Tim Wigley Thyume visit March 2014.
Lalini Monday 3rd March.
When I arrived at Nocawe Ngamlana’s house she was not there but in town. I phoned her to find that she thought the meeting was the next day, so I drove on to Mazotsho to see if the days had been switched - but they too were only expecting me the next day - Tuesday. So I had to arrange to meet the Lalini group on Tuesday afternoon. Seven people attended this meeting. We had apologies from the Bheza family who were involved with a funeral.
Discussion/Learning

With so many people not at home the group preferred to postpone the garden monitoring and have a discussion instead.

I had brought a laminated copy of the indicators and this formed the basis for a lively debate.
INDICATORS

1. Throughout the year the soil is kept covered and healthy.

Lonke ixesha kufuneka umhlaba uhlale ugqunyiwe ube semphilweni.

2. A variety of crops and trees are growing in gardens and fields. Xube lintlobo zonke zezityalo nemithi zikhule kunye ezigadeni nasemasimi
3. Rainwater is being harvested and utilised.

Qokelela amanzi emvula khona ukuze uwasebenzise.

4. Trees are planted and cared for.

Tyala imithi uyikhusele.

5. Natural methods of pest control are being used.

Sebenzisa amayeza endalo ukukhusela izityalo kwizinambuzane

6. The soil is enriched with organic fertiliser.

Umhlaba mawuchunyiswe ngezinto zendalo.

7. What is taken from the soil is returned to the soil.

Into oyifumana emhlabeni mayiphinde ibuyele kwasemhlabeni.

8. The family is self sufficient in vegetables and fruit.

Kusaxhxhomekekiwe kwinthengo yemifuno neziqhamo

9. Seed is being saved and seedlings produced from them.

Imbewu iyagciniwa ukuze kuveliswe izithole.

Issues that generated the most interest were:-
· The importance of diversity and continuously having something growing in the garden.

· Soil building is not just adding organic matter but even more important is the regenerating role of soil micro-organisms. For a healthy diverse microorganism population in the soil, there needs to be both an abundance of organic matter and a wide range of plants growing.
· Food grown in healthy soil is also healthier for us. The fact that it tastes better is because our bodies are recognising that it is better for us.

· Fresh healthy food also has medicinal properties but these properties are quickly lost. Only when we eat vegetables directly from our own gardens are they acting as medicine as well as food.

· Seed saving and producing our own seed greatly assists us to grow diversity and have continuous production. If we have our own seedbeds with small quantities of different seedlings we can plant at optimum times which suit the plants best and also we can plant something else whenever we harvest. In this way there is always something ready to eat. It also greatly benefits the soil to always be covered with vegetation.
Community Garden
A crop of potatoes and butternuts had been harvested and distributed among members. Due to frequent rains the group said they had not been able to cultivate the community garden, so weeds had smothered the crops and the quality was not as good as produce from home gardens. Nocawe in fact produced two butternuts to demonstrate the difference. The one from her garden was double the size and the skin was darker and harder as it could mature better exposed to sunlight and so will store better than the softer skinned butternut from the community garden. The members present were very interested to hear about how the members in Mazotsho have divided the garden up into individual plots. They commented on how as a group they are held back by those who are “not keen to work but very keen to share in the harvest.” They also wanted to know whether they should plant anything in winter. I suggested either a winter grain crop or peas. Having a winter cover crop is an excellent way of maintaining soil quality and of suppressing weed growth. The way they are doing things at present just encourages the weed bloom that they are not coping with. The garden is covered in weeds and when they come to plough in spring the weeds will be full of mature seeds ready to take off much faster than whatever crop they might plant. They opted to plant peas as a winter cover crop.

Fruit trees
We also had discussion about fruit trees and the group said they would have an order ready before the next meeting. This was encouraging because up to now this group has not ordered any trees.
Mazotsho Monday 3rd March.

There were 9 people present for the meeting plus Mr Gwashu who attended just to get my contact details. Mrs Mguni had told me he was attending the meeting but that he was not a member of the Garden group. Apparently he wants to order trees and the group is concerned that a non member might also get trees at the subsidised rate. I agreed that should he ask me to order trees I will deliver them but that he would pay the full price.

Practical Work
We built a raised bed on contour in Nokuphumla Mnguni’s plot in the community garden. We also planted three of the parsley plants I had brought and some of the garlic cloves.

The group had asked on the previous visit for me to source some garlic cloves to plant and some parsley. This is an encouraging trend to increase diversity in their gardens.

Community garden
This garden is unique in that members are developing individual plots with a lot of diversity in them including fruit trees and now are even planting flowers in their plots.

Challenges
Although clear instructions were given when we first started delivering trees there is still a need to develop skill and experience in caring for trees.
One woman asked me to have a look at her orange trees as she was worried about the way it was developing thorns. She had neglected to break off the shoots that sometimes develop on the lemon root stock of grafted trees and these shoots had grown vigorously almost smothering the orange tree.

Someone else had a granadilla vine that was growing vigorously but had no support for it to grow onto. They had been told to either grow granadilla vines next to a tree that they can climb up or next to a fence. There is a high fence that surrounds the community garden near to the granadilla but she was afraid that goats would eat it and so planted some distance from the fence. Now she is going to have to put up a trellis with poles and wire to support the granadilla.

Banana plants are growing well but excess suckers are not being removed. Only one should be left for each plant to replace the mother plant which has to be cut down after it produces a bunch of bananas. Failure to remove the extra suckers results in a crowded clump of bananas that do not bear well and sometimes not at all.
These issues were discussed and will be dealt with.

Home garden fences
Nomzi Nogantshi has not been able to maintain her garden as her wire netting is rusted and fails to keep livestock out. When discussing this, the group came up with 5 other women who also need help to improve their fences and make them stock proof.
I suggested that they make a list of materials that would be needed to repair these fences, find out what this would cost at the hardware store in Alice and give this information to Winnie Maneli.

Sompondo Wednesday 5th March.
Garden monitoring
	Name
	1
	2
	3
	4
	5
	6
	7
	8
	9
	Score

	Nokwakha Langa
	Y
	Y
	Y
	Y
	Y
	G
	Y
	Y
	Y
	11

	Engelina Sopazi
	Y
	Y
	N
	G
	Y
	Y
	Y
	Y
	N
	9

	Nokwanda Skenjana
	N
	Y
	N
	G
	Y
	Y
	Y
	Y
	Y
	9

	Nokhayalethu Mbane
	N
	Y
	N
	Y
	N
	Y
	Y
	G
	N
	7

	Perry Mayekiso
	Y
	Y
	N
	G
	Y
	Y
	Y
	G
	Y
	12

	Johnson Mana
	Y
	Y
	N
	Y
	Y
	Y
	Y
	Y
	N
	7

	Nozolile Xubuxani
	N
	Y
	Y
	Y
	Y
	Y
	Y
	N
	N
	6

	Nomalizi Skenjana
	N
	Y
	N
	G
	Y
	Y
	Y
	Y
	N
	7

COMMUN ITY GARDEN

Members did not want us to monitor the community garden as most people had not managed to cope with the weeds and it was very overgrown. However, at least one person had just planted seedlings in her plot.
They were in fact saying that due to the frequent rains they had been unable to cultivate their gardens. When we visited the home gardens however we found most of them quite well cared for.

This demonstrates how much easier it is to care for a home garden as you see what is happening and can do little bits of work at odd times when conditions are favourable, For instance hoeing for an hour before breakfast or late in the evening before it gets too dark. There is more flexibility working around your home. The communal garden on the other hand feels more like an outing and tends to be more communal requiring coordination with others and then if the weather is unfavourable an organised workgroup tends not to happen.
Crops harvested since last visit
The group reported a good harvest of onions and potatoes from both the community garden and from home gardens. Generally the yield was much higher in the home gardens. For instance one member harvested 24 bags of potatoes in her home garden and 7 bags in the community garden.
Challenges
· The level of post-planting care for fruit trees needs improvement. Some people have failed to remove shoots from the root stock of their orange trees. When this is not done vigorous growth of lemon tree shoots tends to smother the slower growing orange tree which is grafted onto lemon tree root stock. In some cases the trees could be rescued by cutting off the lemon shoots but in one case a number of orange trees had actually died off and been replaced by lemons. Ironically the husband of the person whose orange trees had died is an extension officer with the Department of Agriculture!
· A few people have built swales in their gardens without using the A-Frame to mark them out. Fortunately they are not to far off contour so they are still working but it is extremely difficult to find levels by eye.

Frances Thursday 6th March.

Winnie had had difficulty getting hold of the members of the garden group. She only managed to get Mr Mshweshwe. He had informed the other members we were coming but there had been no response and nobody was there to meet with us.
Mr Mshweshwe reported that after we had set up the plots for those who said they wanted them in the community garden, the members with plots had done very little to care for them. He had taken the seeds we provided and planted them in seed beds in his own garden so that members could plant them in the community garden. These had not been collected!
We spent some time talking to Mr Mshweshwe and looking at his very productive garden. He suggested that we go and see Mr Lolose and on the way to his house he invited a man who has previously not been involved with the gardening group but who also has a productive home garden.

We found Mr Lolose as usual at work in his incredibly productive garden.

Looking at Mr Lolose’s garden I was once more awed by the highly productive and diverse food production system he has developed. An ex-farm worker, he came to the area in 1986 and applied his knowledge of farming to grow food for his family but not having money for the chemicals he had been using on commercial farms, he had to make do with what he had and so developed a very efficient organic system and has seen his soil steadily improve. He also appreciates that the quality and taste of his produce far exceeds that produced on the commercial farms.
This knowledge and insight was demonstrated in his response to a query from the man Mr Mshweshwe had invited to join us. This man wanted to know where they could get hold of herbicide which he had observed being used on the nearby government massive food programme where weeds are controlled with herbicide.

After I had mentioned the harm done to the soil by this method of farming, Mr Lolose gave a detailed description of all the chemicals that are used on the pineapple farms and of how this practice completely destroys the soil to the point where they have to plough up the pineapples and sow pasture grass and put cows on the land to attempt at restoring the soil fertility.
I was struck on this visit that Mr Lolose and the food production system he has developed are a living example of what we are trying to achieve in helping people achieve food security.
What has happened in Frances is that those families that had enough resources (probably because they had educated children with an income) were able to build houses, fence their gardens, and develop highly efficient gardens that are in fact mini farms. Others without these means sank into poverty which was exacerbated by AIDS.

The young folk we are working with are surviving on grants and anti-retrovirals have a poor diet and very little stamina. The men in the group we were talking to were saying the others do not want to work but it might be more true to say that they are not able to work in their present psychological and physical state.
Our challenge is how we transmit the experience of Mr Lolose and others like him to this second group. I think this is something we need to talk about and pray about.
