

HANDBOOK
TO THE IRON AGE

The Archaeology of Pre-Colonial Farming
Societies in Southern Africa

THOMAS N. HUFFMAN

~~ UNIVERSITY OF KWAZULU-NATAL PRESS

Published in 2007 by University of KwaZulu- [atal Press
Private Bag XO 1
Scottsville 3209
South Africa
E-mail: books@ukzn.ac.za
Website: ww»: ukznpress.co.za

© 2007 Thomas N. Huffman

All rizh - reserved, _-0 pan of thi publication may be reproduced or transmitted
in any orm or by any means. electronic or mechanical including photocopying,
or recording on any information torage and retrieval y (em, without prior
pe '-'0 WIT ~ from me publishers.

I B_-: 9/8-1-8691-!--108-0

Editor: Sally Hines
Layout: Patricia Comrie
Indexer: Marthina Mossmer
Cover design: Flying Ant Designs

Printed and bound by CTP Book Printers, Cape Town

CONTENTS

Acknowledgements .' ix
Introduction . xi

PART ONE: CONCEPTS AND TOPICS. .. 1

Iron Age Archaeology 3

2 Settlement and Political Archaeology. .. 19

3 Settlement Organisation. .. 23

4 Stonewalling... 31
Central Cattle Pattern. .. 33

Moor Park Cluster 33
Ntsuanatsatsi Cluster . 33

Zimbabwe Pattern 46

5 Burial Practices. .. 55
Central Cattle Pattern. .. 55
Zimbabwe Pattern 57
Legislation. .. 58

6 Ritual Residues .. 61
Circumcision and Initiation. .. 61
Figurines 65
Lydenburg Heads .. 67
Bottomless Pots. .. 67
Ancestral Propitiation ' 68
Zimbabwe Birds .. 68

7 Rainmaking Sites .. 71
Central Cattle Pattern. .. 71
Zimbabwe Pattern 73

8 Indian Ocean Trade 75

9 Mining and Metallurgy. .. 81

v
7/
~=

IODating. .. 93

11 Climate and Iron Age Subsistence. .. 97

PART TWO: CULTURAL HISTORY UNITS 101

12 Ceramic Style, Material Culture and Identity. .. 103
Material Culture .. 104
Group Identity. .. 104

13 Ceram ic Analysis III

14 Termi noJogy .. 117
How to Use this Handbook .. 119

15 UREWE TRADITION 121
Kwale Branch 123

Silver Leaves. .. 123
Meonjani .. 127
Caronga .. 131

Nkope Branch 135
Ziwa. .. 135
Cokomere .. 139
:(jzizo. .. 14·3
Leokwe. .. 147
Toutswe .. 15 1

Blackburn Branch 155
Blackburn. .. 155
MOOTPark. .. 159
Nqabeni .. 163
Ntsuanatsatsi 167
Uukomst .. 1 7 1
Rooiberg .. 175
MakgwaTeng. .. 179

Moloko Branch 183
Icon. .. 183
Letsibogo. .. 187
otfantspoort .. 19 1
Tlzabeng. .. 195
Madikwe .. 199
Buispoort .. 203
Marateng .. 207

16 KALUNDU TRADITION 211
Benfica Sub-branch .. 213

Bambata .. 213
Bisoli .. 217

Happy Rest Sub-branch .. 219
HajJfD' Rest. .. 219
Diamant. .. 223

vi
7/
~

Eiland. .. 227
Broadhurst .. 231
Baratani. .. 235
Malapati .. 239
Gumanye .. 243
Kgopolwe .. 247
Zimbabwe 3. .. 251
Great Zimbabwe. .. 253
Khami .. 258
Taohatshena .. 263
Letaba .. 267
Mutamba .. 271
Doomkop .. 275
1(2. 279
Mapungubwe .. 285
Lose. 289
Mambo 293
Woolandale .. 295
Klingbeil. .. 297
Maguga 301
Msuiuzi .. 305
Ndondondiaane .. 309
Ntshekane .. 313

17 Ceramic Interaction, Continuity and Change. .. 317
Interchange .. 317
Emulation, Incorporation and Merger. .. 318
Transitional Step 319
Continuity .. 319
Discontinuity and Migration .. 320

PART THREE: PRE-COLONIAL HISTORY 323

18 Archaeology and Science 325

19 Early Iron Age: AD 200-900 .. 331
Migration Versus Diffusion. .. 331
Life Ways .. 34·0
Bambata .. 346

20 Middle Iron Age: AD 900-1300. .. 361
Middle Versus Late Iron Age .. 361
Mapungubwe and the Origins of the Zimbabwe Culture 362

The Zimbabwe Culture. .. 362
Events and Processesin the Shashe-Limpopo Basin. .. 366

Regional Dynamics .. 387

21 Late Iron Age: AD 1300-1840 393
The Great Zimbabwe Phase. .. 393

vii
7/
~:::.::

viii
7/
~~

Origins .. 393
Peer Polity Interaction 395
Ideological Symbols. .. 397
Settlement Organisation. .. 40 1

Initiations. .. 401
Great Enclosure. .. 40 1

Circumcision. .. 407
The Khami Phase 407

The Khami Facies. .. 411
The Origins if Venda Identity .. 417
The Collapse if Great Zimbabwe and Rise if the Mutapa. 421
Nyanga .. 425

Recent Peopling .. 428
Oon orMoloko .. 428
Sotho- Tstoana History and Archaeology. .. 429
The Archaeology if the Nguni Past. .. 439
A1aize, Trade and Interaction. .. 456

Settlement Patterns. .. 457

Appendix: Radiocarbon Dates before Present .. 463
References 473
Index 493

ACKNOWLEDGEMENTS

In 1995, the Department of Environmental Affairs and Tourism (DEAT) commissioned
my contract unit, Archaeological Resources Management (ARM), to investigate the state
of heritage resources on South African mines. It was clear from the results that
environmental impact assessors needed a field guide to archaeological resources. ARM
would cover the Iron Age. Among other stipulations, the field guide had to be based on
research. We began in 1996 and finished, sort of, 10 years later. I am most grateful to
Ingrid Coetzee and Makgolo Makgolo for their initial input and to the DEAT for its initial
funding.

Environmental Impact Assessments provided much of the research and subsequent
funding. In addition, the ational Research Foundation (NRF) and SAl\TParks supported
my major project in the Mapungubwe area. My NRF grant also helped to finance the
final Handbook to the Iron Age. Various Research Officers assisted me in all this work:
notably Christine Sievers, Hannali van der Nlerwe,John Calabrese, Alex Schoeman and
McEdward Murimbika. The De Beers Trust supported Alex and the Mellon Foundation
supported McEdward.

As part of the research, I examined archaeological collections held in many museums
in Southern Africa. I thank the Curators and Collection Managers at the Albany
Museum, Grahamstown; Iziko-South African Museum, Cape Town; Lydenburg
Museum, Lydenburg; McGregor Museum, Kimberley; atal Museum, Pieter-
maritzburg; National Museum and Art Gallery, Gaborone; ational Museum,
Bloemfontein; National Cultural History Museum, Pretoria; Polokwane Museum,
Polokwane; Queen Victoria Museum, Harare; Schoemansdal Museum, Louis Trichardt;
and UNISA, Pretoria.

Over the IO years, I have benefited from discussions with many colleagues interested
in the prehistory of farming communities. These include Vim Biemond,Johan Binneman,
Jan Boeyens, Rob Burrett, John Calabrese, Alec Camp bell, Francois Coetzee, Jim
Denbow, Cobus Dreyer, Mike Grant, Haskell Greenfield, Simon Hall, Edwin Hanisch,
Leon Jacobson, John Kinahan, Paul Lane, Tim Maggs, Mike Main, Andre Meyer,
Duncan Miller, Sydney Miller, McEdward Murimbika, Innocent Pikirayi,Julius Pistorius,
Ina Plug, Gilbert Pwiti, Andrew Reid, Frans Roodt, Nick van der Merwe, Johnny van
Schalkwyk, Len van Schalkwyk, Alex Schoeman, Alinah Segobye, Jeannette Smith,
Robert Soper, Carolyn Thorp, John Vogel, Catrien van Waarden, Nick Walker, Gavin
Whitelaw, Marilee Wood and Stephen Woodburn. I have also had insightful discussions
on anthropological and historical issues with Phi! Bonner, David Hammond- Tooke, Adam
Kuper, David Lewis-Williams and eal Parsons. For philosophical points I am indebted
to Mark Leon and David Sapire.

The original field guide grew into this considerably larger and more detailed

ix
7/
~

Handbook. Wendy Voorvelt worked hard on the original maps and figures, while Peter
Mitchell, Sam Ogundele, Ed Wilmsen and Gavin Whitelaw read the entire manuscript.
I am grateful for all their contributions.

The production of the Handbook was fairly complicated. The Publisher of the
niversity of KwaZulu- atal Pres , Glenn Cowley, encouraged every step of the process.

My personal editor, Sally Hines, deserves a medal. She co-ordinated the technical team
that included Trish Comrie (layout), Marise Bauer (maps and diagrams), Anthony
Cuerden (scanning and technical expertise) and Marthina Mossmer (indexing). I am most
grateful to them all.

x
7/
~=

INTRODUCTION

This Handbook is about the last 1 800 years in Southern Africa. Usually, Southern Africa
includes the large area south of the Zambezi and Kunene rivers. For our purposes,
however, this Handbook starts at 18 degrees South and 24 degrees East, encompassing
parts of ea tern Botswana and South Africa, and most of Swaziland and Zimbabwe.
Mozambique is not included.

In pre-colonial times, various Eastern Bantu-speaking people inhabited this area,
including guni, Sotho- Tswana, Shona and Tsonga (Figure 1).About 1 800 years ago,
the ancestors of some of these Bantu-speaking people brought a new way of life to
Southern Africa. For the first time, people lived in settled communities, cultivating crops
such as sorghum, millets, ground bean and cowpeas, and they herdecl cattle as well as
sheep and goats. Because these early farming people also made their own iron tools,
archaeologists all this block of time the Iron Age. For convenience and to mark
widespread events, we divide it into three periods: the Early Iron Age (AD 200-900),
the Middle Iron Age (AD 900-1300) and the Late Iron Age (AD 1300-1840). This
time frame covers the unwritten history of pre-colonial farming societies (Table 1).

Archa ologists studying these three periods use ceramic style to establish culture-history
sequences - the who, where and when of early farming societies. Ceramic sequences
are thus the framework for all other domains of Iron Age research, be it life ways
(incorporating technology, subsistence and settlement patterns), or the explanation of
cultural change. Because of this fundamental role, this Handbook uses culture-history
sequences as the background for understanding the 'big picture'. Part One concentrates
on the method and topics one needs to understand this big picture; the references provide
a sample for further reading. Thi first part will be of use to undergraduate students and
anyone interested in Iron Age fieldwork, Part Two describes each ceramic unit in detail;
a colour code makes for easy reference. This second part will be useful to amateur
archaeologists and professionals involved with archaeological impact assessments. Part
Three outlines the major debates that have occurred in Iron Age research over the last
30 to 40 years; the references here are comprehensive. This third part will be useful to
postgraduate students, teachers and Africanists,

ZAMBIA

(..-..._ ..

! Zambezi River

\
i...._.....'\_..._..._

Makgadikgadi Pans

BOTSWANA

MOZAMBIQUE

-,
\

!
\

I··"';

._...,
"'-'.' -..._.,

Indian Ocean

Figure 1 Distribution of Eastern Bantu languages considered in this Handbook.

xii
7/
~

Table 1 Chronological sequence of some important events and sites during the Iron Age in Southern Africa.

xiii
7/
~::.::

SITES PERIODEVENTS

1840 Zulu state

1800 Oifaqanelmfecane

1750

1700 Venda and Rozwi states

1650

1600 Local origins of Venda

1550

1500

1450

1400 Third state

1350 Early Sotho-Tswana speakers

1300 = Second state

-
LATE IRON AGE

1250 First state

1200

1150

1100 MIDDLE IRON AGE

1050 Early Nguni speakers

1000

950

900

850

800

750

700

650 r;;:I'~:o~~and •••Interaction

600

550 Second farmers
EARLY IRON AGE

500

450

400

350

300

250

Intemal developments Mzonjani

First farmers Silver Leaves, and

