
DOCUMENT CONTROL SHEET

Project Title: TRUP FIRST NATIONS REPORT

Project for: Directorate Special Projects, PGWC: Department Transport and Public Works.
Project Ref No: Ref: K001/19

Author: Rudewaan Arendse of AFMAS Solutions. Email: rudewaan.arendse@gmail.com

Document Detail

Document Description Date of Issue (AFMAS to DTPW SPT)

TRUP FIRST NATIONS REPORT 39 pages (not incl. cover) 25 September 2019 (cover date)

 27 September 2019
___ ___________________
Signed in receipt: KARIN DUGMORE STRÖM Date of signature
(SACAP Pr. Arch, Reg. 21284)
DESIGNATION: Senior Project Leader
DIRECTORATE: Special Projects
DEPARTMENT: PGWC: Department Transport and Public Works.

TRUP

FIRST NATION REPORT

TRUP First Nations Report

"//hapo ge //hapo tama/haohasib dis tamas ka i bo"
"A dream is not a dream until it is shared by the entire community"

 Extinct Khoi Proverb

'Ka mua, ka muri'
"Walking backwards into the future"

Māori proverb

 AFMAS Solutions
 25 September 2019

 Pre-colonial

TRUP

FIRST NATION REPORT

Acknowledgement

The author hereby wishes to acknowledge the contributions of the Kai Bi'a, Kobahas, Chiefs and
Representatives of the following First Nations:

 Gorinhaiqua
 Goringhaicona
 Gorachouqua
 Cochoqua
 Chainoqua
 Korana
 Nama
 Griqua

Without them this report would not have been possible.

TRUP

FIRST NATION REPORT

Table of Contents

INTRODUCTION
A. Project Preamble 1
B. Project Brief 1
C. Assumptions, Limitations and Exclusions 1
D. Methodology 2
E. Structure 3
F. Study Area 3

SECTION 1: PRECEDENT STUDIES
South African Precedents 6
Newtown Cultural Precinct 6
Langa Cultural Precinct 7
International Precedents 8
Urban Redevelopment of Christchurch (New Zealand) 8
Collections of Case Studies 11

SECTION 2: CONVENTIONS AND LAW REGARDING INTANGIBLE CULTURAL HERITAGE (ICH)
International 16
National 16

SECTION 3: EVOLUTION OF THE TRUP CULTURAL LANDSCAPE
Pre-colonial Period 17
Dutch Colonial Period: 1652 - 1795 17
British Colonial Period: 1795 - 1910 18
Race-Based Place-Making, Dispossession and Displacement: 1910 - 2019 18

SECTION 4: VOICES OF THE FIRST NATIONS - INDIGENOUS NARRATIVE OF TRUP
Indigenous Worldview 20
Ceremonies and Rituals 25
Performing Arts 26
Traditional Craftsmanship 27
Resistance and Liberation 29

SECTION 5: SPATIALIZING THE TRUP INDIGENOUS NARRATIVE
Centrality of Indigenous Worldview in Constituting a Commemorative Landscape 32
Heritage Related Design Informant (HRDI) 32
Methodology for Implementing Indigenous Narrative as HRDI 33
Implementing the Indigenous Narrative at TRUP 34

CONCLUSION AND RECOMMENDATIONS 37

BIBLIOGRAPHY 39

TRUP

FIRST NATION REPORT

Statement of Independence

The TRUP First Nation Report submitted here was conducted by Mr. Rudewaan Arendse
of AFMAS Solutions.

The views expressed in the report are the objective, independent views, assessments
and findings of Mr. Arendse. He does not have any business, personal, financial or other
interest in the project apart from remuneration for the work submitted. Mr Arendse
have not been influenced by the views and opinions of other parties.

Signed R Arendse

TRUP

FIRST NATION REPORT

1

INTRODUCTION

A. Project Preamble

AFMAS Solutions was appointed by the Western Cape Department of Transport and Public
Works (DTPW) as social facilitator to engage the First Nations (the Khoi and San)1,
interchangeably referred to as indigenous people, with regard to their oral history of the Two
Rivers Urban Park (TRUP).

The report emanating from this engagement (this document) constitutes a Second
Supplementary Report to the TRUP Phase 1 Heritage Baseline Study.

B. Project Brief

The brief was to:

1. Understand the significance of TRUP to the First Nations by identifying indigenous

intangible cultural heritage specific to TRUP, through Khoi and San oral history, as
articulated by indigenous custodians.

2. Identify collective First Nation aspirations with regard to celebrating First Nation
intangible cultural heritage at TRUP.

3. Incorporate the indigenous narrative - of First Nation intangible cultural heritage

specific to TRUP - into the spatial governance of TRUP, by developing heritage related
design informants (HRDIs), informed by the indigenous narrative.

 C. Assumptions, Limitations and Exclusions

The indigenous informants of this social engagement, self-identified as First Nation peoples. It
was not the brief of the project, nor its prerogative, to determine who constitutes the First
Nations, and how membership or inclusion in the First Nation community was determined.

However, interested parties in this matter did need to be established. Without being in any
way exclusionary, the primary groupings and individuals initially approached to join the
workshop discussions were identified by DTPW: Special Projects Team by consulting with
Heritage Western Cape as to which parties and individuals had indicated an interest in the

1 Given the ongoing debate about appropriate terminology to use when referring to the indigenous people of South
Africa, representatives of the First Nations were consulted. It was agreed that South African official parlance will be
used, and the First Nations will be considered, and referred to, as the Khoi and San.

TRUP

FIRST NATION REPORT

2

TRUP area. The DTPW Special projects team also requested the PGWC: Dept. of Cultural Affairs
and Sport to make enquires as to whether any groupings listed with their data base had an
interest the Two Rivers environs. Further than that, anyone who was interested in joining the
workshops was welcomed.

D. Methodology

A phased methodology comprising selected ethnographic methods, indigenous knowledge
systems, a narrative approach, grounded theory, and the case study method, was used.

Phase One: Key informant interviews were held with ten (10) Chiefs, Paramount Chiefs,
activists and a Supreme High Commissioner of the Goringhaiqua, Goringhaicona,
Gorachouqua, Cochoqua and the Korana, in order to identify different strands of First Nation
oral history related to TRUP.

Triangulation was used to determine consistency of content from different informants. These
individual strands of oral history were then used to weave an indigenous narrative of TRUP,
which was interrogated and confirmed by a First Nation collective, through two focus group
discussions with Khoi and San leaders, in the form of workshops. The First Nation Collective
comprised additional members of the aforementioned Khoi Houses, and leaders and
representatives of the Nama, the Hessequa and the Griqua Royal House.

This indigenous narrative, articulated through Khoi and San orature, is supported and
undergirded by concatenated historical sources (maps, records, and journals), studies and
contemporary investigations.

An indigenous knowledge systems approach and narrative analysis were used to analyze the
significance of TRUP in terms of Khoi and San cosmology.

Phase Two: Grounded theory was used to construct the evolution of the TRUP cultural
landscape, which was then used to contextualize the indigenous narrative.

A case study method was used to mine the plethora of studies on TRUP and its different
precincts, for information related to the First Nations.

Phase Three: Precedent studies and state-of-the-art analysis was used to inform the
development of a spatializing methodology, informed by international conventions on
intangible cultural heritage.

TRUP

FIRST NATION REPORT

3

E. Structure

This report is divided into an introduction and five sections. The introduction provides a
preamble to the study. Section 1 reviews precedent studies and the state-of-the-art with
regard to embodying and spatializing First Nation intangible cultural heritage. Section 2
identifies international and South African conventions for dealing with intangible cultural
heritage. Section 3 discusses the evolution of the TRUP cultural landscape. Section 4 espouses
the significance of TRUP to the First Nations as articulated in Khoi and San oral history
(narrated key informants and authenticated by the First Nation collective). Section 5 proposes
an approach to embodying and spatializing intangible cultural elements of the indigenous
narrative, as a way of celebrating the intangible cultural heritage of the First Nations at TRUP.
The report ends with the conclusion, which is followed by the bibliography.

F. Study Area

This part of the report deals with the delineation of the TRUP indigenous landscape.

The TRUP project boundaries are not contiguous with indigenous understandings of the
boundaries of the historic TRUP-area landscape. Rather, the project boundaries are a frame
through which to look at the indigenous landscape, which extends beyond TRUP as a bounded
geographical space and all that it contains, and temporally drills deep down to a pre-colonial
territory imbued with indigeneity.

Also, the indigenous landscape, is not circumscribed by precinct boundaries - considered by
indigenous custodians as value-laden lines that designate formal political and economic
divisions between outsider-designated and imposed territorial units, which are viewed by
First Nations as zones of contestation between the establishment and the subaltern.

For the purposes of this report, the boundary of the indigenous landscape is defined as a line
instantiated by the indigenous collective memory of the footprints of the ancestors. Where
the official boundaries of TRUP provide a frame that demarcates a particular segment of that
indigenous landscape and which can be equated with the tip of a pyramid or ziggurat. Where
the framing boundary is an "inch wide" and extends a "mile deep" through history -
broadening through time - to a historic base cultural landscape, tied to contemporary
indigenous identity and actualization of the First Nations.

The indigenous landscape - viewed as a terrace of time - rolling back, and expanding through
history, with each successive step down to the next terraced landscape, leading to the
indigenous pre-colonial landscape.

TRUP

FIRST NATION REPORT

4

Figure 1 - TRUP Boundary and Pre-Colonial Indigenous Landscape

Locality

Figure 2 - TRUP Study Area

The Two Rivers Urban Park (TRUP) is located approximately 5km from the City CBD, at the
intersection of the N2, M5 and N1 freeways and at the confluence of the Black and Liesbeek
Rivers. The Two Rivers Urban Park is approximately 300ha in extent and includes Western
Cape Government owned properties such as Alexandra Psychiatric Hospital; Valkenberg
Psychiatric Hospital and Oude Molen. City of Cape Town owned properties include Maitland

TRUP

FIRST NATION REPORT

5

Garden Village, the Maitland Abattoir Site, Diesel Road and land within the Black and Liesbeek
river floodplain corridors. Privately owned land is located mainly in the Ndabeni Triangle,
includes other properties such as the River Club, the South African Astronomical Observatory,
etc. The area is served by the Southern and Cape Flats railway lines and has access to at least
five stations.

TRUP

FIRST NATION REPORT

6

SECTION 1: PRECEDENT STUDIES

This section of the report looks at precedents that deal with embodying of intangible cultural
heritage of First Nations, landscapes and space.

South African Precedents
A review of South African case studies found no precedent for the embodying and spatializing of
the intangible cultural heritage of First Nations.

However, two cases that celebrated traditional culture and heritage through place-making (a key
precept of this report), was looked at. They are: the Newtown Cultural Precinct (NCP) in
Johannesburg, and the Langa Cultural Precinct in Cape Town.

Newtown Cultural Precinct
The Newtown Cultural Precinct, a cultural hub with a rich artistic history - envisaged as a cultural-
led urban regeneration initiative of the City of Johannesburg - has a heritage walking trail with
landmark buildings, illustrated story panels and public art; where artistic work serve as an
expression of memorial celebration, and facilitator of civic dialogue. See, for example, picture 1 of
a life-size bronze sculpture of the legendary musician Kippie 'Morolong’ Moeketsi and picture 2 of
a large Eland, which the artist hoped would be "an emblem that prompts reflection on our
relationship to the past and to the interconnectedness of environmental, cultural and spiritual
destinies." (Van den Berg, C. http://www.newtown.co.za/heritage/art)

Picture 1 - Kippie 'Morolong’ Moeketsi Picture 2 - Eland

The relevance of this case to TRUP, is that of public art as place-making device for both memorial
celebration and facilitating of indigenous and public discourse.

TRUP

FIRST NATION REPORT

7

Langa Cultural Precinct

The Langa Cultural Precinct in Cape Town comprises the Guga S’Thebe Theatre and Arts and Culture
Centre; the Old Pass Office Museum and Post Office, and Marikana Park. The precinct promotes
local art, culture, design and economic development of the area.

The name Guga S’Thebe is derived from the name of a traditional Xhosa platter known as isithebe,
around which people traditionally gather to share a meal. It signifies a meeting place of traditional
African values. Similarly, the centre and theater (which can be used for plays, music, dance and
film), are public spaces where communities can gather to share stories and experiences.

 Picture 3 - Theatre (creativecitysouth.org) Picture 4 - Arts and Culture Centre (RTCT)

Traditional Xhosa symbolism and motifs were also used to decorate public landscape street
furniture in the precinct.

 Picture 5 - Street Furniture (City of Cape Town) Image 1 - Xhosa Motifs (City of Cape Town)

The relevance of this case to TRUP, is the engage-imagine-design-develop approach to place-
making where project champions, proponents and developers are non-state actors.

TRUP

FIRST NATION REPORT

8

International Precedents

Globally, there are a number of project precedents that deal with the embodying of First Nation
intangible cultural heritage and space.

Urban Redevelopment of Christchurch (New Zealand)

After an earthquake destroyed significant parts of urban Christchurch in 2011, the city embarked
on a comprehensive recovery framework that embraced indigenous Māori cultural values and
heritage. It included the development of an official framework articulating the indigenous narrative
- "The Public Realm of Central Christchurch Narrative." This was a historical narrative that weaved
together "Ngāi Tahu [Māori] cultural values, stories, and traditional knowledge of Ōtautahi
(Christchurch)" into a cognitive map of an indigenous landscape, which informed the designing of
a public realm that integrated and connected with the indigenous landscape.

"The cultural significance of central Christchurch to Ngāi Tahu is evident in the
many oral traditions and historical manuscripts that have recorded the
knowledge of traditional customs, whakapapa and histories of this area.
Acknowledging, protecting and celebrating cultural histories and values within
the public realm will have many benefits to the community of Christchurch as a
whole. Building pride in Ngāi Tahu identity and culture will have a beneficial effect
on the wellbeing of Māori and their sense of belonging, and build shared pride
and community cohesiveness. A visible cultural identity within the public realm is
experienced by all. Ngāi Tahu identity has formed through whakapapa and this
identity is unique to this place and, through design, art and language, it can
inform a unique and meaningful sense of place, which will enrich the experience
of the city:

Tūrangawaewae – Sense of Belonging: This principle is primarily about
recognising and giving expression to Ngāi Tahu’s place of
standing/tūrangawaewae in Christchurch/Ōtautahi. It is about acknowledging
those who connect by whakapapa (blood lines) to the many wakawaka (places of
settlement) in the area, having particular regard to their cultural knowledge,
needs and aspirations." (Tikao, D. The Public Realm.2011: 6)

Māori Aspiration

"When I walk through the city I wish to see my Ngāi Tahu
heritage reflected in the landscape. Our special indigenous
plants that we use for scents, weaving, food and medicine are
something unique that we can all celebrate." (Māori informant)

TRUP

FIRST NATION REPORT

9

Integrating the indigenous narrative into the public realm was achieved through "formally
acknowledging landmarks in the Māori language; construction of a cultural precinct; planting of
native shrubs important to local Māori; making shared histories visible; introducing locally specific
Māori symbolism and a Māori design ethic; and making space for Māori ceremonies and
performances in the centre." (Puketapu-Dentice, Connelly & Thompson-Fawcett, M, 2017:1)

The following are examples of the embodying and spatializing of intangible Māori cultural
elements in the redeveloped Christchurch urban landscape.

A literary trail was installed along the river precinct's promenade with panels displaying quotes and
traditional greetings, introductions and stories, with Ngāi Tahu texts elucidating culturally
significant sites.

Traditional whāriki manaaki (woven mats of welcome) were installed at specific locations along
the river. Mats were built using various coloured paving stones in the style of woven mats, and
were located at specific places of cultural significance. Integrated with pathways, the series of
whāriki tell the story of the indigenous powhiri process of welcoming visitors to Christchurch in the
traditional Māori way.

 Picture 6 - Māori woven mat of welcome (Ōtākaro) Picture 7 - Mat design in public realm (Ōtākaro)

The literary trail included a series of sculptures that illuminated the history of the river and
celebrated its rich cultural heritage.
The indigenous narrative is enunciated through sets of visual presentations of Māori cultural
concepts of the Mahinga Kai2 (Ngāi Tahu interests in traditional foods, natural resources, places
where they're obtained, and associated cultural practices). These presentations include depictions
of indigenous flora and fauna, with historical events and traditional stories edged into stone walls
that define the boundaries of particular spaces.

2 https://ngaitahu.iwi.nz/ngai-tahu/the-settlement/settlement-offer/cultural-redress/ownership-and-
control/mahinga-kai/

TRUP

FIRST NATION REPORT

10

Mana Motuhake
The Māori concept of self-determination and autonomy, mana motuhake, was symbolically
embodied through traditional public sculpture with carved figures inside, which was conceived as
the city's principle tribute to the Māori signatories of the Treaty of Waitangi of 1840. The treaty,
signed by the British Crown and the Māori, acknowledged and enshrined the autonomy and right
of self-determination of the Māori, and formalized the relationship between the Crown and the
Māori. The mana motuhake sculptures were symbolically installed at Victoria Square, next to a
statue of Queen Victoria.

 Picture 8 - Mana Motuhake (Ōtākaro)

Kereru
The picture shows how the Kereru pigeon, which is held in particular reverence in Māori tribal myth
and folklore, was incorporated in public art with the reconstruction of Christchurch.

 Picture 9 - Kereru (Thompson-Fawcett)

TRUP

FIRST NATION REPORT

11

The case shows how the previously invisible Māori in the urban landscape of the city of Christchurch,
was made visible following the 2011 earthquakes. The case highlights the significance of indigenous
knowledge in the design and development of public space, and the importance of place making i.e.
reconnecting the indigenous identity to the landscape, as a means of achieving spatial justice in
urban contexts. The case further contends that urban locations tend to retain minimal connections
to indigenous identities, making indigenous place-making all the more important (Puketapu-Dentice,
Connelly & Thompson-Fawcett, M, 2017:1).

This case highlights the importance of indigenous place-making at TRUP.

Collections of Case Studies

Three collections of precedent case studies that were also looked at are:

(1) Reclaiming Indigenous Planning.
 Walker, R., Jojola, T. & Natcher, D. (eds) 2013. Montreal: McGill-Queen's University Press.

 This collection espouses indigenous planning with its hallmark being the centrality of the

indigenous worldview. It differs from mainstream planning practice in that it incorporates
traditional knowledge and cultural identity, in a participatory manner, in the planning process.
The cases in this collection deal with different aspects, challenges and opportunities of
indigenous planning in different "colonial-settler states."

(2) Legacies of Space and Intangible Heritage: Archaeology, Ethnohistory, and the Politics of

Cultural Continuity in the Americas.
 Armstrong-Fumero, F. & Hoil Gutierrez, J. (eds) 2017. Boulder: University Press of Colorado

This collection of case studies are interdisciplinary explorations of the intersection between
physical sites and landscapes, and the "reproduction of intangible cultural legacies" in different
settings in the Americas.

(3) Intangible Heritage Embodied.
 Fairchild Ruggles, D. & Silverman, H. (eds) 2009. New York: Springer

This collection examines international cases of intangible cultural heritage, thematically, in
terms of voice and performance, landscape and space, and new technologies and media.

The following are synopses of selected case studies in the aforementioned collections and their
relevance to TRUP.

TRUP

FIRST NATION REPORT

12

Case 1 - "Towards integrating Indigenous culture in urban form3" Puketapu-Dentice, K., Connelly,

S. & Thompson-Fawcett, M. Spatial Justice, Number 11, March 2017,http://www.jssj.org

This case explores indigenously-grounded urban design and development principles in urban
contexts by looking at First Nations engagement in urban planning interventions in Canada and
New Zealand. It shows how, in both the Canadian and New Zealand contexts, traditional values and
motifs are integrated in contemporary structures, and indigenous buildings such aboriginal
friendship centres and longhouses (wharenui), located in urban landscapes, are not just amenity
facilities. They serve as cultural hubs "whose identity, presence and purpose embody the essence
of the Indigenous community," and they "perform the role of community focal points, and provide
a medium for bringing people together and rooting a sense of place and identity within the
landscape." (Puketapu-Dentice, Connelly & Thompson-Fawcett, M, 2017:12)

This case shows how despite overlays of subsequent place-making, pockets of indigeneity can be
established in contemporary urban environments.

Case 2 - "Coexistence in Cities: The Challenge of Indigenous Urban Planning in the Twenty-First
 Century," by L, Porter in Walker, Jojola & Natcher (eds) 2013.

This case looks at the conceptual and practical challenges of coexistence of indigenous planning
with established "colonial-state" planning regimes in urban contexts in Melbourne, Australia. It
shows the general lack of involvement of indigenous people in urban planning processes, and the
specific lack of engagement between the traditional First Nations, as owners of the landscape that
would become Melbourne, and municipal and state-level planners. And shows that engagement
have been limited primarily to a social welfare model that seeks to address social issues such as
poverty, homelessness, unemployment and substance abuse amongst indigenous residents of the
city. The case contends that indigenous issues cannot merely be considered as that of just another
stakeholder.

This case speaks to the nature of engagement of First Nations in TRUP.

Case 3 - "Settlement Patterns, Intangible Memory, and the Institutional Entanglements of

Heritage in Modern Yucatán," by F, Armstrong-Fumero & J, Hoil Gutierrez in
 Armstrong-Fumero & Hoil Gutierrez (eds): 2017.

This case highlights the contestation between the state, which has eminent domain over heritage
landscapes, and the indigenous peoples - Mayan descendant communities - of the rural Yucatan,
whose traditional agricultural practices on the landscape validate their living heritage - through

3 This case is not part of any of the afore-referenced collections.

TRUP

FIRST NATION REPORT

13

working and physically engaging the site. Where the landscape is "activated," and pre-Hispanic
artifacts and remnants both acquire and ascribe meaning, by indigenous "usufruct4". Here, the
intangible heritage of landscape use is embodied in vernacular practice, and it's through these
practices that the landscape becomes relevant to the contemporary indigenous communities.

This case is relevant to TRUP for its potential to inform the imbuing and "activating" of the TRUP
landscape through First Nation "usufruct" of the landscape.

Case 4 - "Hopisinmuy Wu’ya’mat Hisat Yang Tupqa’va Yeesiwngwu" (Hopi Ancestors Lived in

These Canyons), United States of America.

Hopkins, M.P., Koyiyumptewa, S.B., Hedquist, S.L., Ferguson, T.J. & Colwell, C. in
Armstrong-Fumero & Hoil Gutierrez (eds): 2017.

"The Hopi people have strong and abiding cultural ties to the lands where their
ancestors lived in ancient times. They recognize these lands as Hopitutskwa (Hopi
land), a cultural landscape marked by the numerous archaeological sites and
named places that figure into Hopi oral traditions as their metaphorical
“footprints." Today much of Hopitutskwa has passed from Hopi ownership into
private property and public lands managed by multiple federal agencies. Access to
ancestral sites has thus become increasingly restricted, making it difficult for the
Hopi people to maintain their historical traditions based on cultural practices
embedded in the land." (Hopkins, M.P., Koyiyumptewa, S.B., Hedquist, S.L.,
Ferguson, T.J. & Colwell, C., 2017: 33)

This case describes how different historic preservation projects enabled the Hopi First Nation to
trace a physical connection to the Hopi Mesas5 in Arizona and Glen Canyon in Utah. It illustrates
how a Hopi sense of identity and continuity is inextricably linked to historical events across the
landscape, and how contemporary Hopi customs and place-based ceremonies "activate" and
enliven the landscape. It shows how stories connect past and present places, how the cultural
landscape was created through generations of experiences and encounters, and how "members of
the Hopi Tribe understand the land in relation to specific events and historical conditions that
provide the context for cultural comprehension...In this way, the Hopitutskwa landscape represents
a collection of experiences that cohesively binds the Hopi people to the land and to each other."
(ibid)

In a governance context, the enshrining of the Hopi's strong and abiding connection to the
landscape, is accomplished by the Hopi's participation in the government's historic preservation
programme.

4 Direct quotation meaning having negotiated rights to use without ownership or altering the land.
5 A mesa is an elevated landscape with steep sides.

TRUP

FIRST NATION REPORT

14

This case is relevant to TRUP because of the similar existential connectivity between the First
Nations and the TRUP landscape.

Case 5 - "Gardens and Landscapes: At the Hinge of Tangible and Intangible Heritage" by Michel

Conan in Fairchild Ruggles & Silverman (eds) 2009.

This case explores the notion of gardens as the result of "the interlacing of nature and culture," and
investigates how historic and contemporary gardens and municipal parks in different locations -
China, Japan, India, Britain, and Guadeloupe - are cultural configurations that transform over time
as a result of the intangible cultural elements and value systems of those who make and transform
them. The gardens serve as a link between the past and the present by providing meaning through
historic and indigenous garden rituals and traditions that would have to be negotiated in
contemporary public space settings. The case concludes with the suggestion that "the conservation
of gardens and landscapes does not depend so much on their material continuity with the past, but
rather on the existence of strong cultural symbols and citizen’s initiatives."

This case is relevant to TRUP for its potential to concretize and give physical expression to First
Nation believes, practices and world-view of the natural environment at TRUP.

Case 6 - "Preserving the Cultural Landscape Heritage of Champaner-Pavagadh", Gujarat, India.
 by D, Fairchild Ruggles & A, Sinha in Fairchild Ruggles & Silverman (eds) 2009.

This case investigates a multivalent landscape, Champaner-Pavagadh, a designated World
Heritage Site, that has both tangible and intangible heritage dimensions associated with
contesting layers of Hindu and Muslim heritage. The landscape is the abode and site of
pilgrimage for the Hindu Goddess, Kali, and comprises remnants of a historic Islamic city. The
case advocates the preservation of the traditional knowledge base and skills that were used to
produce the historic architectural monuments. Given that it's the "cultural knowledge and
traditional technologies that produce the material world." The authors argue that proponents
"could do much to preserve intangible heritage by creating suitable conditions for its
enactment. This involves ensuring a physical locale for ritual movement and performing arts,
craft production, and valued landscape experiences." (Fairchild Ruggles & Sinha, 2009:97)

This case is relevant to TRUP for its potential to address multiple elements of First Nation intangible
cultural heritage by providing appropriate places, spaces and structures.

TRUP

FIRST NATION REPORT

15

Case 7 - "The Heritage of Kunqu: Preserving Music and Theater Traditions in China." by I.K. F.

Wong in Fairchild Ruggles & Silverman (eds) 2009.

Kungu is a vocal art, with intricate vocal traditions, and a form of Chinese musical theatre that was
prominent around the mid-sixteenth century during the Ming dynasty. As a prominent component
of Chinese intangible cultural heritage, Kungu managed to endure Manchu rule and the Qing
dynasty to the nineteenth century, when its survival was threatened by rapid social changes,
widespread upheavals and the rise of a new form of popular musical theatre in China. These seismic
changes also affected Kungu patronage structures that used to ensure its survival. When the
patronage life-line was severed, there was a severe decline in Kungu, and it reached near
extinction. Given that actors used to transmit Kungu theatrical convention orally, preservation of
the chain of transmission and the oral performance heritage itself, had to be ensured. For this
reason, Kungu training centres were established as part of a drive to revive Chinese traditional arts.

This case is relevant to TRUP for its potential to inform celebrating First Nation singing, dancing and
performance aspects of their intangible cultural heritage.

TRUP

FIRST NATION REPORT

16

SECTION 2: CONVENTIONS AND LAW REGARDING INTANGIBLE CULTURAL HERITAGE
 (ICH)

International

UNESCO’s 2003 Convention for the Safeguarding of the Intangible Cultural Heritage proposes five
broad ‘domains’ in which intangible cultural heritage is manifested.

These are,

a) Oral traditions and expressions, including language as a vehicle of the intangible
cultural heritage;

b) Performing arts;
c) Social practices, rituals and festive events;
d) Knowledge and practices concerning nature and the universe;
e) Traditional craftsmanship.

National

The South African National Department of Arts and Culture developed a Draft National Policy on
South African Living Heritage6 which acknowledges the significance of South Africa's intangible
cultural heritage and aligns itself with the UNESCO prescribed ICH domains.

Heritage Western Cape considers intangible heritage in terms of Clause2 (xxi) of the National
Heritage Resources Act, which defines ‘‘living heritage’’ as the "intangible aspects of inherited
culture, and may include:

a) cultural tradition;
b) oral history;
c) performance;
d) ritual;
e) popular memory;
f) skills and techniques;
g) indigenous knowledge systems; and
h) the holistic approach to nature, society and social relationships."

6 In South Africa "intangible cultural heritage" is used interchangeably with the term "living heritage."

TRUP

FIRST NATION REPORT

17

SECTION 3: EVOLUTION OF THE TRUP CULTURAL LANDSCAPE

Pre-colonial Period

Before the arrival of colonial powers, the Cape was inhabited by the Khoi and San indigenous
peoples who were herders and hunter-gatherers who moved around the territory seasonally in
search of game, grazing land and water sources. Vast bodies of historic and contemporary research
show that the Cape, the Western Cape, and South and Southern Africa were inhabited by different
groups of indigenous peoples7.

Three historic encounters during this period involved Portuguese mariners; Bartholomeu Dias
(1488) - considered the first European to arrive at the Cape, Vasco da Gama (1497) - who sailed via
the Cape to the East, and the colonial Viceroy Fransisco D'Almeida (1510) who was defeated and
killed at the Cape, by local Khoi who responded to aggression by D'Almeida.

More than 150 years prior to the arrival of Jan van Riebeeck at the Cape, European colonial powers
- British, French, Portuguese & Dutch ships - stopped at the Cape, traded and bartered with the
indigenous population.

Dutch Colonial Period: 1652 - 1795

The period 1652-1795 saw the European presence at the Cape transition from way station to
replenish Dutch East India Company (DEIC) ships, to settlement and colony under Dutch control.
This changing status affected the nature of the relationship between indigenous peoples on the
one hand, and the colonial authorities and settlers, on the other hand, who increasingly usurped
land and subjugated the local people. This led to protracted conflict that would lead to the near
decimation of the indigenous peoples (Adhikari, M. 2010).

Colonial settlers established political, social and economic dominion over the landscape.

The colonial powers also brought with them slavery and institutionalized dominant and subaltern
classes at the Cape.

7 See, for example, the Papers From The Pre-Colonial Catalytic Project Volume 1 (Ntsebeza, L. and Saunders, C. Eds.
2014), Five Hundred Years Rediscovered: Southern African Precedents and Prospects (Esterhuysen, A., Swanepoel, N.
and Bonner, P. Eds: 2008), Boonzaier, E., C. Malherbe, A. Smith, and P. Berens. 2000. The Cape Herders: A History of
the Khoikhoi of Southern Africa. Athens: Ohio University Press.

TRUP

FIRST NATION REPORT

18

British Colonial Period: 1795 - 1910

The British occupied the Cape from 1795 to 1803 when it came under Batavian rule until a second
British occupation from 1806 to 1814 when the Cape became a Colony of the British Empire. The
Cape would remain a British Colony until 1910.

During this period a series of catalytic events occurred that inexorably changed what was left of
the indigenous Cape landscape, and had a genocidal impact on indigenous people.

These events were the:

 Cape Frontier (Xhosa) Wars from 1779 to 1879 (100-year war).
 Arrival of British Settlers in 1820.
 Groot Trek between 1835 and 1846 and its implications for the Khoi and San.
 Discovery of diamonds in South Africa in 1867 (Eureka Diamond) and the seismic politico-

economic developments that it triggered, with concomitant implications for the indigenous
people.

 First Anglo-Boer War (1880-1881).
 Discovery of Gold in 1885, triggering the Gold Rush.
 Second Anglo-Boer War from 1899-1902.

Race-Based Place-Making, Dispossession and Displacement: 1910 - 2019

The Union of South Africa, constituted in 1910, saw the Cape, Natal, Transvaal and Orange Free
State colonies become provinces in the Union. In 1961 South Africa became a Republic and in 1994
the country had its first democratic elections.

Though racial discrimination have deep roots in South African society since the 1700s, following
the proclamation of the Union of South Africa a series of racially-based discriminatory and
segregationist policies and legislation were introduced by successive governments that culminated
in the Malan government of 1948 implementing its Apartheid manifesto that sought to “ensure the
survival of the white race.”

Race-based legislation had a profound impact on the indigenous landscape and people.

TRUP

FIRST NATION REPORT

19

 Figure 3 - Evolution of TRUP Cultural Landscape

TRUP

FIRST NATION REPORT

20

SECTION 4: VOICES OF THE FIRST NATIONS - INDIGENOUS NARRATIVE OF TRUP

This section of the report presents the indigenous narrative of TRUP; i.e. the significance of TRUP
to the First Nations, as articulated by the First Nation knowledge Keepers8 and traditional
custodians, and authenticated by the First Nation collective.

The narrative is presented thematically, in order to demonstrate the multi-faceted significance of
TRUP to the First Nations.

Indigenous Worldview

In order to understand the significance of TRUP to the First Nations, it's critical to have an
understanding of the indigenous world-view.

"The Khoi and the San have the most exquisite symbiotic relationship with the soil, with
the river, with the stars, with ǀKaggen, who’s the mantis. And, when you look at the
Liesbeeck River, the flow of that river and the land next to it. When I talk about a
symbiotic relationship, I ‘m saying that the river is flowing within; it’s embodied within
the consciousness of the Khoi, and so is the land. You can’t separate the two. So, when
you separate the Khoi from the land permanently, you separate a part of the body
itself. It’s disembodying the physical body; the physical manifestation that's imbibed
in them. By dislocating the Khoi permanently from the land and from its proximity to
the river, you’re completely; you’re ripping the soul out of them. It was physical,
visceral dislocation, because of the understanding, the integral understanding of
connectivity."

In the First Nation cosmology, ǀKágge̥n (Cagn) is the Supreme Being or God. According to indigenous
world-view, ǀKágge̥n is a trickster who shape-shifts and often manifests as a praying mantis.

Fauna and flora were integral to indigenous cosmology and folklore. Khoi and San commingled with
plants and animals. Vegetation was a significant part of the ethnobotany associated with
indigenous food, healing (medicine) and ritual practices. For example, buchu, which is used as a
healing herb and is an essential ingredient to various herbal preparations, and "Khoigoed" -
traditional herbs - burnt in certain rites and rituals.

Certain animals which used to be part of the historic local landscape, such as the eland, the
rhinoceros, the black-maned lion, the jackal, and the praying mantis, all played a role in indigenous
cosmology and folklore. For example, the eland is significant in both Khoi and San traditions,
amongst others, as part of a rite of passage to manhood in indigenous society. Also, in both Khoi
and San tradition, tales of the lion and the jackal are used as metaphor to subvert settler

8 Interviewees and key informants are referred to as knowledge keepers and traditional custodians.

TRUP

FIRST NATION REPORT

21

dominance and forces that impinged on indigenous society (Wittenberg 2014). With its
"substitutive logic" where the lion equals the "Boer" and the story reflecting contemporary lived
reality "with the outwitted lion becoming a symbol for the duped Boer" (ibid). Thus, reflecting satire
and resistance in Khoi folklore and San narratives.

"When we go to that site, we consider that site a sacred site, an important site. It’s a
site where we go and ask; where we herald our forebears because, we don’t worship
our ancestors you know, we herald them. 'Soos hulle se in Afrikaans, ons aanbid nie
ons voorouers nie.' We only give thanks and praise to Almighty God. To us, our God is
invisible when we say the Creator, we refer to the Creator. We refer to the Author of
the universe. That’s the place we give thanks to the Author of our universe. We give
thanks for the fact that our forebears were given the responsibility of custody. You see,
the Khoi and San language has nothing to do with ownership of land, it’s to do with
custody. You can’t own the land; the land is owned by Almighty God. The Author did
not give title deeds; the Author gave you the responsibility to take care of paradise, to
take care of this paradise on earth. When you go to the evermore, when you go to
dwell closer to our Author, closer to our Creator but first of all we go and give praise
and thanks to almighty God. It’s a sacred site."

"We also go and remember. It’s a place to remember. To remember, is to put the body
together again. If you say to remember, it's to restore the narrative. So that’s an
important place of us coming together. It’ a place where we come to restore to each
other; our right to be associated with the culture and the knowledge systems and the
heritages that our ancestors have gifted us. Then we go and we also do what we call
the !Nau ceremony, in which we do specific things; we burn specific herbs. There is a
specific way in which we slaughter to remember a whole range of things. There are
certain things we do on that site, which are part of our cultural belongings. It’s a place
in which we go and give cognition to people of different levels in the Khoi and the San
way of thinking, in our cosmology, in our world view."

"Through this name, 'Huriǂoaxa [Hoerikwaggo', meaning 'mountain in the sea'], our
ancestors gave us a whole description of how this place came about. It was first under
the sea and then owing to the memory. They had the memory, it appeared out of the
sea in the form of islands initially. It was islands peering out of the sea - like Robben
Island."

"Through a name, they've encapsulated a memory."

"Culture has set certain things in place to trigger the memory. So these names are
triggers. They’re triggering memory. They are helping people to remember because of
this erasure. These are giving us clues- some form of invitation what was used for this."

TRUP

FIRST NATION REPORT

22

"Places where rivers are coming together, are special places. Those rivers are connected
with people and memory. Water holds memory. So, wherever rivers are coming
together, at that point is a ceremonial place. So the Two Rivers, at that point, is one of
them, because of the rivers coming together there. So that space holds a huge
memory."

"When it comes to the equinox, there's a phenomenon that happens. The sun sets on
Lion’s Head. …you can only see it from that point from the Two Rivers. Only from there.
We had a ceremony then. When it comes to the time around the equinoxes, you find
that the sun sets on the head of the lion. So on those days, something is happening in
the cosmology of the Khoi and their worldview."

"There’s also a !Nau [ceremony] when some of the leaders are taken through a process
when they are given their positioning within the tribe - given their
title…'gamdanab.'Danab', is the head and 'gam' means lion in the Khoi language.
'Danas' also means head. So 'gamdanab' or 'danas,' would be lion’s head. [When the
leader is given their position in the tribe, they're given the title, lion's head.]This is
when the lion [metaphorically the tribe] is crowned. The lion is crowned when the sun
sets on Lion's head."

"The lion is of great significance in Khoi mythology and folklore. Just think about it.
These people lived their code systems with lions. Specifically, the black-mane lion."

"I feel we should speak to the memory of lions being here. How a mountain was given
a name like lion’s head because of the lion’s presence and all the lions that used to be
here. And also, how that space with the sun sitting on the head with the equinoxes…I
call that the crowning or some coronation of the lion. So that space at the Two Rivers,
where you can see that happening in March and September, those are huge days of
ceremonies that should be held in that space, because you can’t see that in any other
place. Only from there."

"They were cognizant of the weather changes, main elements like the moon, full
moons, the new moons, and the cycles. That's how they sealed cycles of time. Also,
the mountains were not just elevated spaces. They actually held some memory that
was connected to it. For instance, the idea of Elephant’s Eye [cave] further on, on the
other side. The mountain literally is shaped like an elephant. Perfectly located by the
head, is the eye which is the cave. They saw also what other people - knowledge
keepers - called the simulacra. The mountains take the shape of animals. Humans and
other animals."

TRUP

FIRST NATION REPORT

23

"The eland is one of the special animals. The eland wanes. 'Dit ween in Afrikaans.' It’s
a weeping. When it accepts its death, it wanes, cries. So, the Khoi and the San people
have a special place for the eland, and it is always thought that upon reaching
manhood, a young boy, he would hunt the eland to attain manhood."

"There was a famous story that another elder told me. The eland had a special
migration route into the Cape basin. What now is the N2 going on to Sir Lowry’s Pass.
That was Eland pad. That's the road that the eland used to walk out actually. The
story goes that the elephants followed the elands on the migrations into the Cape
Basin. The presence of the elephants changed the landscape because of their size and
their numbers. According to the story, the lions decided to flank the elephants and
then move them out again onto the eland road. They shepherded them out. This story
is told within the mountains. You see Elephants’ Eye. That elephant is looking south.
There’s another elephant looking north and the mountains on both sides are peering
in on the elephants. That’s how the old man ones told me the story…the landscape is
telling us a story. So that’s one of the stories that is basically told through the
mountain. How the mountain is shaped."

"We've located for instance, that was the settlement of the Goringhaiqua. The
Gorachouchuas often also camped together in that vicinity."

In 2008 the knowledge keeper was privy to the !Khowese Heroes Day Festival celebrated by
the !Khowese Nama people in Gibeon at the "drinking place of the Zebra" in Greater Namaqualand.

"Now those people use that space as their settlement place. It was huge, almost like a
family reunion, or a reunion of memories. Almost like memories from the Cape
reconnecting. I was like transporting that memory from the Cape, there, and
reconnecting with an 18-century, 18-generation old memory of the Cape that they
celebrated.
People cried, myself included….
The Goab, Hendrik Witbooi, asked me to speak.
I spoke….of my experience growing up, my environment. And how I was always
asking questions that was never answered, or could be answered by the elders, old
people here.
I had to go there to find the answers for the place here.
Those people assigned me with a big thing… They gave me sand from their special
graves. They have a gravesite of their prominent leaders. They took me to their graves
and then they gave me sand and they said; 'Take the sand with you to Cape Town.
The sand is a symbol of uniting of people that walked on the sand. The dust of the
ancestors are in there.'

TRUP

FIRST NATION REPORT

24

It holds memory, the sand holds memory. They said: 'Take this sand home
because these ancestors…their family line is linked to here, to Cape Town.
Because in their lifetime, they could not come back, having left here. The sand
was a symbol of how the dust of our ancestors and the memories are also held
in that sand.'
I have the sand.
This is part of the story. I looked far and wide. I could not find a place that I could
entrust it. You see, this is a task given to me by Goap King Henry Witbooi. He
said: 'Take this sand and take it to Cape Town. Find a place for it.'
This was in 2008. I couldn’t find a place. That sand is in my house.
I haven’t found it because I also felt within me…They told me, ‘You‘ll know
where is the right place and the right time for the sand to be held.’
I felt connected - at Oude Molen. When I came there, I felt boom!
Chief Basil Coetzee, he was telling me about the son of Gogosoa, Osinghkamma,
that was killed when an elephant stampeded him around the grounds there at
the Liesbeeck.
I felt there’s so much memories, it's like. This! Is the space. But the time was
never right."

TRUP

FIRST NATION REPORT

25

Ceremonies and Rituals

The TRUP landscape is considered by the First Nations as a sacred site.

"I’ve had many experiences there, good and bad. Many !Naus, rituals and
ceremonies."

"We put beads on people on that site; we do the initiation ceremonies; we
slaughter on that site; I do it almost every year."

"There are different !Nau ceremonies that we perform. Today we use it as a way
of reconnecting people with their indigenous identity…"

"This whole area is a space of engagement, a place of memory. A foothold for the
indigenous people. There is no other space we can go and engage in. We're going
to have a !Nau there, have cultural events. We need cultural festivals,
indigenous cultural festivals, it needs a setting."

"The confluence of the Black River and the Liesbeeck River, that embankment area
is the place where the Khoi would engage in marriage ceremonies and burial
rites, cremation and these kinds of things. It’s also a political hotspot, because
that's where the tribes would gather and meet… So symbolically, confluences for
the Khoi, had a tremendous resonance."

The !Nau ceremony is a rite of passage performed at different stages of transition in the life of an
individual member of the indigenous community - at birth, puberty, adulthood, marriage and
death. The !Nau is also performed at the indigenous collective level, where it's central to
indigenous practices pertaining to cleansing, healing, reconciliation, seasonality, celebrations and
heralding.

 Picture 10 - !Nau of dedication at Oude Molen. (Matthew Hendriks)

TRUP

FIRST NATION REPORT

26

Performing Arts
According to the indigenous knowledge keeper interviewed, the rieldans is one of the surviving
cultural dances of the Khoi.

"Die rieldans is nogal baie popular….daar is selfs n rieldans kompetiesie in die Paarl
wat deur die ATKV9 georganiseer word."

"Dancers of the rielddans are called 'stoftrappers, want hulle skop stof as hulle
dans.'"

"Dan kry jy die Namastap wat n bietjie anders is. Daar is ook die San met hulle
verskillende danse."

"Whenever I watch these dances, it takes me back, just seeing it."
'Ek was by die Kalahari woestyn, by Beeshoek en Witdraai waar ek gesien het hoe
die verskillende groepe dans. Hoe daai mense dans. Hulle het nog daai originality.
En toe dans daai mense, daai aand, om die vuur.'

"It's transcendental watching them dance. You’re not a watcher, you’re a
participant. You’re there; just you. Just seeing it, it draws you in. We experienced
some things around that fire, that’s more than what I can experience out of a riel
dance on my own."

 'En daar was ‘n Nama vees, toe kry hulle een van die top rieldansers daar. Ek het
gestaan met my kamera en gefilm ne. Ek staan daar, en die trane loop net.
Kyk…iemand het die kraan oopgemaak. Die trane het geloop van hoe daai kinders
dans, en die musiek, en die gevoel wat dit vir jou gee - it stirs something in you.'

 Picture 11 - Rieldans (Ian Landsberg)

The "Rieldans," an ancient celebratory dance with performers called "stoftrappers," has its roots
in Khoi and San hunting celebrations and harvest festivities. The dance is a portrayal of the wooing
between male and female through the imitation of animal and bird movements. It’s a combination
of ingenious and frenetic footwork, animal-like movements and courtship rituals which all combine
into a highly energetic and entertaining dance form, which is used to tell a story.

9 Afrikaanse Taal en Kultuur Vereninging

TRUP

FIRST NATION REPORT

27

Traditional Craftsmanship
Indigenous knowledge keepers and traditional custodians had a deep understanding of art as a
cultural expression, and expressed a collective aspiration to preserve and promote traditional
craftsmanship and know-how.

"Throughout my travels, I’ve had the opportunity to make contact with a number of
Khoi and San people who are artistically inclined, whether it's from the San or Khoi
communities; the ǃKung people from Kimberley, the N!uu speakers from Upington,
those [Komani San] from Andriesvale close to the Botswana border. Then coming
to Namaqualand, the Namas in the Richtersveld and Steinkopf.

There’s a lot of interest. There’s a number of amazing artists that I know of that's
in painting, sculpture, crafting and curios…, specifically around Khoi and San art.
The artists and crafters actually have the skill sets. They also have the product. They
lack in the area of exhibition, sales promotion, further development of the artwork,
and then also exposure nationally, or even internationally. So, there’s a number of
artists that have skill sets that's within the indigenous knowledge."

There’s also a dying of [traditional] skills.

We've lost the knowledge of making huts here. Those people have maintained it.
The Nama people in the Richtersveld; those oumas, they produce the 'matjies.'[Huts
made of reed mats placed over a light frame of bent sticks] There’s a special skill
set to making the 'matjies. They have kept the tradition and they know how to make
the huts. It’s specialised knowledge, indigenous knowledge. These oumas living in
Khubus in the Richtersveld. Those people, that side, have a very localized knowledge
of making huts - that knowledge is still preserved among them.

We can bring those people here - bring their skill sets. They bring the raw materials
and the end-product; and they can show the local people how to make it.

The vegetation of the Cape changed with the invasion [of colonial settlers] so some
of the plants that were initially here, disappeared in this vicinity. Some of the plants,
like the grass that was used for the huts, are different. It’s not here anymore.
Because of the changing environment.

My idea was for our community here, to learn from other communities. There are
two very localised communities with specialist knowledge and skills - 'die latte kom
van Rooiwal en die matjies kom van Khubus.' There’s a procedure to make, and a
specific type of tree is used. There’s a methodology how to bind it. All the Khoi,
whether it’s Korana, Griqua, Cape Koi; whatever grouping, the Gorachouquas, or
any other, they used the same knowledge around huts. So, they had a prototype

TRUP

FIRST NATION REPORT

28

hut they shared among them. The only people still maintaining it today, is the
Nama. The practical aspect is basically how to make it. This is where the old people
facilitate that process. They are the knowledge-keepers of the culture.

So they, the elderly, have the skills. How do they carry on that knowledge systems
for the youngsters? The younger people, because there’s no economic benefits
within these knowledge sets. [The knowledge and skills] the old people have, [the
younger people] don’t find the value. They don’t see the value and the necessity of
continuing those artworks, because; 'daar is nie geld in it nie. Ons gaan liever stad
toe. Ons gaan liever werk vir Pick n Pay.'

So right. That’s the thing!

That is understandable. Once the people in those communities can see the viability
for them to obtain these skills, and there’s avenues of exposure of exhibition sales,
or whatever, then they’ll say ok; this is a definite possible skill that we can benefit
from.

So, there’s definitely a need for these skill sets to be connected to economic
empowerment."

 Picture 12 - Matjieshuis (Cape Town Castle)

Knowledge keepers and custodians also expressed a concern around the loss of cultural nuances
and expressions that goes with the erasure of memory. Erasure of memory also leads to a
dwindling indigenous world-view, or diminished cultural visioning (cultural sights), and sites.

"There’s also a lack of cultural sights [worldviews] …and sites, because of the erasure
of memory; and erasure, along with that memory, of people's cultural expressions.
It’s not only the people that is, sort of, moved and erased, but also all those cultural
nuances that goes along with them."

Preserving and promoting indigenous art and craft is a means of preventing erasure of memory.

TRUP

FIRST NATION REPORT

29

Resistance and Liberation

A dominant theme in the indigenous narrative of TRUP is that of resistance and struggle for
liberation.

"Here you can actually identify for the first time where the act of land grab
occurred, and then you can also identify for the first time where, without a
leasing arrangement, without brokered arrangement, land was ostensibly
stolen. You must also understand, this particular land is layered with a
sedimentary pain of the first violation of the fence that was put up, which
started the first Khoi war, which started the first forced removal …..

When that first war started…..it started that process of movement and
elimination which over a 130-year period started from this war…the
annihilation and extinction of the Cape San, we trace it back specifically to
these people here."

"What about the holocaust of the first nations, about the genocide? So it’s
not just the recognition of this space, because coming with the recognition
of this space, comes a responsibility…"

"It can be an example of how we as a country will do everything to allow for
our healing; it can be memorialized. It can be a beautiful sanctified space
where the whole world can come and join us in the deep history of who we
are; as opposed to …the most contentious space of unresolved conflict; this
spot where the first conflict happened."

"On the broader spectrum it is, to us, a very significant period because of
the amount of damage and decimation and destruction that it caused. For
thousands of years integration with other groupings didn’t result in this.
You know that leopard toad, was not extinct, or close to extinction, before
the Dutch came. So, when we talk in terms of environmental preservation,
we had the black-mane lions here, hippos, and a whole range of elephants.
These were shot out, and eventually with the fencing, the elephants just
changed their route. The shooting of our animals that were also part of the
symbiotic relationship of the Khoi. You can’t just place the Khoi outside of
its environment and say, that’s the environment [You can't remove the Khoi
from its environment]. The Khoi in itself has an environment.
There was tremendous pain when there were no more live animals. There
was tremendous pain when the hippo colonies were wiped out. There was
tremendous pain. Not only were the Khoi dislocated, but the sentient
beings around them, with whom they had these kinds of relationships, were
also shot..."

TRUP

FIRST NATION REPORT

30

"The whole description of D'Almeida speaks about that area when they
basically came down the river to attack Khoi settlements in that vicinity.
So, there’s a lot of significance there… massive significance."

"That particular space is the epicentre of the first, the most successful, anti-
colonial battle on the African continent. The battle of 1510, with
D'Almeida. We call it the Battle of Gorinhaiqua."

"It’s the first scene of the first Khoi-Dutch war. Doman led and was injured
in that war."

"It’s also the first site where the Heeren XVII in Holland, gave van Riebeeck
and his people the equivalent of a papal bull - a letter of authority - to allow
them to grant land to colonial settlers. That’s where it began."

"The first scene of major conflict of a group that had come to settle, to take
over, to usurp occurred in those areas broadly known as the Two Rivers
Urban Park. To us the confluence of the Black River and the Liesbeeck River
are critical historical spaces."

"The historical footprint is very clear. There’s historical evidence that, that
place was a settled place and that the Gorinhaiqua were there, and that
the only other people who interfaced with that site, were the
Goringhaicona to some degree, because they are the people who came
out of the Gorinhaiqua and the Gorachouquas, which were a people who
located in the south of the peninsula, in and around, Elephant’s Eye going
up to the areas known as the watered area, the Zeekovlei area and further
up south up to Fish Hoek. There’s a presence. And their traverse route,
their migratory route landed them from time to time on that site.

We go to the epicentre of the site which is located at the Oude Molen side.
That whole area, that site is heritage laden but our whole fight has been
around Oude Molen and its surrounding precinct which now is known as
the Two Rivers Urban Park."

"Actual battles occurred or started on that particular site. The D' Almeida
battle started because D'Almeida’s men came onto the site, they came
down the river and they stole cattle from that particular site where you
know the Two Rivers Urban Park is. From that particular place they stole,
then they abducted children and they were bringing them to the beach
and that’s where the battle of 1510 occurred.

TRUP

FIRST NATION REPORT

31

The battle of 1659 occurred because of the letter of the Heeren XVII
granting van Riebeeck the right to give his fellow colonists land that did
not belong to him, that belonged to the indigenous people. So, two major
wars occurred there."

"D'Almeida was their fiercest outlaw who had responsibility for putting
indigenous peoples to the sword, and we were the ones who brought this
great and fearsome militarist to heel. That’s the significance of that site."

"Then there are other related narratives. There are people, there are Xhosa
leaders, Zulu kings who were brought to that site, but they were brought
to that site and they were housed there temporarily. The owners of that
site were put to the sword. Our people had no problem with these other
people. We had problems with those people. So there were Zulu kings and
Xhosa leaders that, over time, were brought to that site, but that site is a
Khoi site. The only ones who were not given recognition on that site.
Wherever, you go on that site, everybody, except the descendants of the
Khoi and the San are benefitting from that site. Everybody, except the
descendants of the Khoi and the San are living on that site. Everybody,
except the descendants of the Khoi and the San are allowed to use these
buildings and everything …

 It’s not that we Gorinhaiqua want the land; that we want to take the land,

and we want to throw everybody off. We want that land to be the space
for repair and recognition. This site, is the memory of how, and where our
ancestors were put to the sword."

 Image 2 - Battle of Gorinhaiqua

TRUP

FIRST NATION REPORT

32

SECTION 5: SPATIALIZING THE TRUP INDIGENOUS NARRATIVE

This section seeks to integrate the intangible cultural elements of the indigenous narrative into the
spatial planning of TRUP in a way that makes the indigenous narrative practical for planning, whilst
at same time, maintaining its integrity and authenticity as a complex indigenous knowledge system,
and acknowledging and respecting both the indigenous narrative and its custodians.

Centrality of Indigenous Worldview in Constituting a Commemorative Landscape

As shown in the indigenous narrative in Section 4, First Nation identity, cultural values and heritage
are inextricably linked to the TRUP landscape. In the indigenous narrative, the entire TRUP
landscape is the element of memory. However, there's a recognition that much of the original
indigenous landscape have been altered by three waves of colonial (Dutch and British) and race-
based place-making, dispossession and displacement - acting in tandem with a cross-cutting wave
of commercial and capitalist enterprise. Giving rise to the present-day fragmented landscape with
remnants of colonial heritage.

It's the collective aspiration and contention of the First Nations, that this remaining - fragmented -
landscape, be authenticated as an indigenous commemorative landscape with distributed spaces
of engagement and indigenous place-making, spanning different precincts (whist acknowledging
the co-existence of other, non-indigenous layers of heritage).

Indigenizing the TRUP landscape and transformation to a commemorative landscape, can be
achieved by using land, space and physicality, to give form, structure and functional expression, to
the intangible cultural heritage of the Khoi and San. This materialized indigenous landscape would
then be activated and enlivened through negotiated and enshrined indigenous cultural practices
and heritage activities.

Heritage Related Design Informant (HRDI)

The precept of acknowledging, embracing, protecting and celebrating the indigenous narrative, is
to be a prescribing principle (the HRDI) that informs planning at different scales.

At local and precinct levels, the indigenous narrative to be in integrated into planning frameworks
through:

 Indigenous cultural mapping of the site, precinct or local area. (Including tangible and intangible
heritage)

 Indigenous map biographies and composites. (Including mapping indigenous use, knowledge
and occupancy of the land over time)

 Intangible cultural heritage (ICH) inventory with ICH domains, of the site, precinct or local area.

TRUP

FIRST NATION REPORT

33

Methodology for Implementing Indigenous Narrative as HRDI

The following methodology demonstrates how the indigenous narrative, as a heritage related
design informant, can be implemented.

Step 1 - Structuring the Narrative
This task involves structuring the narrative into its compositional elements. This deconstruction of
the narrative allows for the articulation, ordering and classification of the different elements i.t.o.
the five intangible cultural heritage (ICH) domains prescribed by UNESCO: oral traditions and
expressions, performing arts, social practices, rituals and festive events; knowledge and practices
concerning nature and the universe, and traditional craftsmanship.

Step 2 - Embodying
This task involves embodying of the intangible/s in each of the ICH domains; which is achieved
through using land, space and physicality to give it form, structure and functional expression.

Step 3- Activating the Landscape
Embodied intangibles allow for the landscape to be activated and enlivened (culturally cultivated)
through indigenous cultural practices and heritage activities. For example, both dedicated and
shared (public realm) places and spaces, allow for local folklore, stories and manifestations of the
intangible indigenous narrative, to be told, retold, and reinterpreted. In this way, making provision
for 'voices past, voices present and voices future' with regard to the indigenous narrative of TRUP.

Step 4 - Enshrining Access
Enshrining indigenous people's physical access to a TRUP landscape, as field of materialized
intangible cultural heritage, facilitates ensoulment and reconstituting of indigenous identity
through the First Nations reconnecting their identity with place-based indigenous spirituality and
the ancestral domain - 'This is where we go to herald the ancestors.' Enshrining indigenous access
to an embodied, activated and enlivened (culturally cultivated) TRUP landscape, will support the
"reproduction of the intangible cultural legacies" of the First Nations.

TRUP

FIRST NATION REPORT

34

Implementing the Indigenous Narrative at TRUP

Using the afore-mentioned methodology, the indigenous narrative can be implemented, as
follows:

Step 1 - Structuring the Narrative

The indigenous narrative can be structured into the following elements:

1. Stories of resistance, including the defeat of the Portuguese Viceroy D'Almeida in 1510 and
the Khoi resistance and fighting for freedom against colonial encroachment and
dispossession.

2. The "Rieldans," an indigenous cultural dance.
3. The !Nau ceremony as an indigenous rite of passage.
4. Fauna and flora as integral to indigenous cosmology and folklore.
5. Indigenous "matjieshuise' made of reed mats placed over a light frame of bent sticks.

The aforementioned elements of the indigenous narrative can be ordered into the intangible
cultural heritage (ICH) domains as follows:

 Table 1 - Intangible Cultural Heritage Domains

TRUP

FIRST NATION REPORT

35

Step 2 - 4 Embodying, Activating & Enshrining

1. Oral Traditions and Expressions

Intangibles in this domain can be addressed by using land, space and physicality to embody
indigenous narratives of resistance and fighting for freedom and liberation.

Key events and figures in the historical narrative that needs to be memorialized include:

 The Battle of Gorinhaiqua where the indigenous Khoi defeated the Portuguese Viceroy,
D'Almeida on 1 March 1510. Considered the first and most-successful anti-colonial battle
on the African continent.

 The TRUP area as the epicenter of the dispossession of land that kick-started centuries-long

processes of indigenous dispossession and displacement, with the Dutch East Indian
Company (DEIC), via Jan van Riebeeck, granting land along the Liesbeeck River - that was
used for hundreds of years by indigenous people for grazing cattle - to colonial settlers.

 The TRUP area as site of resistance to colonialism where indigenous heroes and heroines

like Doman, Autshmao and Krotoa - whose narratives are inextricably linked to the area -
are commemorated.

Land can be used to tell the events of resistance with a beginning, a middle and an end laid out
along a path that visitors can follow - with landscape as backdrop to the story. The landscape can
be punctuated with a combination of (1) solid memorial public art/sculpture (providing physicality
to the intangible) in public space and (2) memorial with accessible internal space. Fostering
engagement and generating dialogue throughout.

This can be augmented with a heritage centre - inspired by indigenous architecture - that displays,
reveals and interprets the pre-colonial indigenous landscape and its evolution through the three
waves of colonial and race-based dispossession and displacement. The heritage centre could also
be a place for engaging the different dimensions of indigenous culture and heritage, including
demonstrations of indigenous languages, Khoi and San herbal and traditional food preparations,
tastings and cures; photographic exhibitions, and film screenings.

2. Performing Arts

Providing place and space for the Rieldans and other indigenous cultural performances.

An open-air amphitheater - inspired by the layout and configuration of a traditional Khoi kraal - can
be established as a place for public and indigenous cultural performances (dance, music, theatre)
such as the Rieldans.

TRUP

FIRST NATION REPORT

36

3. Social Practices, Rituals and Festive Events

Providing place and space for the !Nau ceremony and other ritual practices.

A ceremonial and ritual circuit around the TRUP landscape can be developed, where identified
spaces imbued with indigeneity and ritual significance can be demarcated for the practice of
indigenous ceremonies and rituals such as the !Nau.

4. Knowledge and Practices Concerning Nature and the universe

Significance of Indigenous Fauna and Flora

Indigenous knowledge and practices concerning nature and the universe can be given tangible
manifestation and expression through the provision of dedicated land and spaces that can be used
for indigenous allotment gardens for the growing of indigenous food and medicinal plants used by
the Khoi and the San. These indigenous allotment gardens would be curated by individuals and
practitioners of the Khoi and San community who will be using the plants for personal
consumption, healing purposes, ceremonial and ritual use, and community supply.

The indigenous allotment gardens could form part of a larger TRUP Bio-Cultural Diversity Initiative
- incorporating indigenous vegetation and knowledge programmes - that supports Target 13 of the
Plant Conservation Strategy of the South African National Biodiversity Institute (SANBI) that speaks
to indigenous knowledge, and which stipulates that “Indigenous and local knowledge innovations
and practices associated with plant resources be maintained or increased as appropriate to support
customary use, sustainable livelihoods, local food security and healthcare.” (Raimondo, D. (ed.)
2015. South Africa’s Strategy for Plant Conservation. South African National Biodiversity Institute
and the Botanical Society of South Africa, Pretoria.)

Public sculptures or life-sized bronze castings of wildlife (eland, lion, jackal, praying mantis) that
are part of the Khoi and San cosmology and folklore, and historically used to be part of the TRUP
indigenous landscape, would constitute the embodiment of intangible heritage. Their locations
throughout the different precincts would be places where indigenous folklore and stories could be
told, retold, and reinterpreted over time. The presence of sculptures or bronze castings of historic
indigenous wildlife, interspersed amongst other TRUP places and spaces, would add missing
elements to the historic landscape. It would facilitate dialogue and reflection, and enhance visitor
experience of the site, through combining indigenous narratives, art works and conservation.

TRUP

FIRST NATION REPORT

37

5. Traditional Craftsmanship

Providing place and space for the "Matjieshuis."

Traditional arts and crafts of the Khoi and San can be preserved, developed and promoted through
the establishment of an Indigenous Arts and Crafts Training Centre and Gallery at TRUP. This will
not only ensure the transmission and preservation of indigenous crafting skills and know-how, such
as making reed mats and "matjieshuise", it could also serve as a vehicle for economic
empowerment of the indigenous youth.

The centre would comprise a gallery with flexible exhibition and display areas including moveable
walls, studios for artists and craftsmen, arts and crafts shop (including e-commerce), and artist
residency programmes. Activities at the centre would include training and workshops in different
Khoi and San arts and crafts, outreach programmes, organizing art and craft fairs and festivals, art
tours and artist talks. Including accepting private, public and corporate indigenous art
commissions.

The centre could be managed by an Indigenous Arts and Crafts Cooperative who will also be
responsible for promoting indigenous art and craft production, referrals and networking, advocacy
and lobbying, marketing and promotion, storing and publicizing artworks produced by community
members; fomenting new talent, and training young professionals to work in the sector. And
resourcing and supporting indigenous Khoi and San artists throughout South Africa.

CONCLUSION AND RECOMMENDATIONS

The report concludes the following:

 That the TRUP project area is the historic landscape of the indigenous First Nations, is
irrefutable.

 That the indigenous narrative of TRUP, as articulated by the First Nations Collective, is

congruent with the historic record.

 That spatializing the indigenous narrative, is one way of acknowledging the indigenous
narrative; which is the primary aspiration of the First Nations.

 In the words of a First Nation traditional custodian; that, "The space warrants an indigenous

name, which will also give it that indigenous presence."

TRUP

FIRST NATION REPORT

38

Based on the studies and findings in this report it is recommended that given the opportunity to
create a unique environment that embodies highly significant intangible heritage values of the site;

 The precept of acknowledging, embracing, protecting and celebrating the indigenous
narrative be a heritage related design informant that informs planning at all scales;

 A TRUP renaming process be introduced to the relevant competent authorities as an
integral part of the indigenizing of the TRUP landscape.

TRUP

FIRST NATION REPORT

39

BIBLIOGRAPHY

1. Adhikari, M. 2010. The Anatomy of a South African Genocide: The Extermination of the
Cape San Peoples, Ohio University Press.

2. Armstrong-Fumero, F. & Hoil Gutierrez, J. (eds) 2017. Legacies of Space and Intangible
Heritage: Archaeology, Ethnohistory, and the Politics of Cultural Continuity in the Americas.
Boulder: University Press of Colorado.

3. Armstrong-Fumero, F. & Hoil Gutierrez, J. 2017. "Settlement Patterns, Intangible Memory,
and the Institutional Entanglements of Heritage in Modern Yucatán," in Armstrong-
Fumero & Hoil Gutierrez (eds).

4. Boonzaier, E., Malherbe, C., Smith, A. and Berens, P. 2000. The Cape Herders: A History of
the Khoikhoi of Southern Africa. Athens: Ohio University Press.

5. Conan, M. 2009. "Gardens and Landscapes: At the Hinge of Tangible and Intangible
Heritage" in Fairchild Ruggles & Silverman (eds).

6. Esterhuysen, A., Swanepoel, N. and Bonner, P. (eds) 2008. Five Hundred Years
Rediscovered: Southern African Precedents and Prospect.

7. Fairchild Ruggles, D. & Sinha, A. 2009. "Preserving the Cultural Landscape Heritage of
Champaner-Pavagadh", in Fairchild Ruggles & Silverman (eds).

8. Fairchild Ruggles, D. & Silverman, H. (eds) 2009. Intangible Heritage Embodied. New York:
Springer.

9. Hopkins, M.P., Koyiyumptewa, S.B., Hedquist, S.L., Ferguson, T.J. & Colwell, C. 2017.
"Hopisinmuy Wu’ya’mat Hisat Yang Tupqa’va Yeesiwngwu" (Hopi Ancestors Lived in These
Canyons), United States of America in Armstrong-Fumero & Hoil Gutierrez (eds).

10. Ntsebeza, L. and Saunders, C. (eds) 2014. Papers From The Pre-Colonial Catalytic Project
Volume 1.

11. Porter, L. 2013. "Coexistence in Cities: The Challenge of Indigenous Urban Planning in the
Twenty-First Century," in Walker, Jojola & Natcher (eds).

12. Puketapu-Dentice, K., Connelly, S. & Thompson-Fawcett, M. 2017. "Towards integrating
indigenous culture in urban form" in Spatial Justice, Number 11,
March,http://www.jssj.org

13. Raimondo, D. (ed.) 2015. South Africa’s Strategy for Plant Conservation. South African
National Biodiversity Institute and the Botanical Society of South Africa, Pretoria.

14. Tikao, D. 2011. The Public Realm of Central Christchurch Narrative. Christchurch.
Canterbury Earthquake Recovery Authority (CERA)

15. Walker, R., Jojola, T. & Natcher, D. (eds) 2013. Reclaiming Indigenous Planning. Montreal:
McGill-Queen's University Press.

16. Wittenberg, H. 2014. "The Boer and the Jackal: Satire and resistance in Khoi orature" in
Multilingual Margins.

17. Wong, I.K.F. 2009. "The Heritage of Kunqu: Preserving Music and Theater Traditions in
China." in Fairchild Ruggles & Silverman (eds).

