

COBUS DREYER

Pr. Archaeologist/Heritage Specialist

Tel: 051 - 444 1187
Fax: 051 - 401 2363
Cell: 083 - 357 7982

P.O. Box 12910
Brandhof
9324
dreyerc.HUM@mail.uovs.ac.za

26 March 2004

ARCHAEOLOGICAL AND HISTORICAL INVESTIGATION OF THE PROPOSED DEVELOPMENTS AT HOOPSTAD, FREE STATE

INVESTIGATION

The site for the proposed housing development and truck stop at Hoopstad was visited and inspected on 25 March 2004. Niel Devenish of Cebo Environmental Consultants, Bloemfontein, took me to the site.

The area was examined for possible archaeological and historical material and to establish the potential impact on any cultural material that might be found. The Heritage Impact Assessment (HIA) is done in terms of the National Heritage Resources Act (NHRA), (25 of 1999) and under the Environmental Conservation Act, (73 of 1989).

LOCALITY

The proposed developments are located west of Hoopstad and east of the R34 road to Bloemhof and south and north of the R59 entrance road from Hertzogville. The area borders on the existing residential and business area. The developments will take place on the remainder of the farm De Brug 1191, Hoopstad (Surveyor-General 1973).

The specific dimensions of the area are indicated on a detailed map prepared by the developer.

The following GPS coordinates were taken:

- Commercial developments (27°50'04"S. 025°53'58"E. Altitude 1245m) south of the entrance road (27°50'02"S. 025°53'56"E. Altitude 1251m) with the southern border at 27°50'11"S. 025°53'53"E. Altitude 1249m)

- Developments north of the entrance road (27°50'04"S. 025°53'58"E. Altitude 1245m) adjoining the Farmers Coop and adjacent to the quarry. (27°49'57"S. 025°53'59"E. Altitude 1251m)

FINDS

Due to disturbances by road building and the close proximity of the existing residential and commercial area and the quarry, no remains of early human occupation or cultural material could be found in this area.

No indication of any archaeological or historical material was found, neither was any stone tools or ceramic ware found.

The locality is likewise not close enough to the higher ground, which is the obvious living site for people during prehistoric times.

RECOMMENDATIONS

No obvious reasons could be found to delay the commencement of further planning and development of the site.

After examination by the archaeologist, it is recommended that the proposed developments may proceed.

MITIGATION

Concerning the area for the proposed development, no mitigation measures are needed.

ACKNOWLEDGEMENTS

I thank Niel Devenish for taking me to the site.

SELECT BIBLIOGRAPHY:

DEACON, J. 1992. Archaeology for Planners, Developers and Local Authorities. Cape Town: National Monuments Council.

DREYER, J.J.B. 1992. The Iron Age Archaeology of Doornpoort, Winburg, Orange Free State. Navorsing van die Nasionale Museum, Bloemfontein, Vol.8(7):262-390.

DREYER, J. 1996. Introduction to Free State Iron Age Archaeology. In: Guide to archaeological sites in the Free State and Lesotho. Southern African Association of Archaeologists (SA3), 14th Biennial Conference, Bloemfontein, Post-conference tour 5-8 July 1996. Bloemfontein: National Museum.

DREYER, J. 2000. Mountains and Rivers of the Free State - Manual for field research / Berge en Riviere van die Vrystaat – Handleiding vir veldnavorsing. Bloemfontein: University of the Free State, Department of Anthropology, Occasional Paper No. 2.

HUMPHREYS, A.J.B. 1986. Searching for the past. Cape Town: David Philip.
MAGGS, T.M. 1976. Iron Age Communities of the Southern Highveld. Pietermaritzburg: Natal Museum.

MAGGS, T.M. 1976. Iron Age Communities of the Southern Highveld. Pietermaritzburg: Natal Museum.

PISTORIUS, J.C.C. 1994. Eskom Archaeological Site Identification Guide. Johannesburg: Eskom.

SURVEYOR-GENERAL O.F.S. 1973. Index of Orange Free State Farms. Bloemfontein.