-
portant spatial component. Zone 1 occupied the city’s premium land along
the coast and was situated as far as possible from Zone 3 while Zone 2
served as a buffer between these areas. Although these ordinances applied
only to physical structures, they ultimately dictated the racial composition
of these areas. In fact these areas acquired colloquial Swahili names; Zone
1 became known asUzunguni (the place of Europeans), Zone 2 asUhindini
(the place of Indians), and Zone 3 as Uswahilini (the place of Africans).12

This paper traces Dar es Salaam’s history of segregation in more
detail. It first considers the various building ordinances implemented by
the German and British colonial governments. It then focuses more closely
on the British period, considering the social and physical segregation of
the city. It divides the British era into two periods, using the 1940 Colonial
Development and Welfare Act as the dividing line. I demonstrate that in
spite of any colonial notions of development, the British government main-
tained and strengthened racial segregation in Dar es Salaam in the absence
of any official policy of segregation. This segregation did more than dic-
tate the residential patterns of urban residents; the city was the site of so-
cial segregation as the government privileged the minority European
population at the expense of the majorityAfrican population. Even though
this paper is more concerned with the production of segregation in Dar es
Salaam rather than its consequences, the end result of over one hundred
years of racial segregation isMji wa Rangi Tatu, a city with little interaction
between races but clear notions about spatial belonging.

Colonial era building ordinances

German rule in German East Africa officially began in 1887, and
the government enacted some early forms of segregation before imple-
menting its first building ordinance in 1891.13 During those four years the
government seized eastern portions of the city fromAfricans and expelled
them further west.14 The result was a Dar es Salaam of three concentric
zones. The central zone housed administrative buildings and residences,
the next zone containedArab farms, and the outermost zone was home to
African villages.15 The 1891 building ordinance and its successor merely re-
inforced these early actions. This first ordinance divided the city into forty-
six separate lots. Those lots facing the harbor were allotted to Europeans
and only allowed for the construction of sturdy buildings of a European
style. The remaining lots, those considered to be the backside of the city,
allowed for the construction of other types of buildings as long as they also

The City of Three Colors 181

were built of sturdy materials. This building ordinance explicitly prohib-
ited the construction ofAfrican style huts on any of the forty-six lots. After
1912 the German government began to purchase land for a dedicated
African settlement, suggesting that it envisioned more strict segregation
for the future.16 In 1914 the government expanded the city’s first building
ordinance.17 The most significant change to the building standards in-
volved the addition of a third zone, which permitted native style build-
ings; again Zone 1 allowed for European style construction and Zone 2 for
mixed construction using only sturdy materials. This ordinance also con-
tained many specifications for European style homes. For example, all
rooms were to have at least one window that measured three-fourths of a
square meter, and all toilets were to have flushing mechanisms and covers
to contain odors. Although this ordinance was clearer than its predecessor
about the requirements for European style construction, it certainly did not
make it easier forAfricans to live in Zone 1. These requirements increased
the cost of these homes and put them out of the financial reach of the ma-
jority of Dar es Salaam’s residents.

The era of German colonial rule was interrupted by, and ultimately
ended by, World War I. At the conclusion of the war, the Treaty of Ver-
sailles stripped Germany of its colonial possessions. The League of Na-
tions Covenant mandated Tanganyika, formerly German East Africa, to
Great Britain. This Mandate gave Britain sovereign rights over Tanganyika
and charged it with guaranteeing freedom, maintaining order, securing the
just treatment of all residents, and promoting the well-being and social
progress of all residents.18 What is clear from the language of the Mandate
is that Britain’s role in Tanganyika concerned development and equality.
The Mandate explicitly prohibited segregation and the unequal treatment
of races.

Of course the goal of the League of Nations Mandate should not
imply that segregation and inequality did not exist in Tanganyika. Not
only did the British government maintain and eventually expand the seg-
regation implemented by the German administration, it repeatedly prior-
itized the needs of the European minority at the expense of the African
majority. In fact a 1932 economic report suggested that too much money
was spent on the European administration in a place where the needs of
Africans were to come first. Placing African needs above those of Euro-
peans was the central tenet of African paramountcy, a policy that origi-
nated in Kenya with the Devonshire White Paper of 1923. This paper
outlined a way for the British government to answer the “Indian Ques-
tion.”19 The growing Indian population demanded equality with the Eu-
ropean population. By officially declaring African needs paramount, the
government avoided granting equal rights to all residents of Kenya. Yet as
Edward Lumley, a former District Commissioner for Tanganyika, com-
mented, the principle of paramountcy “proved easier to enunciate than to
implement.”20 These inequalities were especially evident in education. Be-
fore the end of World War II, Great Britain increased spending on educa-
tion in Tanganyika Territory without providing education for Africans, an

Smiley182

Figure 1. Neighborhoods of Dar es Salaam. (Source: James Brennan and
Andrew Burton, “The Emerging Metropolis: A History of Dar es Salaam, Circa
1862-2000,” in James Brennan, Andrew Burton, Yusuf Lawi, eds., Dar es
Salaam: Histories from an Emerging African Metropolis [Dar es Salaam: Mkuki
na Nyota Publishers, 2007], 50.)

The City of Three Colors 183

omission considered “one of the least fortunate chapters in the history of
the country under mandate.”21 After the war Britain began to spend more
on African education, but spending levels remained disparate. A 1955
grant supposedly allotted funding equally between European, Asian, and
African education. The vast population differences—21,000 Europeans,
80,000 Asians, and 8 million Africans—meant that African education re-
ceived much less per person.22 These examples of education spending
clearly show that the League of Nations did not prevent racial segregation
or discrimination in Tanganyika in spite of the larger goal of the Mandate.

Although the British occupied Dar es Salaam duringWorldWar I,
it was not until 1923 that the government officially addressed planning,
development, and segregation. In that year the British government en-
acted a three-zone building ordinance based upon the 1914 German plan;
in fact the government translated the ordinance from German into Eng-
lish. Again each zone permitted a certain type of construction. Zone 1 al-
lowed only European style residential buildings, Zone 2 permitted both
residential and trading buildings, and Zone 3 allowed “native quarters.”23

The British administration modified these regulations several times; the
most significant change occurred in 1933 when the government altered the
description for Zone 3. It substituted the phrase “buildings of any type,
subject to the approval of theAuthority” for the phrase “native quarters.”24

This change in wording was significant since it attempted to clarify the
purpose of these zones. On multiple occasions the British administration
reiterated its position that the zones were not a means of racial segrega-
tion. The Chief Secretary said that “it has not been the intention of Gov-
ernment to prevent Natives from building elsewhere than in Zone 3” and
the Secretary of the Central Town Planning and Building Committee said
that segregated patterns evolved “more or less automatically as the Ger-
mans had the same restriction.”25 Yet on other occasions the administration
referred to Zone 3 as the “African Area.”26 It is impossible for these zones
to be simultaneously racially homogenous and not about race at all.

One effect of this wording change was the intrusion ofAsians into
Zone 3; since the change permitted any type of construction in this area,
someAsians took advantage of cheaper housing costs and increased busi-
ness opportunities in this area. AfterWorldWar II, the TanganyikaAfrican
Government Servants Association complained that Asians occupied all of
the well-ventilated and hygienic homes in Kariakoo and were therefore
contributing to the housing shortage and poor housing conditions of most
of the city’s African residents.27 Figure 1 illustrates the location of Kari-
akoo and other neighborhoods within Dar es Salaam. The government
was unwilling to stop this movement of Asians; the Provincial Commis-
sioner suggested that since there was “no policy of segregation of race...the
compulsory removal of Asians from Zone 3 would conflict with present
policy.”28 Brennan refers to this change as gentrification and suggests it
undermined Dar es Salaam’s racial segregation.29 I suggest that this change
actually helped strengthen physical and social segregation and did not
bring the improvements often associated with gentrification since living

conditions in Zone 3 stayed poor. Zone 3 remained the only portion of the
city that permitted the construction of African style homes, and the gov-
ernment seriously underfunded this zone throughout colonial rule. The
change in wording succeeded only in making the building ordinance’s
zones seem innocuous and not about race when in fact they continued to
facilitate segregation and discrimination. This true emphasis on segrega-
tion is apparent in the government’s approach toward Africans living in
Zone 1. In fact the Director of Medical Services even expressed his alarm
at the number of native style homes built illegally in that area.30 To solve
this problem the administration advocated a separate native village on the
Msasani Peninsula to house the servants working at the peninsula’s Zone
1 homes.31 By having separate African and European areas, the govern-
ment could not only better enforce building standards but also ensure that
Zone 1 remained a segregated area.

Regardless of later attempts to clarify its position, the British ad-
ministration outlined its approach toward segregation and residential zon-
ing in Dar es Salaam in a 1920 file held at the Tanzania National Archives
entitled “Segregation of Races.”32 The government recognized that an offi-
cial policy of racial segregation would violate the League of Nations Man-
date but it clearly expressed an interest in implementing such a policy and
discoveredways to circumvent theMandate. The desire to segregate Dar es
Salaamwas not expressed only by low-level officials. Even the governor of
the Tanganyika Territory, Horace Byatt, found segregation appealing:

So far as segregation is concerned it is pretty clear to me that in
this Territory we cannot adopt the principle of racial segregation
as such, for that would lead us into a position (e.g. with the sale
of enemy properties) where we should be in conflict with the
terms of the Treaty and the Mandate. There is universal agree-
ment as to the wisdom and necessity of segregation except on
the part of the Indian agitator, and he objects solely because ob-
jection is a political maneuver. But we can, I believe, ensure
proper segregation in actual practice by means of Building and
Township Regulations. For example, though anAsiatic may buy
a plot in the European residential quarter, we can require him to
build on it a house of a type which would not suit his methods
of life in that we should prohibit the existence of theAsiatic con-
ception of a latrine....33

Certainly, as this quotation suggests, racial difference was a pri-
mary factor in why the British government segregated Dar es Salaam. Ef-
fectively the government achieved its goal by basing its building ordinance
on racist assumptions. It assumed that only a European would want a
flush toilet and that Africans were incapable of maintaining any structure
other than a hut. Although these sanitation preferences could be linked to
class, the government used racial categories when discussing these issues,
suggesting its interests were in racial segregation rather than economic seg-
regation.

Smiley184 184

The City of Three Colors 185

Social segregation in Dar es Salaam

Not only was Dar es Salaam divided into racial zones—albeit with-
out any formal policy of racial segregation—the government treated resi-
dents of each zone, and thus members of each race, rather differently. The
British administration provided official housing in all three zones since
Asians andAfricans worked for the government alongside European colo-
nial officials. Yet the estimated cost for each type of house varied consid-
erably. In the post-World War II period, construction costs per home were
£1650 for the European Quarter, £500 for the Asian Quarter, and £75 for
the African Quarter.34 The discrepancy in construction expenditures sug-
gests a wide difference in housing quality. More than just the actual struc-
tures, there were also vast inequalities in service provision between the
zones. In the mid-1940s Zone 3 had no water-borne sewage; water was
only available at sixteen public kiosks, fourteen of which were located in
Kariakoo; Zone 3 contained just twenty-four street lights, all located in
Kariakoo.35 In spite of this concentration of services in Kariakoo, in 1957
less than twenty-five percent of the city’s African population lived there.36

This lack of service provision occurred even thoughAfrican residents con-
tributed a significant amount of money to the city in the form of poll taxes,
house taxes, liquor licenses, market receipts, trade licenses, andwater sales.
In spite of this large revenue, African neighborhoods saw little or no im-
provement. Not surprisingly these residents expressed their displeasure
with their inferior place in the city. Dar es Salaam’s District Officer un-
derstood these feelings and sympathized with the African population but
his primary concern seemed to be the political implications of this racial in-
equality:

As a personal opinion, the present system is unsatisfactory. In
twenty-five years, we have nothing to show andwe cannot have
any pride in our past record. We havemade numerous promises
but they have come to naught. The local Africans are becoming
increasingly vocal and increasingly antagonistic to the apathy
with which they feel that Government treats their problems.
They may not understand the full implications, it is true, but
when they see the meanest street in Zone 1 and 2 is constructed
of tar macadam and even their main streets left almost un-
touched, they are convinced that the present systemmeans ben-
efits for the European andAsian at their expense. Their point of
view may be wrong but it exists and it is growing. It is a prob-
lem that demands a solution, if cynicism is not to become open
hostility.37

In light of these comments, it is interesting that the same govern-
ment official suggested making portions of Zone 3 independent from the
rest of Dar es Salaam. He based this suggestion on the fact that previous
urban development schemes have “failed and instead of people with some
degree of civic consciousness, everywhere one finds the urbanAfrican pop-

ulations steeped in poverty, crime and filth.”38 Without significant invest-
ment in infrastructure and services, it was unlikely that the African areas
of Dar es Salaam would have experienced any different outcome.

In addition to directly contributing tax revenues,African residents
indirectly funded the government through their Native Beer Hall. All prof-
its from this establishment were funneled into the Territory’s general fund
rather than being earmarked specifically for Zone 3. Governor Donald
Kennedy indicated in 1939 that it was a “pity” that the profits from the Na-
tive Beer Hall could not be used to provide “real amenities” for Africans.39
Other colonial officials shared the sentiment that Africans received few
benefits in Tanganyika; one suggested that “surely the native town de-
serves something, when officials, who pay no rates, have their hedges cut
and their drives graveled for nothing.”40 This comment shows that British
officials had diverse views about segregation; although this diversity does
complicate the practice of racial segregation, importantly any sympathy
did not translate into the actual provision of services. These officials
viewed the problem of Dar es Salaam in simple terms: “It has been gov-
erned for years by gentlemen the interests of the majority of whom have
been confined exclusively to the non-native commercial and residential
areas, with the result that the native areas have been sadly neglected.” 41

This neglect occurred even thoughAfricans comprised the majority of Dar
es Salaam’s population—over seventy percent in 1942.42

British segregation in practice

Although both the German and British colonial governments im-
plemented building ordinances to segregate Dar es Salaam, the degree of
implementation varied. The German government planned Dar es Salaam
as a segregated city, but the outbreak ofWorldWar I interrupted the full re-
alization of this plan. On the other hand, the British administration had
nearly forty years to strengthen and expand the segregation begun by the
Germans. It did so through deliberate actions that kept Europeans,Asians,
andAfricans physically and socially separate; by differentiating among the
three zones in terms of housing and amenities, the government ensured
that Dar es Salaam remained a city of three colors. In this paper I divide
British segregation into two periods, using 1940 as the dividing line. The
following paragraphs outline the significance of that year before turning to
the actual practice of segregation.

British colonial policy shifted in 1940 with the implementation of
what Iliffe referred to as “new colonialism.”43 The cornerstone of this new
policy was the Colonial Development and Welfare Act, which financed
long-term development plans in British colonies. ThisAct was not the first
attempt by the British government to bring development to its colonies,
but it was the first to include a social welfare component. During the 1930s,
public knowledge of social and economic conditions in colonies increased,
coinciding with worsening conditions created by the global depression.
The government realized that if its inadequate policies toward develop-

Smiley186

The City of Three Colors 187

ment, especially paltry spending on education and other social services,
were to continue, Britain’s image as a colonial power would suffer. The
ultimate goal of the Act was to limit criticism of Britain’s colonial empire
without weakening the country through expanded development funding.44
Thus this shift in colonial mentality occurred for both pragmatic and hu-
manitarian reasons.45 Gerald Clauson, the head of the new Social Services
Department, saw two motives behind this Act; the first was “a desire to
avert possible trouble in certain Colonies, where disturbances are feared if
something is not done to improve the lot of the people, the other a desire
to impress this country and the world at large with our consciousness of
our duties as a great Colonial Power.”46 Achieving these dual goals re-
quired expanding the concept of development to include social progress
alongside economic improvement. The outbreak of World War II, how-
ever, meant that funding for this expanded view never approached pro-
posed levels. The ultimate reality of this Act was that it provided a new
means to justify colonial rule. Thus like using construction standards to
achieve racial segregation, this policy of development was a backdoor way
to maintain the British Colonial Empire. Although it did bring some in-
creased levels of development, the results were far from spectacular and ac-
tually helped reinforce racial segregation and discrimination in Dar es
Salaam

In spite of any changes initiated by the 1940 Act, the broad ap-
proach toward each zone remained fairly consistent under British rule. In
Zone 1 the government focused on providing adequate standards of hous-
ing. British colonial officials expected and demanded high-quality hous-
ing, both in size and services. In Zone 3 the administration focused its
attention on the quantity of home construction, with little regard to stan-
dard or amenities. After 1940 the government did increase service provi-
sion there, but the amount never approached the level provided to Zone 1.
The approach toward Zone 2 differed significantly. Rather than showing
concern over housing, in terms of either quantity or quality, the govern-
ment focused its attention on criticizing the general state of the zone. Colo-
nial rhetoric toward the Asian population centered on the dirt, filth, and
squalor of their living areas, even calling them a “disgrace” to Dar es
Salaam.47 This lack of attention is a direct result of African paramountcy;
this policy did not provide for the needs of Asians. They were largely ig-
nored in Dar es Salaam even though the Asian population always signifi-
cantly outnumbered the European population.48

1923-1939: housing Dar es Salaam’s growing population

From 1919 until 1921 the government primarily concerned itself
with attempting to “adjust past mistakes,” specifically the haphazard ap-
propriation of plots to natives by the German administration.49 This ad-
justment was largely achieved through the requirement of permits for new
construction or repairs made on existing buildings. These permits were
regularly denied for Africans living in Zones 1 and 2, and in 1920 the gov-

ernment forbade Africans living in those areas to make improvements to
their homes.50 Thus when their homes fell into disrepair, the government
could demolish them on the grounds that they were unfit for human habi-
tation.51 By denying these permits, the government successfully controlled
the appearance of the zones and succeeded in increasing racial segrega-
tion. In the absence of a formal policy of segregation, the government
could not forcibly move a resident based solely on his or her race. It could,
however, deny permits and force a person to move from an illegal or un-
inhabitable home. Through this process of selectively denying permits to
Africans, the government was in fact beginning its unofficial policy of
racial segregation.

By 1921 the government began to pay more attention to the exist-
ing native zone, specifically concerning its drainage.52 The area had always
suffered from drainage problems but the government had not previously
proposed any repairs to the system. This lack of attention was not finan-
cial since the government collected sufficient tax revenue from Zone 3 but
rather was a case of the European area having a higher priority. Eventu-
ally the government constructed a drainage system in Zone 3, but in 1924,
just two years after its completion, the District Officer complained that the
system was “most unsatisfactory and objectionable.”53 This drainage ex-
ample demonstrates that even when Zone 3 received services, they were
not necessarily of high quality nor did they offer much lasting benefit to the
population. Likewise the provision of services to theAfrican area was not
always altruistic. In 1923 the government opened a new market in Kari-
akoo and relocated native cooked food and petty trading stalls to the old
market, activities that had previously been scattered about the streets in a
very unsatisfactory way.54 This new market, while beneficial to Africans,
also served the government’s underlying interest to clean up the city and
instill greater order and control. The government also tended to assign
blame rather than address problems of service provision. The lack of ad-
equate transport explained poor sanitation and the citywide water supply
shortage explained the lack of water in Zone 3. Since the problem was
widespread, the government refused to increase the number of public
water pipes inAfrican areas until it found a permanent city solution. Still,
in spite of these problems, the government declared in its 1927Annual Re-
port that wonderful progress was being made in Zone 3.55 Of course since
these reports were written for a British audience, it is important to take this
notion of progress with a grain of salt. Still attempts were made to pro-
vide housing for the rapidly increasing African population. At first the
government allocated trading plots as residential plots, and in 1923 it began
to expand the existing native quarter in Kariakoo. Through this expan-
sion, the government was able to steadily increase the number of plots
available in Zone 3.56 Even with this increase, the continued in-migration
to Dar es Salaam meant that the shortage was never fully resolved. From
1921 until 1957, the city’s African population increased from 20,000 to
94,000.57

In 1926 Zone 1 suffered a severe shortage of appropriate housing,

Smiley188

The City of Three Colors 189

leaving railway officials homeless. Although the government owned sev-
eral oceanfront lots, it refused to allocate them to these low-level workers.
Rather than build on these plots, the Central Town Planning and Building
Committee recommended reserving them for future use and to acquire
new land for additional European housing.58 In 1927 it proposed the con-
struction of a new European suburb on the Msasani Peninsula.59 To fund
this construction, the Acting Governor proposed leasing those reserved
oceanfront lots. Not surprisingly the Treasurer questioned the logic of this
recommendation and proposed to instead make use of the existing plots
rather than locate a new suburb far from government offices, shops, and
markets.60 The planning committee ignored this advice, and by 1931 the
Oyster Bay suburb on the Msasani Peninsula contained forty-four homes
all of which were designated part of Zone 1. Just two years later, the gov-
ernment recognized the difficulty of living in Oyster Bay, far from city
amenities—the same concerns raised previously by the Treasurer. To ease
these difficulties the government constructed a shop to sell eggs, vegeta-
bles, milk, and petrol.61 The needs, comfort, and convenience of Europeans
were the government’s top priority.

John Pashen, the Government Architect, made Asian housing a
central part of his 1929 Town Planning Scheme. His plan proposed to cre-
ate the Upanga residential area, designed to “provide a necessary social
outlet for the better plan [sic] Indian population.”62 Governor Kennedy
agreed with Pashen, suggesting that Upanga was where

the better-class Indian population will find a social outlet if given
the opportunity; if the opportunity is not afforded, it will en-
deavor to penetrate the areas which we have decided should be
kept as far as possible for persons of a different standard of liv-
ing: for example, Sea View and Oyster Bay.63

Although the emphasis of segregation policies was often in sepa-
rating Europeans and Africans, the administration also expressed an in-
terest in separating Europeans from Asians. The government felt it was
important to provide a place forAsians, especially since it considered their
living conditions scandalous and often worse than slums in London.64 Un-
fortunately these concerns did not translate into increased funding for im-
provements to Zone 2 or the construction of additional homes. By 1938
the government had yet to take action on Pashen’s plan for Upanga. Even
though government rhetoric focused on improving Zone 2, that area was
not a priority for urban planning.

The British government’s approach to urban development prior to
1940 can be characterized as one of housing provision. For Europeans the
government focused on high-class accommodations while it gave little con-
cern to the housing standards ofAfricans. In fact the government struggled
continuously to house the native population and to provide it with mini-
mal social services. When development policies did affect Africans, they
saw few lasting improvements to their living situation in Zone 3. For

Asians the government was primarily concerned with keeping them out of
European areas. In the absence of an official racial segregation policy, the
British government was extremely successful in dividing Dar es Salaam.

1940-1961: bringing development to Dar es Salaam

If the period until 1940 was characterized by housing shortages
and a general lack of development in Dar es Salaam, that year’s imple-
mentation of the Colonial Development andWelfareAct marked a turning
point in the government’s ideology. This does not mean that the govern-
ment succeeded in developing the city evenly or that it always prioritized
the development of all citizens. Rather from this year forward, the ad-
ministration at least considered the well-being of all Dar es Salaam resi-
dents, not just Europeans. The Act did bring development to Dar es
Salaam, especially urban infrastructure such as roads, housing, water, elec-
tricity, and sewage, and social infrastructure such as schools and health
clinics.65 This development, however, like all colonial urban policy pre-
ceding it, was based on race. After World War II, 4 million pounds were
spent on European housing while 1.6 million pounds were spent on
African housing.66 Zone 2 continued to be ignored since the focus of the
Act was not on Asian housing or development.

The year 1942 marked the proposal of a program for the develop-
ment of Dar es Salaam.67 The Municipal Secretary recommended a series
of improvements for the entire city, including the “improved distribution
of water in the Native areas” through the provision of twenty water kiosks
in Kariakoo and Ilala.68 In 1944 the government proposed additional de-
velopment efforts. The Divisional Engineer recommended an increase in
road expenditure, but the government did not earmark any funding for
African areas “in view of the possibility that the layout may be altered.”69
Specific recommendations for Kariakoo included more housing, proper
drainage, and water-borne sewage. The sewage plans were especially im-
portant since no existing sewage infrastructure served Zone 3. Generally
officials recognized the need for increased development in Zone 3 but re-
fused to actually set timetables for it.70 Thus the Act resulted in increased
consideration of development for Africans but did not bring substantial
changes to Zone 3.

In 1944 the government enacted a program of model native hous-
ing designed to address both the housing shortage and the need for de-
velopment. The Advisory Committee for Model Native Houses
recommended the construction of a model village of thirty-four homes.71
The goal was for these homes to be better constructed than the typical
homes in Zone 3. They would therefore appeal to a higher class resident,
a limitation that sparked a larger debate about the benefits of a model vil-
lage. Many officials thought that it was more important, andmore urgent,
to provide housing for the poor. At the time, the committee estimated that
more than 15,000Africans required housing; a village of thirty-four homes
was insignificant.72 In spite of any reservations toward this model housing

Smiley190

The City of Three Colors 191

village, its construction went ahead as originally planned. Even though
the poorest Africans had salaries of only thirty shillings per month, rents
in the model village were between ten and fifteen shillings per month.73

Although the intent of this model village was to improve the standard of
living forAfricans, these high monthly rents prevented thoseAfrican with
the most pressing need for housing from living there. This policy of model
housing was not exclusive to Tanganyika; the British government imple-
mented similar schemes elsewhere, and they were as unsuccessful and in-
appropriate as in Dar es Salaam.74

Not only did themodel village provide insufficient housing, but by
sanctioning its construction the government was unable to construct tem-
porary homes simultaneously to alleviate the shortage.75 Eventually the
government agreed to consider temporary African housing, which it al-
ready provided for Europeans. Yet by 1948, Africans living in these tem-
porary homes complained that the latrines were full, the kitchens were too
small, the poor construction allowed in rain and thieves, and there were no
shopping facilities nearby.76 This trend of providing few benefits to
Africans continued throughout British rule. In 1953 the majority ofAfrican
homes in the Magomeni area did not have a bathroom or latrine.77 More
so, this area had over 10,000 residents and only one public water point.78

The government again assigned blame rather than taking action, saying
that the lack of funding for the construction of water mains prevented
water provision.

Providing adequate housing for Europeans continued to be a prob-
lem. In 1946 seventy colonial officials were without homes, but plans ex-
isted for the construction of only thirty homes.79 The Public Works
Department laid out the necessary plots in Oyster Bay in 1947 but by the
end of the year had completed only twelve homes.80 The government also
had problems ensuring that newly constructed homes were of a high stan-
dard. The government constructed flats for officials in the Kinondoni area
but was unable to provide themwith electricity. The growing city demand
for electricity forced government officials to prioritize waiting projects; the
unoccupied European homes in Kinondoni were higher priority than oc-
cupied Asian homes in the Chang’ombe area.81 In considering the pro-
curement of electrical supplies for these new European homes, the
government thought that “if we are not to get supplies before October 1952
for the new houses they clearly cannot be occupied and the position be-
comes ridiculous.”82 It was normal not ridiculous, however, for the city’s
Asians and Africans to live without electricity.

The British administration placed a greater emphasis on the de-
velopment of Dar es Salaam after 1940 by attempting to providemore serv-
ices to its residents. The Colonial Development andWelfare Act did bring
improved infrastructure to the city but unfortunately not all residents ben-
efited equally from this policy. Europeans still received the best treatment
while Africans often lived without basic amenities. Even when African
areas did receive services, their scope and quality were often inferior to
services in Zone 1. Although the broad goals of the 1940Act were to bring

social development to British colonies, Africans in Dar es Salaam saw few
significant results from this policy. Instead, through this series of policy ac-
tions and inmany instances inaction, the government maintained the phys-
ical and social separation of Dar es Salaam that created the very need for
this Act.

Conclusions

Onmy trip to Rangi Tatu I saw firsthand the racial divisions in Dar
es Salaam. I met one man who complained that many white researchers
have passed through Mbagala asking residents about the quality of their
lives, but many years later they are still without water and electricity. Why
then should he talk to me? What would I do to benefit him? His response
was not totally unexpected. He lives in one of Dar es Salaam’s poorest
neighborhoods, in an area that has been discriminated against since colo-
nial rule. Even with policies to increase development for Africans, Zone 3
areas still bear the ill-effects of too many years of neglect. After more than
forty years of independence in Dar es Salaam, the legacies of colonial racial
segregation and inequality are still very much evident. Although the Ex-
ecutive Officer declared in 1932 that there was no discrimination between
races in Dar es Salaam, extreme inequalities occurred between the three
zones.83

The three zone urban plan implemented first by the German gov-
ernment and later expanded by the British government created stark divi-
sions within the city. What is especially interesting about these divisions
is that they occurred without any direct policy of racial segregation. The
colonial governments succeeded in segregating Dar es Salaam in the ab-
sence of an official state-sanctioned policy and without ever directly ad-
dressing the issue of race. As recognized by the British government, official
racial segregation was not practicable; instead the British adopted a seem-
ingly innocuous building ordinance in the hope of securing the “same ad-
vantages” as racial segregation.84 Few people might find advantages in
racial segregation, but the German and British uses of building ordinances
certainly created a city of three colors. These three colors were not equal,
with Africans comprising the overwhelming majority of Dar es Salaam’s
population. In spite of this dominance, the British government still privi-
leged the European minority giving them premium residential plots, bet-
ter amenities, andmore funding. In addition to this inequality, these three
colors were at times blurred; the British government was alarmed when
native style huts encroached on Oyster Bay’s European suburb but acted
quickly to maintain the area’s unofficial racial segregation.

Even when the British government attempted to bring increased
development to its colonies, including Tanganyika, not all races and areas
of Dar es Salaam benefited equally. The 1940 Colonial Development and
Welfare Act continued to allocate more money for European housing than
African housing in spite of large population disparities. Although colo-
nial policy supposedly prioritized the rights of Africans, they never fully

Smiley192

The City of Three Colors 193

benefited from the policy ofAfrican paramountcy. In 1952 officials refused
to let Europeans live in homes without electricity. Yet forAfrican residents
in Ilala, it was not until 1954 that the government finally suggested wiring
their homes for electricity; it did not consider actually providing those
homes with power until the following year.85 In light of these inequalities,
it is no wonder that Dar es Salaam became such a divided city. In 1891, a
building ordinance created zones within the city and for seventy years
these zones were treated differently. To call Dar es Salaam Mji wa Rangi
Tatu is not a compliment on the city’s diversity or cosmopolitanism; it is a
recognition of its history of racial segregation and discrimination.

Notes

1. James Mbunju, interview by Sarah L. Smiley, Dar es Salaam, 2006.
2. Richa Nagar also documents a similar lack of interaction between Dar es

Salaam’sAsian andAfrican residents. SeeMaking and Breaking Boundaries: Iden-
tity Politics among South Asians in Postcolonial Dar es Salaam (Unpublished PhD
Dissertation: University of Minnesota, 1995).

3. Harm de Blij,Dar es Salaam: A Study in Urban Geography (Chicago: Northwest-
ern University Press, 1963); Clement Gillman, “Dar es Salaam, 1860 to 1940: A
Story of Growth and Change,” Tanganyika Notes and Records 20 (1945):1-23.

4. de Blij, Dar es Salaam: Urban Geography, 1963; J.A.K. Leslie, A Survey of Dar es
Salaam (London: Oxford University Press, 1963).

5. David Anthony III, Culture and Society in Transition: A People’s History of Dar es
Salaam, 1865-1939 (Unpublished PhD Dissertation: University of Wisconsin-
Madison, 1983); Adolpho Mascarenhas, Urban Development in Dar es Salaam
(Unpublished MAThesis: University of California, Los Angeles, 1966).

6. Certainly I am not suggesting that racial segregation is only an African urban
phenomenon. For segregation in the United States, see Roger Rice, “Residen-
tial Segregation by Law, 1910-1917,” The Journal of Southern History 34: 2 (1968):
179-199.

7. Robert Home, Of Planting and Planning: The Making of British Colonial Cities
(E&FN Spon: London, 1997).

8. Philip Curtin, “Medical Knowledge and Urban Planning in Tropical Africa,”
American Historical Review 90: 3 (1985): 594-613; Myron Echenberg, Black Death,
White Medicine: Bubonic Plague and the Politics of Public Health in Colonial Sene-
gal, 1914-1945 (Portsmouth, NH: Heinemann, 2002); Stephen Frenkel and John
Western, “Pretext or Prophylaxis? Racial Segregation and Malarial Mosquitos
in a British Tropical Colony: Sierra Leone,” Annals of the Association of Ameri-
can Geographers 78: 2 (1988): 211-228; Odile Goerg, “From Hill Station (Free-
town) to Downtown Conakry (First Ward): Comparing French and British
Approaches to Segregation in Colonial Cities at the Beginning of the Twenti-
eth Century,” Canadian Journal of African Studies 32: 1 (1998): 1-31.

9. Raymond Betts, “The Establishment of the Médina in Dakar, Senegal, 1914,”
Africa: Journal of the International African Institute 41: 2 (1971): 143-152.

10. GarthMyers, “Sticks and Stones: Colonialism and Zanzibari Housing,”Africa:
Journal of the International African Institute 67: 2 (1997): 252-272.

11. Kolonial-Abteilung des Auswärtigen Amts., Medizinal-Berichte über die
Deutchen Schutzgebiete (Berlin: Ernst Siegfried Mittler und Sohn, 1907).

12. James Brennan and Andrew Burton, “The Emerging Metropolis: AHistory of

Dar es Salaam, Circa 1862-2000,” in James Brennan, Andrew Burton, Yusuf
Lawi, eds., Dar es Salaam: Histories from an Emerging African Metropolis (Dar es
Salaam: Mkuki na Nyota Publishers, 2007), 13-75.

13. Tanzania NationalArchives (hereafter TNA) G 7/198/Bau-Ordnung/May 15,
1891.

14. J.M.L. Kironde, The Evolution of the Land Use Structure of Dar es Salaam 1890-
1990: A Study in the Effects of Land Policy (Unpublished PhD Dissertation: Uni-
versity of Nairobi, 1994).

15. Brennan and Burton, Dar es Salaam: Emerging Metropolis, 2007.
16. Andrew Burton, African Underclass: Urbanization, Crime, and Colonial Order in

Dar es Salaam (Athens, OH: Ohio University Press, 2005).
17. TNAG 7/18 /July 1, 1914.
18. QuincyWright,Mandates Under the League of Nations (Chicago: The University

of Chicago Press, 1930).
19. Robert Maxon, Struggle for Kenya: The Loss of Reassertion of Imperial Initiative,

1912-1923 (Rutherford, NJ: Farleigh Dickinson University Press, 1993).
20. Edward Lumley, ForgottenMandate: ABritish District Officer in Tanganyika (Lon-

don: C. Hurst and Company, 1976), 167.
21. Charlotte Leubuscher, Tanganyika Territory: A Study of Economic Policy Under

Mandate (London: Oxford University Press, 1944), 89.
22. Joe Lugalla, Crisis, Urbanization, and Urban Poverty in Tanzania: A Study of Urban

Poverty and Survival Politics (Lanham, MD: University Press of America, 1995).
23. TNALaws of the Tanganyika Territory/1928/CAP. 29.
24. TNA 11150, Volume 2/Letter to Chief Secretary from Secretary Central Town

Planning and Building Committee/September 28, 1932.
25. TNA11150, Volume 2/Handwritten Note on the Letter to Chief Secretary from

Secretary Central Town Planning and Building Committee/September 28,
1932.

26. TNA 33024/Development of African Areas of Dar es Salaam Township/Dis-
trict Officer.

27. TNA 32982/Letter from Tanganyika African Government Servants Associa-
tion/February 5, 1945.

28. TNA 32982/Letter from Provincial Commissioner/March 2, 1945.
29. James Brennan, “Between Segregation and Gentrification: Africans, Indians,

and the Struggle for Housing in Dar es Salaam, 1920-1950,” in James Brennan,
Andrew Burton, Yusuf Lawi, eds., Dar es Salaam: Histories from an Emerging
African Metropolis (Dar es Salaam: Mkuki na Nyota Publishers, 2007), 118-135.

30. TNA 26179/Director Medical Services to Chief Secretary/June 17, 1938.
31. TNA 26179/Secretary CTPBC to Acting Chief Secretary/March 23, 1938.
32. TNAAB 616.
33. TNAAB 616/Note to C.S. from H.A.B./December 22, 1920.
34. TNA 33258/Copy of Minute 71 from file 34209.
35. TNA 33024/Development of African Areas of Dar es Salaam Township/Dis-

trict Officer/1944.
36. de Blij,Dar es Salaam: Urban Geography, 1963; Mascarenhas,Urban Development

in Dar es Salaam, 1966.
37. TNA 33024/Development of African Areas of Dar es Salaam Township/Dis-

trict Officer/1944.
38. Ibid.
39. TNA26602/Note toActing Secretary fromDonald Kennedy/January 18, 1939.
40. TNA 26602/Note to Finance Secretary/January 31, 1939.
41. TNA 26602/Note to Acting Secretary/December 20, 1940.
42. TNAAcc 540 18/4/Population Census/July 15, 1942.

Smiley194

The City of Three Colors 195

43. John Iliffe, AModern History of Tanganyika (Cambridge: Cambridge University
Press, 1979).

44. Stephen Constantine, The Making of British Colonial Development Policy, 1914-
1940 (London: Frank Cass, 1984).

45. L.J. Butler, “TheAmbiguities of British Colonial Development Policy, 1938-48,”
inAnthony Gorst, Lewis Johnson, andW. Scott Lucas eds., Contemporary British
History 1931-1961: Politics and the Limits of Policy (London: Pinter Publishers,
1991), 119-140.

46. Quoted in Constantine, The Making of British Colonial Development Policy: 243.
47. TNA 13483, Volume 1/Comments to S.F. about Town Planning Scheme/June

6, 1938.
48. Gillman, Tanganyika Notes and Records, 1945.
49. TNA 12589, Volume 1/Notes on Plots in Zone 3 of Dar es Salaam Town-

ship/Requested by Acting Chief Secretary following May 18, 1931 Meeting.
50. James Brennan, Nation, Race and Urbanization in Dar es Salaam, Tanzania, 1916-

1976, (Unpublished PhD Dissertation: Northwestern University, 2002).
51. J.M.L Kironde, “Race, Class and Housing in Dar es Salaam: The Colonial Im-

pact on Land Use Structure, 1891-1961,” in James Brennan, Andrew Burton,
Yusuf Lawi, eds., Dar es Salaam: Histories from an Emerging African Metropolis
(Dar es Salaam: Mkuki na Nyota Publishers, 2007), 97-117.

52. Annual Report on Dar es Salaam District for 1921. Shelved in Reading Room,
TNA.

53. Annual Report on Dar es Salaam District for 1924. Shelved in Reading Room,
TNA.

54. Annual Report on Dar es Salaam District for 1923. Shelved in Reading Room,
TNA.

55. Annual Report on Dar es Salaam District for 1927. Shelved in Reading Room,
TNA.

56. Ibid.
57. de Blij, Dar es Salaam: Urban Geography, 1963; Gillman, Tanganyika Notes and

Records, 1945.
58. TNA Acc. 189, 96I/Central Town Planning and Building Committee Meet-

ing/May 31, 1926.
59. TNA 20399/Unsigned Note/July 27, 1927.
60. TNA Acc. 189, 96I/Central Town Planning and Building Committee Meet-

ing/April 7, 1933.
61. TNAAcc. 189, 96I/Central Town Planning and Building Committee Meeting/

April 7, 1933.
62. TNA 26160/ Town Planning Scheme/1929.
63. TNA 13483, Volume 1/Notes to Chief Secretary/February 14, 1938.
64. Annual Report on Dar es Salaam District for 1929. Shelved in Reading Room,

TNA.
65. Kironde, Dar es Salaam: Emerging Metropolis, 2007.
66. Ibid.
67. TNA Acc. 61 643/3/Notes on the Development of Dar es Salaam Town-

ship/Municipal Secretary/January 1942.
68. Ibid.
69. TNA 33024/Note from Divisional Engineer to Chairman Township Develop-

ment Committee/June 21, 1944.
70. TNA33024/Minutes of 3rd Meeting of Township Development Sub-Commit-

tee/June 19, 1944.
71. TNA Acc. 540 27/19/Meeting of Advisory Committee for Model Native

Houses/May 5, 1944.

72. Ibid.
73. Ibid.
74. Garth Myers, “Designing Power: Forms and Purposes of Colonial Model

Neighborhoods in British Africa,” Habitat International 27 (2003): 193-204.
75. TNA 32982/Letter from R.A.J. Maguire, Chief Secretary to the Govern-

ment/June 6, 1945.
76. TNAAcc. 540 27/19/Meeting Minutes/September 14, 1948.
77. TNA 540 27/19/Letter/December 19, 1953.
78. TNA 540 27/19/Letter/March 4, 1954.
79. TNA 35152/December 30, 1946.
80. TNA 35152/July 1, 1947.
81. TNA 31662/Note to S.F. from M.D.W./2 November, 1951.
82. TNA 31662/Note to M.F.T.E. from M.D.W./2 October, 1951.
83. TNA 18950, Volume 1/Letter to Provincial Commission from Executive Offi-

cer/April 15, 1932.
84. TNAAB 616/Note to H.E. fromA.C.H./December 22, 1920.
85. Acc 540, 27/19/Letter / July 7, 1954.

Smiley196

