
AIDS, Intimacy and Care
in Rural KwaZulu-Natal

A         U          P    A         U          P    

Patricia C. Henderson

care &
w

elfare

From 2003-2006, Patricia Henderson lived in the South African province of
KwaZulu-Natal, where she recorded the experiences of people living with
HIV/AIDS. In this illuminating study, she recounts the concerns of rural
people and explores local repertoires through which illness was folded
into everyday life. The book spans a period when antiretroviral medication
was not available, and moves on to a time when the treatment became
accessible. Hope gradually became manifest in the recovery of a number of
people through antiretroviral therapies and ‘the return’ of bodies they could
recognise as their own. This research implies that protracted interaction
with people over time, offers insights into the unfolding textures of
everyday life, in particular in its focus on suffering, social and structural
inequality, illness, violence, mourning, sensibility, care and intimacy.

Taking the reader through landscapes of disease, devastation and hope, Henderson’s book
is theoretically erudite without her philosophical observations overwriting the words of her
respondents. She shows what fidelity means in the fields anthropologists cultivate.

Veena Das, Krieger-Eisenhower Professor of Anthropology, Johns Hopkins University

In a most personal and ethically informed narrative, Henderson develops a carnal
anthropology of the decaying and dying body of HIV/AIDS patients that may trigger love
and care, as well as stress and rejection.

Jean-Pierre Warnier, Professor of Anthropology, Centre of African Studies, Paris

Henderson’s beautiful work explores how, in the context of HIV/AIDS, the social is
constituted through aesthetic, emotional and embodied relationships of mutuality, and
the world re-made in the face of grief and loss.

Fiona Ross, Associate-Professor, University of Cape Town

Patricia C. Henderson is a lecturer in the
Department of Social Anthropology at the University
of Cape Town.

www.aup.nl
9 789089 643599

Patricia C
. H

enderson
AID

S, Intim
acy and Care in Rural Kw

aZulu-N
atal

ISBN 978 90 8964 359 9

A Kinship of Bones

AIDS, Intimacy and Care in Rural KwaZulu-Natal

CARE & WELFARE

Care and welfare are changing rapidly in contemporary welfare states.
The Care & Welfare series publishes studies on changing relationships
between citizens and professionals, on care and welfare governance, on
identity politics in the context of these welfare state transformations, and
on ethical topics. It will inspire international academic and political de-
bate by developing and reflecting upon theories of (health) care and wel-
fare through detailed national case studies and/or international compar-
isons. This series will offer new insights into the interdisciplinary theory
of care and welfare and its practices.

series editors

Jan Willem Duyvendak, University of Amsterdam
Trudie Knijn, Utrecht University
Monique Kremer, Netherlands Scientific Council for Government Policy

(Wetenschappelijke Raad voor het Regeringsbeleid – WRR)
Margo Trappenburg, Utrecht University, Erasmus University Rotterdam

previously published

Jan Willem Duyvendak, Trudie Knijn and Monique Kremer (eds.): Policy,
People, and the New Professional. De-professionalisation and Re-professio-
nalisation in Care and Welfare, 2006
ISBN 978 90 5356 885 9

Ine Van Hoyweghen: Risks in the Making. Travels in Life Insurance and
Genetics, 2007
ISBN 978 90 5356 927 6

Anne-Mei The: In Death’s Waiting Room. Living and Dying with Dementia
in a Multicultural Society, 2008
ISBN 978 90 5356 077 8

Barbara Da Roit: Strategies of Care. Changing Elderly Care in Italy and the
Netherlands, 2010
ISBN 978 90 8964 224 0

Janet Newman and Evelien Tonkens (eds.): Participation, Responsibility
and Choice. Summoning the Active Citizen in Western European Welfare
States, 2011
ISBN 978 90 8964 275 2

AIDS, Intimacy and
Care in Rural
KwaZulu-Natal

A Kinship of Bones

Patricia C. Henderson

Cover photo: Odette Herbert
Cover design: Sabine Mannel, NEON graphic design company, Amster-
dam
Lay-out: JAPES, Amsterdam

ISBN 978 90 8964 359 9
e-ISBN 978 90 4851 497 7
NUR 759

© Patricia C. Henderson / Amsterdam University Press, Amsterdam
2011

All rights reserved. Without limiting the rights under copyright reserved
above, no part of this book may be reproduced, stored in or introduced
into a retrieval system, or transmitted, in any form or by any means
(electronic, mechanical, photocopying, recording or otherwise) without
the written permission of both the copyright owner and the author of
the book.

For the late Pippa Stein and my parents

Contents

Acknowledgements 9

Preface 13

Introduction 17

1. The Vertiginous Body and Social Metamorphosis 41
The life and death of Nkosinathi Dladla 44
Symbolic investments in the body 51
Conclusion 56

2. Mortality and the Ethics of Ethnographic Research 59
In the presence of death 59
Theoretical pathways 64
Accompanying Mandla Shabalala in his illness 70
Conclusion 80

3. Children and Youth in Pursuit of Care 83
Introduction 83
The variable living circumstances of the children and youth of

Amatikwe 87
The pain of mobility 95
Expressive genres 99
Conclusion 102

4. Healers Negotiating the Local and the Global 105
Exploring healer narratives: Ntuthuko Hadebe 108
Nonhlanhla Duma 113
Ties between the living and the dead, a conduit of knowledge 116
The politics of illness 119
Conclusion 125

5. Love in a Time of Adversity 127
Part one 129
Part two 144
Conclusion 150

6. On Accompanying the Ill 153
Zinhle Vilikazi 157
Life experience and philosophy in relation to becoming a

volunteer 162
Home-based carers as brokers 167

7

The illegal sale of medication from a public health facility 170
Beginning a journey with antiretroviral therapies 172
Conclusion 176

Epilogue 181

Appendix: Interlocutors and Research Methods 187

Acronyms 193

Glossary 195

Notes 201

Bibliography 225

Index 243

8 aids, intimacy and care in rural kwazulu-natal

Acknowledgements

Having completed a doctorate in social anthropology and a post-doctoral
fellowship at an American university, I returned to South Africa in 2002
hoping to find work in the field of HIV and AIDS. With its overwhelm-
ing presence in southern Africa, the disease seemed to present one of
the greatest challenges facing the newly formed South African demo-
cratic state. Its effects added an especially cruel burden to the multiple
social and economic problems South Africa would have to confront.
Through a series of serendipitous events, and in ways that suited my
love of detailed anthropological and ethnographic research, I would in-
deed begin to work with people living with and alongside HIV and
AIDS.

The years 2003 to 2007 marked a long and painful, yet rewarding
journey in which I came to record individuals’ experiences of living in
the context of HIV and AIDS in Okhahlamba, a sub-district of KwaZulu-
Natal in the region of the northern Drakensberg. The period began with
three years of intensive ethnographic fieldwork, followed by two years of
writing an ethnography. My profound gratitude and respect are due
throughout to Eleanor Preston-Whyte, the head of the Social Science Re-
search Unit at the Centre for HIV and AIDS Networking (HIVAN) at the
University of KwaZulu-Natal, who graciously oversaw the work, giving
me freedom to devise plans for fieldwork and to explore, think and write
as I chose. At the commencement of the project, Sean Jones not only
recommended that I be approached to do the work, but wrote and sub-
mitted successful funding applications to the National Institutes of
Health (NIH) and to the Rockefeller Brothers Fund, without which the
research and the book would not have been possible. My heartfelt thanks
are therefore also due to these funding bodies.

With regard to time spent in Okhahlamba, I cannot thank enough the
many people whom I met, some of whose ‘stories’ concerning illness
and care appear in particular chapters in the book. Each person whom I
came to know has enriched my life in enduring ways. Through our ex-
changes in a time of AIDS, even in the midst of death and great sorrow,
there was often a sense of beauty and human generosity: qualities that
were interwoven with local cultural practice and ways-of-being. I do not
mention the names of my friends in Okhahlamba in order to protect
their identities. Yet I wish them to know that if I could, I would proclaim
their names loudly. During my stay in Okhahlamba, several people I
knew died of lesisifo (this illness, the local term most frequently used to
refer to AIDS). What I have written is dedicated to their memory.

9

The body of research I came to complete encompassed my relation-
ships with home-based carers who had received some training in pallia-
tive care and who looked after the ill in their homesteads; with individ-
uals suffering from HIV and AIDS and their families; a number of
diviners and herbalists; and a group of young people from one settle-
ment who had lost one or both parents through death. Without their
acceptance and friendship, the work would not have been possible.

In particular, I would like to thank the home-based carers whom I
visited in their homes and whom I accompanied on visits to some of
their patients. My gratitude and respect are due to the few people who
allowed me to accompany them in their journeys with the illness. I
thank the healers whom I met for their wide-ranging philosophical dis-
cussions. The 31 ‘Leaders of Tomorrow (LOT)’ – young people whom I
visited in their homes and at school in the community in which they
lived – never failed to uplift me with their youthful exuberance. I thank
them for their creativity, laughter, and performance, and for their playful
description of anthropology as the exchange of unbounded ‘stories about
nothing’. I recall with happiness their accompanying me in walking the
mountains to and from their homes.

On my arrival in the region, personnel at the then uThukela District
Child Survival Project (TDCSP), a non-governmental organization
(NGO) in Bergville, welcomed me and facilitated my relationship with
home-based carers and young people. Special thanks are due to Monica
Holst for agreeing that TDCSP form a research partnership with my
own organization, HIVAN. Claire Kerry, who straddled both organiza-
tions, supported intervention efforts on the part of my research assis-
tants and expressed frequent interest in the research.

Undoubtedly a great debt of gratitude is due to Phumzile Ndlovu and
Zanele Mchunu, community workers and project managers at TDCSP,
who became my research assistants and companions in the field. With-
out them, much of the work would not have been possible. I thank them
for their growing enthusiasm for ‘ethnography’; our often painful jour-
neys together; and their hard work, unfailing support, and ingenuity in
the face of many frustrations. Amagama abo adumile! (Their names are
well known!) Xolisile Zondo patiently transcribed tape-recorded inter-
views in isiZulu and made excellent translations of them into English.
Bernhard Gaede and Samantha Padayachee, friends and medical doctors
in the region, sustained and stimulated me throughout my stay. Bern-
hard read what I wrote, distributing draft papers amongst hospital per-
sonnel. He kept me informed about developments at the regional hospi-
tal in relation to planning for the antiretroviral (ARV) roll-out, and when
it was operational, of its progress. His unfailing enthusiasm for and
knowledge of the region and its challenges continues to inspire me.

Deborah Heustice, who was our HIVAN project manager, visited
Phumzile, Zanele, Xolisile and myself on numerous occasions, bringing
her organizational skills and calm friendship to bear on the often painful

10 aids, intimacy and care in rural kwazulu-natal

experience of fieldwork. She listened unflinchingly as we unburdened
ourselves of what we had witnessed in the lives of our ill and dying
friends. Diane Merchant and John Robertson of the HIVAN administra-
tive staff in Durban provided unstinting and efficient logistical support.

Friends who visited me in the field, or whom I in turn visited over
weekends, mitigated the loneliness one sometimes feels when doing
fieldwork and strengthened me in my purpose: they are Elizabeth Gun-
ner, Jackie Chambers, Fiona Ross, Pamela Reynolds, Kelly Gillespie, Vi-
vienne Bozalek, Abigail Baim-lance, the late Pippa Stein, Malcolm Pur-
key, Lyn Middleton, Vernon Solomon, Sue Mathieson, Tessa Carlyle-
Mitchell and Terence Wulfsohn. I remember with fondness the visit of
my sister, Elizabeth Marshall.

A number of people took care of me following a serious car accident
in ‘the berg’. I thank them all and in particular my indefatigable aunt,
Shiela Henderson. She showed an unfailing interest in the work and
frequently visited me in the ‘hobbit’s hut’.

Having left Okhahlamba at the end of 2005, in 2006, a six-month
research association with the Wits Institute of Social and Economic Re-
search (WISER) enabled me to do some archival research and to write in
a stimulating atmosphere. I thank Deborah Posel, and John Hyslop in
this regard. A three-month summer residency at the Centro Incontro
Humani in Ascona, Switzerland, provided a beautiful and peaceful set-
ting in which to seriously write about the young people whom I came to
know in the Drakensberg. I would like to thank Angela Hobart for her
interest and generosity in hosting me, as well as Giovanni and Laura
Simona for their assistance in Switzerland. In 2007, HIVAN, at the Uni-
versity of KwaZulu-Natal, remained an ongoing home in which to com-
plete the manuscript.

Through their prolonged engagement with my work, Pamela Rey-
nolds and Fiona Ross have offered intellectual companionship of a parti-
cularly ‘fecund’ sort, and have read, in stages, the entire manuscript. In
particular, Fiona Ross and I have shared our work over many years. My
deep gratitude goes to her for the mutual delight we take in discussions
around our work, for her meticulous reading of my own, and for our
deep friendship. S’bongile Maimane of HIVAN ably assisted me in
checking the spelling of words in isiZulu that appear in the manuscript.
Ngiyabonga Ma! (Thank you mother!)

Apart from those already mentioned above, the following people read
and commented on portions of the work at different times: the late Pippa
Stein, James Williams, Aaron Goodfellow, Tamaryn Crankshaw, Claire
Kerry, Fiona Scorgie, Helen Ibbitson, Beth Filiano, Deborah Posel, Lyn
Middleton, Danilo Pedrelli, Tessa Carlyle-Mitchell, Sue Mathieson, Par-
eskivi Stavrou, Elizabeth Marshall, Jennifer Crouch, Deborah Heustice,
Lesley Green, Steve Robins, Nicoli Nattrass, and Olga Nieuwenhuijs.

My research colleagues at HIVAN participated in lively and generous
seminar discussions in response to the chapters of the book as they were

acknowledgements 11

written. Apart from colleagues whose names have already been men-
tioned, I would like to thank Gerry Coovadia, Steve Reid and Rob Patt-
man for incisive comments in the seminars they attended.

I am indebted to the inter-disciplinary Vimmin’s Writing Group
(VWG) for their lively response to my writing, and in particular to Astrid
von Kotze, Ingrid Winterbach, Alleyn Diesel and Cheryl Stobie.

Yvonne Winters and Nellie Sommers of the Campbell Collections as-
sisted me in tracing historical references to Okhahlamba. I owe thanks
to the librarians of the Gubbins Africana Collection at the University of
the Witwatersrand, and at the University of KwaZulu-Natal. At the Uni-
versity of the Witwatersrand, Carolyn Hamilton generously made some
of her personal library of rare historical works available to me.

Thanks are also due to Trudie Knijn of the University of Utrecht and
to others associated with the Amsterdam University Press, including
Jaap Wagenaar, Saskia Gieling and Vivien Collingwood.

Lastly I thank my deceased parents, Olive and Gordon Henderson,
who bestowed upon me a love of words, storytelling, and a certain obdu-
racy of application.

Early versions of four Chapters of AIDS Intimacy and Care in Rural Kwa-
Zulu-Natal: A Kinship of Bones appeared in the following publications
and in the following order:

For Chapter 1: 2004. The vertiginous body and social metamorphosis
in a context of HIV and AIDS. Anthropology Southern Africa, 27 (1&2): 43-
53.

For Chapter 2: 2005. Mortality and ethics of qualitative rural research
in a context of HIV and AIDS. Anthropology Southern Africa, 28 (3&4): 78-
90.

For Chapter 3: 2006. South African AIDS orphans: Examining as-
sumptions around vulnerability from the perspective of rural children
and youth. Childhood, 13 (3): 303-327.

For Chapter 4: 2005. A gift without shortcomings: Healers negotiat-
ing the intersection of the local and global in the context of HIV and
AIDS. Social Dynamics: Special issue: AIDS and Healing Strategies in
South Africa, 31 (2): 24-54.

Patricia C. Henderson
November 2011

12 aids, intimacy and care in rural kwazulu-natal

Preface

Isihloko senkondlo yami sithi Gciwane Ndodana
kaNgculaza*

The heading of my poem, it says ‘Germ, son of AIDS’**

Trinity Njoko Busisiwe
8 August 2005, performance
Philakahle Hall, Bergville

NginguGciwane Indodana kaNgculaza.

Iningi lenu liyangazi.

Kepha laba abangaziyo

abavumi ukuthi ngaziwe njengelunga

lomndeni wabo.

I am Germ, son of AIDS.

There are many of you

who know me.

Yet those who know me do not agree

that I be known as one

among their relatives.

Kunalokho bayateketisa. Bathi ubaba

wami uyindoda yale,

phesheya kwelase –Melika.

Kanti qha! Akunjalo.

Ngingu Gciwane, indodana kaNgculaza.

Kubobonke laba abasho

Njalo, akulutho.

Mina, Ngiyafika kubona.

Abanye baze bateketise ngayo.

Yonke indlela abuze ukuthi ngabe

ngiqhamuka kuliphi.

Ngithi nginendawo yokuhlala.

Ngihlala emzimbeni womuntu.

Nginethezeke ehotela lami, okuyigazi.

There are those who waver. They say my

father is a man from over there,

across [the seas] from America.

But no! It is not like that.

I am Germ, son of AIDS.
There are those who always say,

it is nothing.

Yet, I arrive among them.

Others waver.

They ask in every way how it is

that I have suddenly appeared.

I say I have a place to stay.
I stay in the body of a person.

I am at ease at my hotel, the blood of a

person.

13

Ingani ngibangisana

nomakhelwane wami

abambiza uMasotsha oMzimba.

Phela, nginobhuti wami omcane.

Abambiza uZifo zoCansi.

Ingani uyena ongisizayo

ukuba ngibhebhetheke.

Ngigcwale izwe lonke

Ngomzuz’ owodwa.

Ngihlasela ikhulu labantu

It is because I contend

with my neighbour

whom they call, Soldiers-of-the-Body

[the immune system].
Indeed, I have my younger brother.

They call him Disease-of-the-Mat [of

sex].

It is because he is the one who helps me

so that I flare up.***

I have filled all the land

in a single moment.
I attack hundreds of people

ikakhulukazi laba abazonda

umalume wami uKhondomi.

Kubona ngifika

sengiphindaphindeka

okwezinwele zomuntu.

Phela! NginguGciwane, indodana kaNgcu-

laza.

with a vengeance, especially those who

hate my maternal uncle, Condom.

It is amongst them that I arrive
to return and return again

like the hairs [on the head] of a person.

Truly! I am Germ, son of AIDS.

Angikhathalele ukuthi

umude noma ingabe umfushane,

noma ingabe umuhle noma ingabe, umubi

noma ingabe umnyama noma ingabe

umhlophe,

noma ingabe uyisigwili

noma ingabe uyisichaka,

noma ingabe uyisangoma,

I am not concerned about

whether you are tall or short,

whether you are beautiful or ugly,

whether you are black or white,

whether you are prosperous or

someone without money or livestock,

whether you are a diviner,

noma ingabe udokotela.

Angikhathalele lutho.

NginguGciwane, indodana kaNgculaza.

whether you are a doctor.

I am not at all concerned.

I am Germ, son of AIDS.

14 aids, intimacy and care in rural kwazulu-natal

Abanye baze bangakhela uhlelo

beluthatha esilungwini.

Onezinhlamvu ezithathu.

Bathi kukhona uA.

Bathi kukhona uB.

Bathi kukhona uC.

Bathi uA uthi hlala ungayi ocansini.

Ulinde ukuthi uze ushade.

Bathi uB uthi thembeka

ube nomngane oyedwa.

Bathi uC uthi faka ijazi lomkhwenyana,

loyoke uKhondomi.

Ingani ngiyazi ukuthi

niyamzonda umalume wami

uKhomdomi.

Kulaba sengifike, qáthatha!

Others have built a programme

taken from the whites.

It has three syllables, three seeds.

They say there is A.
They say there is B.

They say there is C.

They say A means stay without

sex, without going to the mat.

Wait until you are married.

They say B means be trustworthy

having only one sweetheart.

They say C means put on the
jacket of the son-in-law,

the one who is Condom.

It is because I know

you hate my mother’s brother

Condom.

I have arrived amongst those.

Qáthatha! *****

Angidlali. I do not play.

Phela mina nginguGciwane, indodana

kaNgculaza.

He! He! Bamb’ isandla sami, we maARVs.

Sihambe mina nawe.

Senza isethembiso, sami nawe

singefezwe umuntu

ngaphandle kwethu sobabili.

Engikwaziyo ukuthi wena ungumsizi

wami

futhi ungumnyatheli, nomgxobi, nomcin-

dezeli

womntwana ongahlelelwe emhlabeni on-

guGciwane

Mina nawe esithembisweni sami sathi

ebhuhleni nase bubini…

Siyofa silahlane.

Sihlukaniswe ukufa,

impilo yami yonke.

Truly I am Germ, son of AIDS.

He! He! Take my hand ARVs.

You and I go together.

We made a promise, mine and yours

that no person can fulfil

apart from the two of us.

What I know is that you are my

helper,
also a stamper, a trampler,

an oppressor

of the unplanned child

who is the virus.

You and I, in my promise we

have said

through good and bad
we will throw one another away

[only] when we die.

We will be separated by death,

for my whole life.

preface 15

Ngibonge kwabakwa Broad Reach

ngokungi faka ohlelweni

lwemishaguzo yama ARVs

I thank those of Broad Reach who have

placed me within the programme of

ARV medicines.

* Note that ingculaza, the Zulu word for AIDS, is also sometimes spelt with
an ‘i’ as the last letter of the word. (See, for example, Roman Khumalo’s
poem in Chapter Two.)

** In isiZulu, gciwane is the word used to translate the English word, germ.
It is also the term used for the human immunodeficiency virus. Its every-
day meaning is ‘a small particle floating in the air’ (Doke et al 1990: 236),
or ‘ash particles which rise when blowing fire’ (Dent & Nyembezi 1969:
352).

*** Ukubhebhetheke means ‘to spread fiercely as a fire’ (Dent & Nyembezi
1969: 311).

**** (Dent & Nymbezi 1969: 323).
***** Qáthatha is an ideophone of arriving (Dent & Nyembezi 1969: 464), of

‘lightly dropping or falling down’ (Doke et al 1990: 690).

Possible roots of the word ‘ingculaza’: - ncu (adj.) very small, little; (i)ncu-
lu (noun) one who eats very little food; laza (v) turn sour, scatter as
clouds, pass season without being covered by a bull, spread out in the
wind as something running or flying (Dent & Nyembezi 1969: 403).

16 aids, intimacy and care in rural kwazulu-natal

Introduction

From March 2003 to February 2006, I lived in Okhahlamba, a portion of
the uThukela District in the South African province of KwaZulu-Natal. I
had come to this mountainous region abutting the northern Drakens-
berg (Dragon’s Mountain) to record the experiences of people living in a
context of HIV and AIDS among African communities in the Ngwane
and Zizi chieftaincies, and adjoining African freehold settlements. I
hoped that whatever I came to write would reflect the concerns of rural
people and would pay close attention to local ways in which the illness,
through time, was folded into everyday life, as well as how people used
language to reflect upon its devastating presence. My aim was to provide
an ethnographic record of a particular period in which suffering from
the illness was acute, and where, prior to readily available antiretroviral
treatment, death was inevitable. In particular, I wished to trace reper-
toires of care outside of the formal institutional domains of hospitals
and clinics, in order to show what people in limited circumstances
brought to bear on the illness when there was little assistance forthcom-
ing from the state. As it happens, the book spans a period in which anti-
retrovirals were initially unavailable, and moves on to a time when treat-
ment became accessible in various ways. It therefore begins with the
presence of overwhelming death and mourning, after which hope gradu-
ally became manifest in the recovery of a number of people through anti-
retroviral therapies and ‘the return’ of bodies they could recognize as
their own – bodies that had recovered from a state of emaciation.1

Notwithstanding the ‘crisis of representation’ that has unsettled
anthropology over the last 25 years by overturning the discipline’s for-
mer claims to objective ‘truth’ (see Clifford 1988, Clifford & Marcus
1986), I uphold the value of ethnographic study both as a research meth-
odology and as an art of writing. In so far as ethnographic research im-
plies protracted interaction with people over time, where an attempt is
made to reflect a range of local views and practices pertaining to interlo-
cutors ‘in the field’, it provides important records of and insights into the
unfolding textures of everyday life (Fabian 1983). These are textures that
include the presence of the anthropologist, a presence that has its ef-
fects. In writing an ethnographic account of individuals’ lives at a time
of AIDS, I draw for inspiration on several ethnographies that in their
diversity, attention to detail, styles of writing, and patient and subtle ex-
egesis approach themes similar to those that appear in my own work.
They are the themes of suffering, social and structural inequality, illness,
violence, mourning, sensibility and intimacy (see Biehl 2005; Das &

17

Poole 2004; Csordas 2002; Petryna 2002; Das et al 2001, 2000, 1997;
Davis 2000; Desjarlais 1997; Nadia Seremetakis 1996, 1991 and Klein-
man 1995, 1988). What I have written clearly reflects my own ‘literary’
style. Yet, in true empirical fashion, I have sought to record what was
‘out there’, as I encountered it, while at the same time acknowledging
the shifting nature of the everyday. To my mind, far too little time is
given to conducting rigorous research in dialogue with research partici-
pants across differing sectors of society in South Africa. The above omis-
sion comes to limit our understanding of political and ethical engage-
ment with the world and its diversities.

What’s in a name?

I begin the book with a brief exploration of a particular metaphor at-
tached to the ways in which people living in Okhahlamba often spoke. It
has to do with the increasing visibility of the outline of a person’s bones
as HIV and AIDS takes its alarming course. The title of the book draws
upon a mother’s account of the death of her daughter, and the textured
implications of human bones within a living world, where care is
brought to bear on the intrusion of illness, death and mourning. Having
lived in Okhahlamba for a period of three years and having visited it
intermittently for one year thereafter, a consideration of bones has come
to hold for me a multivalent cluster of ‘feeling-tones’ related to sociality,
relationship and intimacy, to the paring away of flesh, and to loss,
mourning and death. Yet bones are also linked to the emergence of sur-
prising strength. With their durability, they evoke memory, history and
the endurance of people who have been dispossessed over protracted
periods of time. All of the above thematic elements form ongoing
‘threads’ that weave their way through what I have written. They are the
conduits through which I explore the overall theme of the book. They
encompass the ambivalence of care that is both proffered and withheld
in relations of intimacy, kinship and neighbourliness.

Turning to the mother’s story of her daughter’s death: in August 2003,
on the day that she died of lesisifo (the name that is commonly given to
HIV and AIDS in Okhahlamba), sensing that death was near, the daugh-
ter of a home-based carer thanked her mother, as she expressed it, for
having ‘touched [her] bones’ while nursing her (‘Ngiyabonga ukungithin-
ta amathambo’; ‘Thank you for touching my bones’). The daughter in-
sisted that if she had gone to a hospital to die, she would not have been
touched in the same way. In ‘touching her bones’, her mother showed a
love that neither quailed in the face of her emaciation, nor ignored it, but
rather encompassed it through the movements of her hands. Her
mother washed, cleaned and caressed her, giving shape to her daughter’s
suffering through feeling the outline of her bones, their density beneath
her skin. It was an act that upheld the daughter’s humanity and the va-

18 aids, intimacy and care in rural kwazulu-natal

lued threads of interconnection between herself and her mother in the
face of death.

Luce Irigaray (1986) conveys the importance of touch that, although
addressed to a body replete with flesh, is apposite in reflecting on the
young woman’s reciprocation and acknowledgement of her mother’s
love. In her words, touch becomes a medium of recognition, an act of
giving that underscores social being as predicated on exchange:

Before orality comes to be, touch is already in existence. No nourishment
can compensate for the grace, or the work, of touching. Touch makes it pos-
sible to wait, to gather strength, so that the other will return to caress and
reshape, from within and from without, flesh that is given back to itself in
the gestures of love. The most subtly necessary guardian of my life being the
other’s flesh. Approaching and speaking to me with [her] hands. Bringing
me back to life more intimately than any regenerative nourishment, the
other’s hands, these palms with which [she] approaches without going
through me, give me back the borders of my body and call me back to the
remembrance of the most profound intimacy. (Ibid: 232-233)

At her own insistence some weeks before her death, the young woman
asked her mother to accompany her in various tasks. In order to accom-
plish them, her mother carried her on her back like an infant to board a
minibus taxi to travel to Johannesburg where the daughter had worked.
Her mother then carried her through the streets of that city to the place
where she had lived to recoup her possessions and important docu-
ments. On their return to Okhahlamba, her mother carried her to the
relevant state department to secure the birth certificates of her children,
documents that would be needed to obtain state grants for her children
after her death.2

Through her actions, the mother re-enacted a tender and practical ges-
ture related to childhood in most parts of the African continent, one in
which a child is comforted, and in which the bearer’s hands are freed for
everyday tasks. The infant is cradled with a cloth against the back of the
person carrying it, held with the front of its body against the warmth of
an older person, its legs and arms embracing the contours of the car-
rier’s body. In evoking the dependence of a child through the use of the
word ‘teta’, yet using it in relation to her adult daughter who could no
longer walk, the mother expressed how the act of bearing her child had
become one imbued with sorrow. Instead of presaging a future of in-
creasing capabilities, it pointed towards the ending of her daughter’s
life. The work taken up by the mother in relation to her daughter consti-
tuted their mutual attempt at ordering life in preparation for death.3

One social meaning of the mother’s actions in touching her daughter
indicates that although the flesh of a person undergoing AIDS falls away,
the body’s frame, the skeleton, with each bone linked to another, be-
comes a metaphor for the insistence on a certain coherence of person-

introduction 19

hood in a dying person. A defiant insistence on the coherence of person-
hood on the brink of death points to the conviction that the dead are not
utterly lost to the living. In Okhahlamba, burial of the physical body en-
ables the person, after a certain lapse of time, to become an ancestral
shade linked once more to the living. Touching the skeletal foundation
of a person through skin, where the flesh has withered away, points
therefore to both acknowledging death within life and the future possi-
bility of the re-emergence of a form of life within death.

The South African novelist, Phaswane Mpe (2001), in Welcome to Our
Hillbrow, depicts the lives of several characters, some of whom come
from a rural place not unlike Okhahlamba, who have found their way to
the city of Johannesburg. Amidst the maelstrom of city life, the novel
encompasses the presence of HIV and AIDS and the way in which the
flowering of young people is destroyed through premature death. Re-
fentše, the person in whose voice the novel is written, refers to the girl
he loves as ‘the bone of my heart’ (ibid: 24). It is a metaphor that proj-
ects, in his case, the wish for durability within an intimate relationship,
the longing for a point of stillness in a social world rent with unpredict-
ability. It strives for solidity where little coheres. Another person encom-
passed as the bone of one’s heart renders visible a longing for the in-
tense, emotional weight of relationship, for a certain interdependence.
It is an idea that holds the importance people have for one another.
Granting another person the centrality and weight of ‘a bone within
one’s heart’ cannot, however, anchor them unequivocally to the self.
Herein lies the pain of relationship, the ways in which, for example, in
Mpe’s novel, Refentše and his lover, Lerato, find themselves unwittingly
betraying one another. Another as a bone within one’s heart emphasizes,
too, the ways in which a person who has died lingers in the memory of
the living with an obdurate weight. Another’s bone, as a hook within the
heart, becomes a metaphor for mourning, as well as the capacity for in-
flicting pain on those for whom one cares.

An awareness of bones, and the touching of bones issues into being a
sense that death has crossed into the fabric of social life and points to the
ways in which death within life occupies the space of the living.4 The
mother’s account of her actions in touching and accompanying her
daughter in the face of death demonstrates a quiet resolve to keep the
unravelling effects of death at bay. Yet inevitably, within the trajectory of
the illness, the approach and eventuality of death profoundly unsettles
social life. The story I have told reiterates the major themes within the
book: those of care, intimacy and relationship in a time of AIDS, where
the latter processes are grounded in the human body.

20 aids, intimacy and care in rural kwazulu-natal

Body, illness and sociality

I revisit Trinity Njoko Busisiwe’s poem from the book’s preface in order
to begin reflecting on the intertwining of body, illness and sociality.
Within the poem, the social effects of AIDS mirror and exacerbate al-
ready existing fault-lines in the social world. And in being faced with
bodily disintegration, sociality, in turn, ‘finds a mirror for itself’.5

In August 2005, after some months of having experienced the effects
of antiretroviral therapy, Trinity wrote her extraordinary poem as a mar-
ker of her own relationship with the illness and with the medication. She
performed it for a general home-based carers’ meeting at which I hap-
pened to be present. In her poem, the virus and the disease are folded
into everyday life through the use of metaphors of kinship, blood and
relationship.

The kinship terms she uses draw attention to the way in which HIV
and AIDS has come to dwell within families and within neighbourhoods
in Okhahlamba,6 to insert itself in relationships of intimacy and to take
up ‘luxurious’ residence in the bodies of persons. The juxtaposition of
metaphors of illness and relationship exacerbate ongoing friction within
spaces of intimacy and genealogy, in which ideals attached to notions of
kinship are profoundly shaken and yet reiterated in uncanny ways.

HIV, like an unruly relative, a pugilist, has arrived, and as Trinity ex-
pressed it, has jumped down lightly within the space of family, ready for
a fight. As it is ideally imagined, the space of family offers nurturance,
protection and continuity, attributes that are hard to sustain in the con-
text of migrancy, mobility, separation and impoverishment. The family is
always a site of struggle and pain, notwithstanding ideals. The arrival of
AIDS renders bare the tensions and fault-lines of family, so that the
space of family becomes increasingly acrimonious and, indeed, murder-
ous, because it is linked to death. Just as difficult unruly relations cannot
be utterly repudiated, because claims of lineage and blood seek to ce-
ment relatedness, so the presence and the effects of the virus within the
body of a person cannot be wished away or denied. In this way, the virus
takes on the attributes of a difficult relative, one who disrupts normative
ideals and whose influence is deeply felt. So, too, the effects of the virus
are scored within the bodies of individuals, and are witnessed within the
parameters of family and beyond. In a world where relationships of in-
timacy and of kinship bear the weight of structural forms of violence
growing out of particular political economies and violent histories of dis-
possession within South Africa, the ways in which relationships do not
cohere and begin to unravel provide, in turn, a set of metaphors with
which to describe the effects of the illness.

The body in Trinity’s poem becomes a dwelling, a house, a hotel, in
which a pair of belligerent brothers unites against the outside world:
Germ, the virus, takes up residence in his ‘hotel’, the blood of a person;
his younger brother, Disease-of-the-Mat (referring to sex) causes the dis-

introduction 21

ease to flare up, as in a fight. Germ and Disease-of-the-Mat are particu-
larly keen to fight those who ‘hate’ and reject their maternal uncle, Con-
dom. The brothers attack their neighbour, Soldiers-of-the-Body (the im-
mune system) without reservation. The accumulative instances of their
prowess are as numerous as the hairs on a person’s head. Through the
juxtaposition of the interior of the body with fraught social relations, Tri-
nity’s poem has captured the ways in which the biological folds into the
social, and the ways in which the body holds a host of metaphors for the
organization and disorganization of social life. Whereas the two brothers
are unapologetically indisposed to their neighbours, their maternal un-
cle, Condom, is a benevolent relative when engaged with positively. Local
values attached to a maternal uncle imply that he is a relative from
whom one can demand certain generosities, with whom one can be
open about sexual matters, and from whom one can, within limits, de-
mand various goods. Maternal uncles are concerned with the continua-
tion of threads of social life and with the well-being of their sisters’ chil-
dren, and they often play a loving and mediatory role between families.7

Bearing in mind both the mother’s experience of her daughter’s death
and Trinity’s poem, I would like to suggest that in contrast to the ways
these women have confronted and reflected upon the embodied experi-
ence of AIDS, few academic studies have closely examined the excruciat-
ing suffering that individuals undergo through the illness, and in terms
that they would recognize. Given the extreme ways in which AIDS sys-
tematically attacks the body so that it is worn away, it is not surprising
that those confronted with a person who is afflicted with the disease may
experience fear. People suffering from AIDS also often experience radi-
cal alienation in relation to their own bodies. It is thus partially the cor-
poreal challenges of the illness, not only for people who are dying, but
also for those who witness their demise and who may be responsible for
their care, that are linked to the ways in which people may reject or iso-
late a person undergoing AIDS.

In relation to healing, and in ways that are equally applicable to ill-
ness, Thomas Csordas (2002: 3) stresses the importance of turning to
phenomenology and the idea of embodiment, ‘insofar as it speaks of im-
mediacy, indeterminacy, sensibility – all that has to do with the vividness
and urgency of experience’ (ibid). In writing of individuals in relation to
HIV and AIDS in Okhahlamba, I seek to remain close to the ‘urgency’ of
their experience. Csordas further suggests that language constitutes an
embodied gesture towards exploring experience, something that reso-
nates profoundly with both the bravery of a daughter in thanking her
mother for touching her bones, and in the sardonic and socially aware
language of Trinity’s poem, in which, for example, her ‘love relationship’
and ‘marriage’ with antiretroviral medication and the illness have come
to imitate the social equivalent.8 For Csordas (2002: 4), language be-
comes ‘the enactment of a mode-of-being in the world’, and for Maurice
Merleau-Ponty (1962: 196 citing Goldstein 1933: 496), ‘a manifestation,

22 aids, intimacy and care in rural kwazulu-natal

a revelation of intimate being’ and of the individual’s link to the world
and to others. In the book, I plan to show how the immediacy of body
and emotion are linked to language and social relationship in ways that
sometimes cohere and sometimes unravel.

Sketching the parameters of care

In the mother’s story about her daughter, I have introduced three aspects
of care, as I encountered them in Okhahlamba. They relate to what it
means to touch and be touched, to carry and be carried, and to exchange
speech in the context of illness. Each strand, grounded in actions and
issuing from the body, bears philosophical possibilities.

As we have seen, touch is not simply involved in the mechanics of
daily care and cleanliness, but becomes a subtle conduit of love, affirma-
tion and recognition. The act of carrying a person conveys not only the
literal act, but what it means to accompany and to lend one’s bodily
forces to another, who because of illness can no longer accomplish jour-
neys or actions on their own. The notion of accompanying a person
raises the question of how this may be done respectfully. I have also
intimated that careful and caring language is a learnt and unfolding pro-
cess of exchange between an ill person and his or her associates and
carer(s). It goes without saying that the above aspects of care are linked
to intimacy and ethics. Inherent in all such ‘actions’ are the possibilities
of refusal, rejection, abuse of power, and the unravelling effects of the
intrusion of visceral responses to social life.

Reflecting on the multiple implications of the words ‘to touch’, ‘to car-
ry’ and ‘to care’ in isiZulu, I bring forward some of the multivalent
meanings attached to the actions they evoke. These terms also hold pre-
sumptions of hierarchy that, although not inevitable in the ways they
may be qualified in use and in social relationship per se, allow an appre-
ciation of how care can be permeated with unequal relations of power
and forms of condescension.

Local implications of touch (ukuthinta), for example, are multi-layered
in additional ways to those mentioned above. In saying that they have
touched a person, healers do not only mean literal touch, but that their
touching, their interaction with an ill person and his or her body, has
effected a change, a transformation in his or her way-of-being, a ‘cure’.
The latter ideas are not unlike Irigaray’s conception of touch as a form of
nourishment (see page 19). A healer’s touch, bringing with it the influ-
ence of the ancestral shades who work through them, shapes the living.
It becomes the social conduit through which ancestors, although de-
ceased, are able to reach the living. Touching, in the latter sense, is to
reconfigure a person’s physical, emotional, and social being in an act of
reshaping, of making, which involves the social weight of predecessors.

introduction 23

The verb ‘to carry’ (ukuphatha) literally means to carry with the hands,
but with the addition of appropriate adjectives, to treat a person in cer-
tain qualitative ways, whether well or badly. Within its horizon of mean-
ing lies the notion of power, in that a ruler or a carer is configured as
being in charge of people whom they command, or for whom they care,
or both. Doke et al (1990: 649), in relation to the verb phatha, claim that
it means, on the one hand: ‘to handle and to hold; to feel and to touch; to
carry and to contain’. On the other hand, the word implies: ‘to treat, to
deal with; to engage in; to manage, to superintend, to be in command of,
and to take charge of’.

Lastly, ‘to care’ (ukunaka) connotes concern for a person, but also the
action necessary in taking care of them. As vulnerability is assigned to
the very young, the elderly, the disabled, the chronically ill and otherwise
sick, the word ‘umnakabaphathi’, meaning ‘that which is of concern, or
the person who is of concern to those in charge’, derives its weight in
relation to care for the young. In doing so, it refers to a baby or very
young child who needs special attention and care from those responsible
for it. In the context of widespread illness in Okhahlamba, home-based
carers extend the word’s applicability to encompass their relation with
the chronically ill. AIDS sufferers share certain vulnerabilities with
young children, in that they require special, ongoing care and considera-
tion. Implicit in the latter usage of the word is the responsibility borne
by caregivers in relation to the ill. It points to the way in which those who
care for the ill may assume power over them. Its use is a demonstration
of the way in which repertoires of care may be socially extended, the
point being that the dependencies of and obligations to childhood are
always embedded in social relations, even those ostensibly of adults.

Many home-based carers referred to ill people whom they tended as
‘iziguli zami’ (my ill ones), a less hierarchical naming. As Arthur Klein-
man (1988) argues in his now classic book, The Illness Narratives: Suffer-
ing, Healing and the Human Condition, the use of the word ‘illness’ as
opposed to that of ‘disease’ comes closer to the lived experience of those
who are ill. By using the term, his aim was to ‘conjure up the innately
human experience of symptoms and suffering’(Kleinman 1988: 3). Simi-
larly, home-based carers, in referring to their patients as ‘my ill ones’,
seek to underscore the journeys they have taken together and the ways
in which stories and experiences of illness have been shared.

Given what I have written above, care of the individual, whether by the
self, within the family or within a neighbourhood, does not comprise a
distanced set of procedures, those that might, on one level, encompass
the professionalization of care: the sets of methodical, standardized acts
that are sometimes striven for within a hospital setting, for example.
Rather they bear the emotional weight invested in bodies and gendered
subjectivities. They are proffered or withheld within the social play of
such relationships, and in the face of challenges to social expectations
embedded in relatedness in the presence of the disease. In the fault-lines

24 aids, intimacy and care in rural kwazulu-natal

that HIV and AIDS throws up within differing forms of relatedness, re-
cognition of an ill person in the specificity of their illness is not always
forthcoming. A lack of recognition precipitates particular kinds of aliena-
tion, and even social death. A person who is ill may come to know what it
is to remain unseen within a space of relatedness that in other circum-
stances would offer a degree of recognition. It is within spaces of aliena-
tion that aspects of care related to speech, for example, become poiso-
nous or trite, and in which silence may seem apposite.9

Everyday practices of care may also assume invisibility because they
are seldom publicly valued and are taken for granted. It is clear that wo-
men and girls carry out most immediate activities around care in rela-
tion to cooking for, cleaning, feeding and accompanying the ill. The care
offered by men is not as ‘hands-on’, but is nevertheless conveyed
through visiting, speech, and through leading funeral proceedings,
where the qualities of the deceased are often praised. Repertoires of care
are therefore gendered, infused with power, and woven into the textures
of subjectivities. To a degree, assumptions underlying care and the in-
equalities of power within relationships of intimacy are forced into visi-
bility through the disruption of the disease.

Although I draw on a wide and eclectic range of philosophical and
anthropological literature to assist me in thinking through ethnographic
details in the book, I mention here the two writers who have helped me
most in considering care in its ambivalence. On the one hand, I draw on
the loving and exacting philosophy of Emmanuel Levinas (2001: 56-111),
with his concern for ethics and responsibility. I draw on his founding
philosophical notion that sociality is prior to any epistemology, and that
before we are subjects we are already social beings. This is pertinent to
the idea of what passes between a person in need of care and a carer, in
that Levinas is at pains to face ubiquitous human vulnerability and mor-
tality, attributes of humanness that cannot be easily understood or de-
scribed by another. It is the care with which he sketches out how people
may approach one another that I find has resonance with my aims. In
particular, Levinas’ notion of solicitude (Levinas 2001: 108) describes a
form of respectful attention offered to another, one that is open to sur-
prise and does not perform the violence of seeking too quick a definition
of the other or of their experience. His ideas have resonance with the
local South African philosophical notion of ubuntu, where a person is a
person by virtue of other people, and where one cannot claim selfhood
in the absence of threads of inter-relationship. Within the horizons of his
philosophy, we come into ourselves through our relationships with
others. Levinas’ (2002: 57) description of suffering as being a form of
solitude, of being cut off and shut up within the self, suggests ways in
which people may enter a space of both physical and social pain, includ-
ing social death – a set of observations on suffering that are particularly
pertinent to people afflicted with AIDS.

introduction 25

On the other hand, I draw on the incisive reflections of the psycho-
analytic philosopher Julia Kristeva (1987, 1982), and her meditations on
both horror and desire. Her notion of abjection (Kristeva 1982) has aided
me in approaching unbounded visceral responses in relation to illness,
bodily fluids and the viscous. She describes the horror of the abject, at-
taching to such substances that are profoundly disturbing because they
unsettle ontologies of solidity. In a superb rendition of Kristeva’s ideas
and drawing on the anthropologist Mary Douglas’ writing on pollution,
Elizabeth Grosz (1994) explores the body’s permeability as a disturbance
of the ordered body. The above set of ideas has assisted me in approach-
ing the immediate, sensorial experience of undergoing and witnessing
AIDS, with its unrelenting attack on the human body and its transforma-
tion of the solidity of flesh into its demise, often into the fluid. Kristeva’s
(1987) exploration of desire has helped me to approach the affective di-
mensions of relationships; for example, in relation to the discovery that
we find ourselves already in love (Kristeva 1987). Being in love is not
something that we choose, but something that becomes tangible
through heightened bodily ‘symptoms’. In rationalized responses to
HIV and AIDS, including the formulation of prevention campaigns, we
have often forgotten the ‘unruliness’ of desire. To conclude, both Levinas
and Kristeva have assisted me in beginning to sketch out what I call an
anthropology of intimacy – one predicated on a phenomenology of em-
bodiment (Csordas 2002, 2000; Lock & Farquhar 2007 and Merleau-
Ponty 1964, 2000).

The study in relation to local literature

In articulating the particular contribution of my work in relation to other
literature, I do not claim to draw on an exhaustive set of references deal-
ing with HIV and AIDS, as there is now a vast and diverse body of re-
search in South Africa, much of which has little resonance with my own.

In what may broadly be termed the social sciences, the earliest works
on HIV and AIDS in the region were prognostic in nature, drawing on
studies in relation to the pandemic in America in the 1980s and dealing
locally with its unprecedented scale and possible societal outcomes (Ab-
dool Karim et al 1992a, Abdool Karim S. & Abdool Karim Q. 2005, Bar-
nett & Blaikie 1991, Barnett & Whiteside 2002, Dorrington 2001, Dor-
rington et al 2001, Dorrington, Bradshaw & Budlender 2002,
Dorrington, Moultrie & Timaeus 2004, Whiteside & Sunter 2000). Re-
searchers created numerical projections and surveys of the epidemic,
and called for prompt responses in containing it, pointing out the multi-
ple social, economic, and political problems that were foreseen as devel-
oping in its wake (Sunter & Whiteside 2000).10 Their predictions, based
on generalized theories of economics, psychology, family and sexuality,
bore little relation to how people lived ‘on the ground’, to the social nuan-

26 aids, intimacy and care in rural kwazulu-natal

ces of everyday life, or to the weight of history and its effects on the
provision of health care and on local views concerning illness. Perhaps
many would argue that given the seriousness of the epidemic and the
importance of galvanizing society’s forces to meet its challenges, there
did not exist the time or space for longitudinal qualitative research about
people’s experiences around living with and alongside HIV and AIDS.
Yet such studies, including my own, become increasingly important
where researchers are now hard-pressed to understand why prevention
campaigns and attempts at promoting changes in sexual practice to miti-
gate risk have largely been unsuccessful in South Africa.

If early studies concerning HIV and AIDS were broad in scope, more
recent research is increasingly pointillist in dealing with specific aspects
of intervention, prevention, and social issues around antiretroviral treat-
ment regimes. Here, for example, work within the overall field of sexual-
ity, ‘behaviour modification’, violence and risk may focus in on the ex-
pansion of safe-sex methods, informed by a recognition of gender
inequalities and power differentials within a predominantly patriarchal
society.11

Some studies of a more anthropological nature have emphasized the
emergence of localized explanatory frameworks for the disease at odds
with common universal claims. Peter Geschiere’s (1997: 212) conception
of witchcraft as the dark side of kinship is in sympathy with what I have
written (see Chapter One). He argues that bewitchment ‘expresses the
frightening realization that aggression threatens from within the inti-
macy of the family’, and upholds the view that ‘the discourse of bewitch-
ment includes the effort to maintain relations despite its threat’ (my own
emphasis). In citing the Douala proverb, ‘One must learn to live with
one’s sorcerer’, he provides an exemplar that resonates with the ambiva-
lence of care within relations of intimacy, as I have outlined in the pre-
vious section. Geschiere concludes in ways that are apposite for Okhah-
lamba, arguing that in Cameroon, families remain the ‘cornerstones of
life’ and that individuals cannot live without their intimacy – an intimacy
that includes jealously and aggression. 12

Careful and more ‘anthropological’ work that has bearing on HIV and
AIDS and that pays attention to cultural specificities and local ways-of-
being may be broadly placed within a field of studies relating to sexuality,
or the play of intimate relationships in relation to gendered identity for-
mation.13 Because these studies pay attention to the unfolding of local
worlds and their imaginaries, as well as their location within changing
historical and material circumstance, they assist in problematizing many
assumptions in standardized AIDS research.

Such studies include the demographer Mark Hunter’s (2007, 2005,
2002) exploration of masculinity and the materiality of everyday sex in
several communities along the north coast of KwaZulu-Natal, and Fiona
Scorgie’s (2004, 2002) measured work based on prolonged anthropolo-
gical fieldwork in the Centocow region of southern KwaZulu-Natal, con-

introduction 27

cerned with the construction of contemporary identities among women
and girls. The significance of Hunter’s work is to trace changes within
South Africa’s political economy, straddling both apartheid and post-
apartheid periods, linking them with changes within forms of exchange
in relation to intimacy and sexuality and their accompanying discourses.
With the globalization of South Africa’s economy, he shows (Hunter
2007, 2002) how increasing impoverishment and diminishing levels of
employment for both men and women have been accompanied by the
formation of multiple sexual partnerships, entangled with forms of ma-
terial and affective exchange. Hunter undercuts moralizing discourses
in relation to sexuality, as well as a number of terms used in AIDS re-
search that have limited applicability – ‘prostitution’ being one, for ex-
ample.14 In my view, transactional sexual relationships have long been
established in South Africa due to entrenched labour migration. Women
in Okhahlamba, for example, explained to me that when husbands ne-
glected to send grandmothers, mothers and themselves remittances
from their places of employment, or ‘disappeared’ into the cities never
to return, they survived through ‘strengthening the fence’, a metaphor
implying the taking on of lovers.

Scorgie, in turn, explores the revival and growing popularity of virgi-
nity testing as a local response to HIV and AIDS within the framework
of a nostalgic revisiting of the past, in which women and girls strive to
reconfigure everyday experience.15 Such rituals assume significance in
the context of everyday circumstances, where women in the region have
come to know the material strains of raising children and grandchildren
in often multi-generational households of grandmothers, their daugh-
ters and their daughters’ children. She explains how a broad spectrum
of women’s practices nevertheless take place within patriarchal frame-
works in which the sexuality of men, as well as their shared culpability
in spreading sexual disease, is omitted from scrutiny, and where the
most vulnerable members of society, young girls, are publicly held re-
sponsible for controlling sexuality through abstention, and for thus up-
holding ‘purity’.16 My work is similar to that of Hunter and Scorgie in
that it seeks to pay attention to the details of everyday life outside urban
metropoles as well as to the terms and practices employed within that
life, within relationships of differing kinds, and within a context of wide-
spread death. It differs from their work in that my ethnography is made
up, in the main, of detailed individual stories that show how common
local practices may be taken up in differing and multiplicitous ways.

More recently, Didier Fassin (2007) and Nicoli Nattrass (2007),
although from very different perspectives and epistemological stand-
points, have sought to come to grips with the parameters of the erstwhile
South African AIDS debate, particularly in relation to what was termed
‘denialism’, as it circulated in public discourse on the part of the then
South African president, Thabo Mbeki and his health minister, Manto
Shabalala-Msimang. Fassin and Nattrass have both thoroughly docu-

28 aids, intimacy and care in rural kwazulu-natal

mented the latter debate in important ways, including the history of dif-
fering approaches at the level of the state’s response, and in relation to
bodies of scientists and HIV and AIDS activists, where social move-
ments, most importantly, the Treatment Action Campaign (TAC), took
up strategies similar to those pertaining to the struggle against the apart-
heid state in securing antiretroviral treatment for South African citizens.

Nattrass’s book traces the consequently rocky formulation of initial
AIDS policy in South Africa, together with the courageous fight for state
provision of antiretroviral treatment on the part of activists. Due to
mounting TAC mobilization, pressure from the trade unions in South
Africa and a cabinet revolt in October 2003, the health minister was
forced to formulate a plan for the state rollout of antiretroviral treatment.
However, because of the generally slow pace of the rollout, by the end of
2005, fewer than a quarter of those who needed antiretroviral therapies
were receiving them (Nattrass ibid: 5). Nattrass concluded her book by
celebrating improved national AIDS policy, as laid out within the Depart-
ment of Health’s 2007-2011, strategic plan.17 In relation to my own eth-
nography, it is important to recall that antiretroviral rollout through the
local state hospital in Okhahlamba only began in March 2005. Prior to
that, fewer than a hundred patients had received the medication that had
been made available to them through an NGO.

In the field of medical anthropology and as a medical doctor, Fassin’s
(2007) wide-ranging work explored the specific logics of a multiplicity of
responses to and experiences of HIV and AIDS in South Africa. His aim
was to soften the derisive, polemical standoff between ‘denialists’ on the
one hand, and activists, scholars and scientific bodies on the other.
Through an examination of histories of racial inequality, domination
and dispossession, and their attendant discourses, he explained the
ways in which Thabo Mbeki’s stance became comprehensible, though
not excusable. He likewise strove to show that scientific bodies were not
only purveyors of truth. The fact that treatment regimens were improved
over time indicated their processual nature, something often obscured
in presenting medical science’s ‘inviolable face’. In addition, scientific
bodies, as part of colonial histories that characterized the ill within domi-
nated populations in racist terms, practised health care in discriminatory
ways. Fassin drew on the work of historian, Shula Marks (2002, see also
Walker, Reid & Cornell 2004) to show how racial inequality and poverty
in South Africa shaped the epidemiological distribution of disease in ear-
lier years and was equally important in relation to HIV and AIDS.18

However, as Steven Robins (Cape Times 2007: 9) pointed out in a critical
review of Fassin’s book, linking disease to political economy, underdeve-
lopment, poverty and ideology within an African context was nothing
particularly new (see, for example, Kark 1950, 1949). He concluded that
constituencies challenging President Mbeki’s ‘denialism’ were pro-
foundly aware of the weight of histories in relation to illness, yet recog-
nized the importance of promoting antiretroviral therapies that were

introduction 29

known to prolong people’s lives. In my work, I too suggest how illness
cannot be encompassed without its relation to painful histories (see in
particular Chapter Four).

Turning to my own approach in the book, I pay close attention to lan-
guage use in Okhahlamba and to rituals concerning relationship, death
and mourning in all their variability. In doing so, I do not claim that
these are unchanging, yet I argue for the importance of recording cultur-
al specificities that are interwoven within the everyday and that are often
excluded from broad-based descriptions of social worlds and their struc-
tural underpinnings. I argue that there exist aesthetic possibilities within
everyday life that provide repertoires through which people respond to
adversity, and that guard against their worlds being defined in terms of
unmitigated deficiencies. In suggesting the latter points, I do not mean
to exclude the sometimes oppressive contours of cultural practice, nor its
often hybrid and multifaceted nature.19 I am therefore concerned with
the mobilization of cultural and social ways-of-being in relation to HIV
and AIDS and with the intimacy of care. I consider different parameters
of care, ranging from the most physically immediate to the more philo-
sophical and ideal. Care embedded in social relationships emerges in the
exchange that is inherent in them: exchanges of sexual fluids, the offer-
ing and acknowledgement of services, the exchange of gifts, the ex-
change of words, and the generation of affect or emotional investment.
The latter are exchanges that may be refused also. I describe a full range
of care: parental, sexual, intimate, that encompassing friendship, and the
difficulties associated with each. As I describe it, care is not one thing,
nor is it stable. It is ongoing work, a commitment in which some people
succeed and others fail to sustain one another and themselves, and in
which the state is sometimes absent and sometimes present, but seldom
reliable. In addition, in attending to language, I show how people use
poetry, imagination, desire, and fantasy to recreate worlds that are never-
theless fragile. The book is about living in the fullness of language and
relationship and with the recognition of their shortcomings. It is about
prolonged struggle: the coming and going of care, the efforts to sustain,
the sadness when it fails. It charts the poetic as a mode of the everyday,
not in the sense of transcendence, but in the sense of a taken-for-granted
way of relating in the world that sometimes succeeds and sometimes
places burdens that are too onerous on the living.

Of place and history

Okhahlamba is characterized by particular forms of inequality that bear
the trace of history, inequalities that are marked in how land is inhabited
and how different regions are still largely occupied by different racial
groups. On its north-western borders, the towering peaks of South Afri-
ca’s most significant mountain range, the Drakensberg, rise in places

30 aids, intimacy and care in rural kwazulu-natal

higher than 3000 metres above sea level. The region is made up of com-
munal lands abutting the mountains held by the Ngwane and Zizi chief-
taincies; eleven freehold areas in which African people live; large com-
mercial, mostly white-owned farms on which maize, wheat and beans
are grown and where cattle are reared; and a number of mountain re-
sorts frequented by wealthy tourists. Rivers in the area include the Thu-
kela and the Mlambonja, which have their headwaters in the mountains.
Winterton and Bergville, two small towns, provide a limited number of
services. The closest major towns are Escourt and Ladysmith, both out-
side the sub-district. In 2003-4, doctors at the local hospital estimated
the population of Okhahlamba to be in excess of the 1996 census figure
(136,000), at approximately 150,000.

I now turn to a brief overview of how the Ngwane and Zizi chieftain-
cies and the African freehold settlements in Okhahlamba came to be, as
it was among people living in these areas that I conducted my research. I
do so to trace forms of dispossession and increasing impoverishment,
realities that are neither unrelated to the state of health of the many in-
habitants of Okhahlamba, nor to the ways in which issues of health are
considered and interpreted.

In the 1810s, the Ngwane people, who lived on the banks of the White
Mfolozi River in a part of what was to become the Zulu kingdom under
Shaka, were displaced by powerful clans who seized their cattle. They
travelled over 200 kilometres to settle in the upper Thukela River region
in the foothills of the Drakensberg (Laband 1995: 15-16). The clans that
they, in turn, had scattered came to offer Matiwane, the Ngwane leader,
their allegiance (Wright 1989: 220). These included the Zizi people, who
had lived in the region of the upper Thukela for over two hundred years
(Wright & Mazel 2007: 73, Bryant 1929: 335). In 1822, the Ngwane were
displaced once more when their cattle were seized by Shaka’s general,
Ndaba (Web & Wright, 1978: 6, Bryant 1929: 139). Having climbed the
escarpment, they attempted to secure land and cattle and eventually tra-
velled a considerable distance to the south west into lands occupied by
the Mthembu, in what is today the Eastern Cape.20 In August 1828, the
Ngwane were resoundingly defeated at Mbholompho by a Cape colonial
force made up of British, Boer, Mthembu, Gcaleka and Mpondo con-
scripts and levies (Wright 1989: 111). After his father’s death, which fol-
lowed shortly on the defeat at Mbholompo, Zikhali, Matiwane’s son, re-
turned to the Drakensberg to reconstitute the Ngwane presence there.

In 1843, the British imperial government annexed a swathe of land to
the west of the Zulu Kingdom, including the northern Drakensberg, to
form the colony of Natal. Competition over land between the African
majority, Boer pastoralists who had entered the region in 1837, and Eng-
lish farmers who were apportioned land in the 1840s and 50s, became
regulated under British colonial rule. In 1849, the Hlubi, Ngwane and
Zizi occupation of lands along the northern Drakensberg was formalized

introduction 31

as part of a reserve system to be administered through indirect govern-
ance (Brookes 1987: 60).21

Although there were approximately 100,000 Africans living in the col-
ony of Natal, the bulk of the colony, including the best farming land, was
made available to approximately 10,000 white settlers (ibid: 60). The
Upper Thukela locations formed a buffer zone between white settlers
and the displaced San and Basotho over the mountains, who had be-
come adept cattle rustlers (Wright & Mazel 2007: 23-48).22 By the
1860s, an active peasantry had emerged among some Ngwane and
many of their neighbours among the Hlubi, with wealthier families sell-
ing surplus grain to colonists.23 Pressure was soon exerted from white
farmers to end such competition and to ensure a supply of labour on
their farms. By the 1870s, men across the region had begun travelling
on foot to the diamond mines in Kimberley, some 600 kilometres away,
to secure goods and money to pay a number of particularly unpopular
taxes, including a marriage tax.

Langalibalele of the Hlubi, whose people too often ignored the stric-
tures of the colonial government, including the injunction to register
guns purchased through working in the diamond mines, encountered
the punitive face of the colonial state, and his people were completely
subjugated. At his trial, described as a travesty of justice by the Anglican
Bishop of Natal, John William Colenso, Langalibalele was accused of
treason and imprisoned on Robben Island, and was later sent into exile
in the vicinity of Pietermaritzburg, the capital. In the initial clash with
colonial forces, many of his followers were killed (Guy 1983: 202), with
the surviving women and children forced into indentured labour on
white-owned farms around the towns of Escourt and Pietermaritzburg
(Wright & Manson 1983: 41). The Ngwane were not unaffected by these
momentous events, which partly explained their reluctance to take overt
part in the 1906 Bambatha uprising against the imposition of furthers
taxes, thirty years later (Guest 1962).24

Until the 1880s, homesteads in the reserve areas of Natal were able to
sustain themselves and to pay taxes through the selling of surplus crops
or animals, or through wages accrued in sending young men intermit-
tently to work in towns or on white farms. Increasingly, however, the
reserves became overcrowded, and the majority of people sought work
elsewhere for longer periods. Lands available for cultivation and cattle
herds became smaller, having been decimated during the 1896-7 rinder-
pest epidemic (Wright & Mazel 2007: 124).

In 1919, the Industrial and Commercial Workers’ Union (ICU) was
founded among dockworkers in Cape Town. From 1927-28, farm work-
ers in Natal began to join the union under the charismatic leadership of
its national secretary, Allison Wessels Champion.25 The ICU, linked with
emerging forms of nationalist thought and the hope of land restitution,
had offices in the towns closest to the Upper Thukela Locations. Reac-
tion from the white population was swift. In Bergville, for example,

32 aids, intimacy and care in rural kwazulu-natal

thirty Natal Carbineers conducted a raid on the union offices, burning all
documentation and assaulting its office bearers (Wright & Mazel 2007:
122-23).

During the 1920s, 30s and 40s, migration to the major cities of South
Africa to find paid work had become a way of life for the majority of men
living in the reserves and for an increasing number of women. Mechan-
ization on white-owned farms in the 1950s and 60s led to the eviction of
African labour-tenants who had exchanged labour on a six-month system
for small wages and the right to erect homesteads on farms, with limited
access to fields for cultivation and grazing land for their animals. Many
evictees sought land in the already overcrowded reserves and as lessees
on privately owned land bought by mission-educated Africans in the late
19th century (Surplus People Project (SPP) 1983). Under the apartheid
government that came to power in 1948, the Bergville area was one of
the first districts where labour tenancy was prohibited by law (ibid: 293).
From 1960 to 1983, 300,000 farm workers were evicted from farms in
the province (Platzky & Walker 1986: 10). Under the apartheid regime’s
forced removal policy and its attempt to consolidate ethnically separate
bantustans or homelands, 60,000 people from the Ngwane chieftaincy
were threatened with removal into the neighbouring valleys of the Ngwe
and Hlubi. Met with fierce opposition, and taking into consideration the
considerable costs of relocation, the plan was thankfully jettisoned
(Wright & Mazel 2007: 140). Nevertheless, 3000 people on Ngwane re-
serve and freehold land were forced to move with the construction of
Woodstock Dam (SPP 1983: 293), built in 1979, to increase water sup-
plies to the industrial heartland of the country, the Witwatersrand. The
KwaZulu homeland government, with jurisdiction over Ngwane terri-
tory, deposed and exiled the Ngwane chief, Tshanibeswe Hlongwane,
who supported the resistance against the removals in which some peo-
ple died. Not unlike Langalibalele of the Hlubi, who was granted permis-
sion to return to the Drakensberg as an old man shortly before he died,
Tshanibeswe returned to his home in 2002, only to die two years later.

When jurisdiction under the kwaZulu homeland government was
suspended with the ending of apartheid, Ngwane and Zizi leaders and
many of their followers began to distance themselves from Zulu nation-
alism, which had been consolidated within the Inkatha movement with-
in KwaZulu-Natal in the 1970s and 80s. In 2007, press reports recorded
that the Ngwane, Zizi and the Hlubi were among a number of groups
whose chiefs began to assert claims to independent kingship on a par
with the Zulu king. The Ngwane leaders argued that their ancestors had
departed from their home around the headwaters of the White Mfolozi
River before Shaka had consolidated this area within the Zulu kingdom.
The Zizi claimed never to have lived under the jurisdiction of the Zulu
state (Daily News, 11 August 2005; Mail & Guardian online, 8 July 2007;
Mercury, 2, 6, and 7 July 2007 and Sunday Tribune 1 July 2007).

introduction 33

An event that occurred in Ngwane territory in 1956 still haunts the
imagination of people living there today. A group of armed men attacked
police who were searching for marijuana in their fields around Ngoba.
Five policemen were killed as a result. The apartheid state retaliated by
arresting 23 men, 22 of whom were found guilty of murder and subse-
quently hanged at the notorious hanging jail in Pretoria (Wright & Ma-
zel, 2007: 140). Trading in marijuana has long continued as part of a
lucrative ‘shadow’ economy within the region to this day. In his play,
‘Bergville Stories’, Duma ka Ndlovu, a contemporary playwright from
Okhahlamba, re-evoked what had happened in 1956. His explained the
‘lack of development’ in the region to be a consequence of what had
happened in 1956. In his view, the state had deliberately ‘forgotten’ the
area ever since as a form of punishment (SABC 2006: 4).

Some statistical dimensions

Bearing in mind that the gathering of statistics in South Africa is not
always accurate, the census data for 1996 (seven years prior to the com-
mencement of my own study) reinforced a picture of marginalization for
Okhahlamba. With regard to employment, 63 per cent of people of work-
ing age were unemployed. This figure increased to 83 per cent in 2001
(OM 2006: 18, SSA 2001), with only 17 per cent of the population in
formal employment (ibid: 18). In the 1996 census, most residents were
described as unskilled or semi-skilled. The majority of households ac-
crued collective earnings less than a minimum living level of R1 600
($228.57) per month, and 73 per cent of workers received incomes below
the minimum living wage of R800 ($114.28) per month: figures that im-
plied severe economic hardship.

Drawing on the same data, educational levels for the majority of the
population were below Grade 10, or two years below the completion of
secondary schooling. Twenty seven per cent had no education, 4 per cent
had matriculated, and tertiary education was negligible. The Okhahlam-
ba Municipal Integrated Local Economic and Development Programme
2006-2010 (OM 2006: 16) showed very little difference with the 1996
statistics in that 26 per cent of the population were said to have no edu-
cation. In 2001, Isikhugusethu Environmental Services (IES 2001), hav-
ing drawn up a development plan for the region, suggested that 56 per
cent of the population over five years old was functionally illiterate and
that their educational level was below Grade Six, the first year of second-
ary school (IES 2001). In 2001, the Okhahlamba municipality recorded
that only 7.2 per cent of the population had passed the final year of sec-
ondary school and only 1 per cent had acquired a tertiary qualification in
the form of a Bachelor’s degree or diploma (OM 2006: 16).

In relation to the health status of the population, mortality and mor-
bidity data for Okhahlamba from January to June 2001 recorded that for

34 aids, intimacy and care in rural kwazulu-natal

adults, the greatest percentage of deaths was caused by preventable tu-
berculosis (33.7 per cent) and HIV and AIDS (12.8 per cent); and for
children, by gastroenteritis (37.5 per cent) and respiratory disorders (41.7
per cent) (data cited from IES 2001, section Health, point 2.72).

With the contemporary shrinkage of availability of unskilled work
across the country as a whole, it comes as no surprise that people in
Okhahlamba are increasingly dependent on welfare grants, including
pension, disability and child support grants. Lack of employment has
resulted in an escalation of crime, particularly in cattle theft and depen-
dence on the cultivation of marijuana (Wright & Mazel 2007: 139).

Research context and method

In March 2003, I was employed by the Centre for HIV and AIDS Net-
working (HIVAN) based at the University of KwaZulu-Natal to embark
on a five-year research project in Okhahlamba, recording the experience
of people living with and alongside HIV and AIDS, in which the first
three years were spent doing fieldwork and the last two in writing up
the research. I worked alongside two young women, Phumzile Ndlovu
and Zanele Mchunu, who were employed by a local NGO that had
worked in the region for over twenty years, and with whom HIVAN had
established a partnership. The NGO was involved in a wide range of
intervention activities and acted as a charitable conduit for donated
goods from overseas constituencies.

My ethnographic project was to emerge from accompanying Phum-
zile and Zanele in their work in relation to home-based care initiatives,
on the one hand, and ‘orphans and vulnerable children’, on the other.
Phumzile and Zanele’s knowledge of the area, companionship and
friendship proved invaluable. With their influence, my spoken isiZulu
began to revive. I had learnt the language in the 1970s, during my time
as a founding member of the Junction Avenue Theatre Company at the
University of the Witwatersrand, where many of the songs of the plays
we created were sung in isiZulu. In the 1980s, working against the
apartheid policy of forced removals and as a cultural activist within the
Congress of South African Trade Unions (COSATU) in the Pietermaritz-
burg, it was imperative to speak isiZulu.

In working consistently with the two young women, and sometimes
on my own, I came to know a wide range of people in Okhahlamba,
including home based-carers, a number of people suffering from HIV
and AIDS and their families, doctors at the local government hospital,
HIV positive support-group members, children and young people who
had lost one or both parents to the disease, a number of izangoma (divi-
ners) and izinyanga (herbalists) who were concerned with widespread
deaths in the region, and two poets. My research not only encompassed
recording activities undertaken in NGO work, but also ongoing open-

introduction 35

ended interviews with many of my interlocutors in isiZulu. In relation to
children and young people involved in the study, I employed a set of
theatre techniques in facilitating more open communication between
ourselves. Continuing visits to individual homesteads and attendance at
community meetings and ceremonies, including funerals and wed-
dings, cleansing rituals around death and aspects of courtship more gen-
erally were carefully recorded in field notes that also provided a space for
my own ongoing reflections. Recorded interviews conducted in isiZulu
were transcribed and then translated into English in ways that aimed to
retain some of the expressive qualities of the original Zulu. Details per-
taining to groups with which I interacted and to the methods employed
in undertaking the research are described in Appendix I at the end of the
book.

Chapter outline

Each chapter within the book includes a theoretical theme linked to a
detailed ethnographic account, revolving around the stories of individ-
uals or groups. Names of most individuals have been changed to protect
their identities, as have the names of some neighbourhoods, mountains
and rivers. The names of the poets whose poetry appears in the book are
real, in acknowledgement of the public nature of their work. As a conse-
quence, I avoid any discussion of their personal lives.

To describe the shape of the book, I begin by focusing on the human
body afflicted by the disease and work towards individuals’ relationships
within families; with myself, the outsider-ethnographer; with lovers;
within neighbourhoods and with home-based carers.

In more detail, Chapter One explores the effects of HIV and AIDS on
the human body linked to local notions of bodily integrity, as a reflection
of the ‘proper’ physical and social body. Through a careful account of one
young man’s life and death, I link the falling away of bodily coherence,
its vertiginous disintegration in undergoing AIDS, to fracturing social
relations of intimacy within families where the ill reside. As Mary Dou-
glas, Julia Kristeva and others have argued, those aspects of the body that
threaten its coherence – the body’s permeability and its fluids – are often
linked with notions of pollution and deep-seated visceral response. The
erosion of the individual’s body in experiencing AIDS is thus inextric-
ably intermingled with the idea of both bodily and social pollution and
their attendant fears and prejudices. The chapter is thus an exploration
of the ways in which care may be withheld in the face of a ravaging dis-
ease,

Chapter Two raises the question of ethics and the notion of ethical
care in relation to undertaking research with people who are dying, or
who are in mourning. It equally throws up ethical problems in relation-
ships within families that resonate with the previous chapter. Ethnogra-

36 aids, intimacy and care in rural kwazulu-natal

phically, the chapter charts Phumzile’s and my journey in friendship
with a particular young man and his family over a five-year period. The-
oretically, I draw on the philosophy of Emmanuel Levinas and Alphonso
Lingus, whose work indicates the importance of pre-empting too quick
an understanding of illness and suffering, and for allowing space for the
ill to set the pace and the content of relationship. Levinas’ insistence on
solicitude and responsibility in the presence of the vulnerability of an-
other is linked to the ways in which Phumzile and I, in addition to being
of practical assistance to our friend, learnt through mutual interaction
how to listen, how to remain silent, and how to respond when chal-
lenged. The chapter emphasizes the processual unfolding of ethics and
care.

Chapter Three explores the ways in which 31 children and young peo-
ple from a particular settlement in Okhahlamba, who had lost one or
both parents through death, sought care and relationship within wider
networks of kin and neighbourhood. The chapter revolves around no-
tions of mobility and variation between the living circumstances of ‘or-
phans’. I question the ways young people described as ‘AIDS- orphans’
have been uniformly and pathologically depicted in public discourse and
a broad spectrum of media. Too narrow a focus on the vulnerabilities of
young people who have lost parent/s through death obscures the ways in
which they share similar circumstances with other poor children and
youth, as well as the strengths they bring to bear on their circumstances
and in fashioning care for themselves. The chapter therefore questions
the way in which care has been framed in relation to orphans in develop-
ment discourse. It gestures towards local repertoires of care and to social
networks on which young people draw that ‘refuse’ their imagined social
placement as orphans through the reach of global conceptions of vulner-
ability.

Chapter Four considers local parameters of care from the point of
view of two healers, a nyanga (herbalist) and a sangoma (diviner), one of
whom is HIV positive. They demonstrate the way the illness is folded
into the overall dimensions of social life, including a sense of its apoca-
lyptic disintegration, where illness cannot be understood outside sha-
dows cast by histories that continue to haunt the present. The chapter
encompasses the healers’ personal wanderings beyond local environ-
ments and the ambivalence with which the wider world is viewed – an
‘elsewhere’ that nevertheless intersects with ‘the local’ through, among
other things, migrancy. The healers’ narratives provide particular exam-
ples of the construction of ‘remoteness’ and its appeal, a remoteness that
has to do with the attempt to claim particular identities that are to a de-
gree set apart from wider constituencies. The healers’ stories show the
multiplicity of healing frameworks that inform people’s lives – the com-
bination of both ‘indigenous’ and biomedical procedures and materia
medica in the pursuit of health, and the construction of meaning that

introduction 37

incorporates both exclusionary histories and aspects of Christian spiri-
tuality.

Chapter Five traces care between two lovers – both afflicted with the
disease – who sought to marry, and who through time expanded their
conceptions of self through ‘holding’ to relationship; through accommo-
dating the illness as a third within it, as if it were a child; and through
not abandoning one another. The chapter explores the interrelationship
between sexual desire, the desire for procreation, intimacy and care. It
draws attention to the ways in which care as social substance circulates
through an exchange of sexual fluids in sexual relations that are blocked
through the advent of HIV and AIDS and the necessity for ‘safe sex’. The
chapter therefore raises irresolvable problems around fertility and HIV
and AIDS. It also explores ideal social expectations of care within the
parameters of family, as symbolized in domestic objects exchanged
through marriage. It throws into relief the rub of such expectations
against the forms of care devised by the lovers in relation to supporting
one another through illness. The chapter charts care in relation to its
transformational possibilities, in that through not giving up on one an-
other, the couple to some extent reshaped common masculinities and
femininities in Okhahlamba within their own relationship.

Chapter Six is an overview of the extent of care of the ill undertaken by
home-based carers in the neighbourhoods in which they lived, through a
detailed account of one home-based carer’s work, as I came to know it
over time. The chapter explores horizons of local home-based care far in
excess of any narrow definition. It shows how the care offered draws on
both ideal notions of care within households and the procedural aspects
of palliative care learnt in formal training courses and ongoing dialogue
with a particular medical doctor from the local hospital. I explore the
idea of home-based carers as brokers between different institutional do-
mains, well placed to expand their patients’ understandings of illness
from a bio-medical point of view, but also to critique the oversights of
hospital and clinic practice. In their interaction with people who are ill,
what is particularly appreciated is their knowledge of bureaucratic sys-
tems and their sometime emotional sophistication in supporting them
in ways that are respectful and that bear witness to their humanity. Phi-
losophically, the chapter considers what it means for an ostensibly able-
bodied person to accompany one whose capacities for endurance have
worn thin through illness. Accompanying another entails the lending of
bodily forces to an ill person in order to accomplish long and arduous
journeys in the pursuit of health that would be impossible if contem-
plated alone. It is in such journeys, taken together, that mutual recogni-
tion emerges. Finally, the chapter traces the obdurate patience and en-
durance necessary on the part of ill people and their home-based carers
in negotiating state assistance and institutional support. The chapter
shows how everyday, ongoing care is predominantly in the hands of wo-
men and advocates on their behalf, arguing that the extent of their work

38 aids, intimacy and care in rural kwazulu-natal

be acknowledged, and that they receive some compensation from the
state.

The Epilogue begins by drawing together threads of everyday life as
described in the ethnography, that demonstrate the ways in which care
is both given and withheld, or blocked. I pull together threads, showing
how care and its opposite are found at many levels; the state, hospitals,
nurses, home-based carers, family, the self. I suggest that the book has
traced all of these, but not in a linear or mechanical fashion. Rather, it
has described them as people navigate them in their everyday practices
of meaning-making, health seeking, repairing, redressing, sundering,
and for some, dying; for others, caring for the dying. I conclude by re-
iterating how people have used all their resources in confronting the ill-
ness, including poetic ways of speaking, imagining and navigating the
everyday, such as, for example, the moral economies of ‘gifting’. What
has also become clear is that the state is absent or present so inconsis-
tently that it can scarcely be relied upon.

introduction 39

1 The Vertiginous Body and Social
Metamorphosis

In 2001, Andries Botha, a South African artist, contributed a work to an
exhibition on AIDS at the South African National Gallery. On close in-
spection, the piece, ‘Rupture’, proved to be a rendering of human skin.
The curators of the exhibition, Kyle Kauffman and Marilyn Martin, wrote
that it was a:

landscape of the body. There are bruises and veins that appear as stark and
defoliated trees. The work … emphasizes the bruised and battered skin of
the body. It evokes notions of illness, abuse, decline and disintegration: a
rupture. (Kauffman & Martin, exhibition catalogue, 2001: 6-7)

Botha’s depiction of skin in the publication in which it appears was ac-
companied by a written coda:

Skin represents the fragile physical membrane that mediates body, human-
ity, and identity. Its tenuous veil negotiates our relationships with the physi-
cal and emotional world. It also provides the necessary illusions of perma-
nence, endurance and inviolability. (Ibid: 10-11)1

The chapter marks both the sufferings of the flesh and the ways in
which cultural understandings around HIV and AIDS in Okhahlamba at
times increased the suffering of those dying of AIDS due to social isola-
tion, and to the attachment of ideas of physical and moral pollution to
those who were ill. Prior to the availability of antiretroviral treatment,
notions of social and bodily coherence could not be upheld in a context
of death on such a large scale. The literal and figurative dangers attached
to the body’s fluids were powerfully experienced in a context of AIDS,
where transmission was precisely due to the permeability of bodies and
the communication of fluids between sexual partners and between the ill
and their caretakers.

Social worlds dictate which social categories of people may touch
whom and in what ways. Spaces of intimacy in social life often begin
with care of the body, through an older person tending to the bodily
needs of an infant. The infant is cleansed, fed, and fondled, coming to
know different parts of its own body through their being named and
touched. The social relation between the older person and the child,
their affinity, and to a degree their social interchangeability, is under-

41

scored.2 Infants’ helplessness is accepted, as people anticipate their
growing independence. In the context of HIV and AIDS, the helpless-
ness of a young adult or a child suffering from a multiplicity of afflic-
tions that culminate in death is an inversion of the nurturing forms of
care given to the young, in which the fullness of protracted adult lives is
wished for.

In Okhahlamba, a plenitude of flesh beneath skin connoted health
and beauty, as well as forceful occupation of the world.3 When the body’s
flesh eroded through the progression of AIDS, a person was left only
with bones. ‘Usala ngamathambo’, ‘You remain with bones’, as the local
saying went. The visible paring away of the body – its substance and
efficacy in the world – was often mirrored by a paring away of benign
social relations in relation to the person afflicted. At least the antagonis-
tic substrata of many social relations of apparent intimacy began their
stark and unforgiving emergence in the face of the disease’s progres-
sion. Fear, although experienced in acutely intimate ways within specific
family groupings, resonated on a broader social level. Public discourse
was full of the muted yet powerful presence of AIDS, in that the virus
with its attendant afflictions was often referred to indirectly as ‘lesisifo’
(‘this illness’), one that could not be directly named. Not surprisingly, it
was linked with shame, in that public reference to AIDS as a cause of
death at funerals was rare.

In the ongoing ways in which AIDS rendered the body disorganized,
the skin, the body’s envelope, no longer smooth, erupted and became an
angry, painful, perforated surface from which there was little respite.
Multiple parts of the body were experienced as alien. When someone
was particularly afflicted by their skin, people in Okhahlamba said that
when they died, they had died of the skin, meaning the failure of the
skin. Someone had died of the feet (izinyawo), referring to the swelling
of the legs and feet; feet that could no longer endure shoes, legs that
could no longer hold a person upright. Someone had died of the head
(ikhanda), of protracted headaches associated with meningitis. Someone
had died of the chest (isifuba), the lungs ravaged by tuberculosis or pneu-
monia. Lymph nodes swelled to obscene proportions in an armpit or a
groin, the throbbing of such protuberances, an unendurable yet inescap-
able presence. A person had died of her stomach (isisu); she no longer
had control over her bowels. Nothing that was eaten or drunk could be
absorbed by the body, and everything flowed uncontrollably out of it. The
mouth, through which a person spoke and ingested food, was coated in
the white effulgence of thrush; gums bled. The entire body was rendered
uninhabitable.

The vertiginous disintegration of the body, as manifested in a succes-
sive series of afflictions without a cure, drew fear. The failure of bodies
to hold, to maintain a modicum of coherence was externalized and mir-
rored an experience of collapsing sociality. It was a sociality sometimes
marked by mothers rejecting their returning sons – sons who had failed

42 the vertiginous body and social metamorphosis

to maintain their rural homes and their ties with relatives through a dis-
tribution of their resources. Generally, the migrant was viewed with am-
bivalence, as being both a source of sustenance, but also one who could
abandon a rural home. HIV and AIDS exacerbated family fears in rela-
tion to migrancy, as a son or daughter could return home to die ignomi-
niously of an affliction that brought disrepute to the family concerned.
The death of a breadwinner cut off the continuity of a homestead in
tangible ways.

Michael Herzfeld (2001: 218, 1992) writes of the social production of
indifference – ‘the production of callous disregard of large-scale suffer-
ing’. As Veena Das (1996 cited in Herzfeld 2001: 219) argues, anthropol-
ogists are challenged with the task of rendering suffering meaningful in
a context where bureaucratic systems often justify exclusion of certain
categories of people and therefore cannot recognize their suffering. She
writes that lack of recognition ‘stems in part from the fact that a society
must, to some extent, hide from itself how much suffering is imposed
on individuals as a price of belonging’, and that ‘the social sciences may
be in danger of mimicking society’s silence towards this suffering’.

John Caputo (1993: 158) suggests that ‘Flesh is soft and vulnerable. It
tears, bleeds, swells, bends, burns, starves, grows old, exhausted, numb,
ulcerous’. Flesh is the soft perishable medium in which suffering oc-
curs. ‘What is suffering if not this vulnerability of the flesh, this un-
remitting unbecoming?’ (ibid: 203). William Connolly (1999: 50), in
reflecting on Caputo’s work, seeks to bypass the abstractions of contem-
porary ethical theory by placing suffering at the centre of moral atten-
tion. He grounds ethics in the flesh, suggesting a concomitant obligation
to respond to it, an obligation that is ‘palpable, specific, situational and
guttural’. He seeks to rescue ethics from the flattening effects of secular-
ism, theology and philosophy (ibid: 48). As appealing as Caputo’s ap-
proach may be, a critique of his ideas centres around the ways in which
they position those who suffer as objects of obligation in relation to
‘helpers’ (ibid: 50). Connolly writes:

Some of the most difficult cases of suffering occur when people suffer from
injuries imposed by institutional identities, principles, and cultural under-
standings, when those who suffer are not entirely helpless but are defined
as threatening, contagious, or dangerous to the self assurance of hegemonic
constituencies. (Ibid: 50-51)

Drawing on the idea of the body’s permeability, Steve Pile (1996: 184)
has written of it as a site for the ‘articulation of power, desire and dis-
gust, of the individual, the social and the spatial’. Internal space, through
the analytic framework of psychoanalysis, becomes interwoven with the
external spatial and social geographies that individuals inhabit and pro-
duce. In relation to the above themes, I aim to show how internal and

introduction 43

external geographies blur, in that the affliction of the body in relation to
HIV and AIDS has powerful social resonance.

The story of Nkosinathi Dladla, as I came to know it, is related below
as a way of bringing forward individual suffering,4 not only of the flesh
but also in relation to fraught family relations attendant upon his afflic-
tion. Submerged within it are pointers to the way in which bodies under-
going AIDS were handled with unease and associated with pollution. As
will be seen, these relate to the issue of using gloves to handle the young
man, reluctance to clean his living quarters, a withdrawal of touch, and
the general ambivalence with which he was viewed by some of his kin.

The life and death of Nkosinathi Dladla

Nkosinathi’s illness and treatment

Like many young men in Okhahlamba, Nkosinathi left for Johannes-
burg, where he worked for several years. He set up house with a young
woman from his home area. They were not married. One word used in
isiZulu for the kind of informal relationship they had is kipitile. Its im-
plication is that one forms a relationship without any strings attached.
Nkosinathi became ill in 2000, and after consulting doctors in Johan-
nesburg received his first round of treatment for tuberculosis. He tested
positive for HIV in 2001, yet kept his sero-positivity to himself on his
return to his natal home in May 2003. His brother-in-law, a successful
businessman in Johannesburg, brought him home when he was too ill
to remain there. Although he returned to his mother’s homestead with
his girlfriend, she soon ‘ran away’, as family relations became more
fraught. Phumzile was to learn through a conversation with a neighbour
of the Dladla family that Nkosinathi’s girlfriend had told her of her con-
cerns while collecting water at a communal tap near the homestead. She
intimated that Nkosinathi’s mother refused to give them food, and in-
stead used her money to bewitch them because she was angry that he
had gone to Johannesburg without sending money back to his home.5

Nkosinathi witnessed his mother making umphako (food for the road)
for one of his sisters who was returning to Johannesburg. While food
was given to his sister, he remained hungry.

Zinhle Vilekazi, a home-based carer from a neighbouring community
whose work is explored in detail in Chapter Six, had, on occasion, walked
over a mountain to visit Nkosinathi at his mother’s home.6 Many of
Zinhle’s terminally ill patients, those who appeared to have the bodily
manifestations of full-blown AIDS, who had wasted bodies, and who
suffered from diarrhoea and had lost all their strength, found a modi-
cum of relief through being put on a drip at the local clinic. Zinhle asked
Nkosinathi’s mother whether the family could transport him there. As
she expressed it, ‘the water in Nkosinathi’s body was finished’.7 She

44 the vertiginous body and social metamorphosis

asked whether Nkosinathi’s brother-in-law, the businessman working in
Johannesburg, could transport him to the clinic, as ambulances in the
region travelled between clinics and hospitals and not to individual
homesteads. He agreed to do so, during a long weekend when he would
be home. Zinhle also wanted to assist the family in obtaining a disability
grant for the young man, and the family requested she accompany Nko-
sinathi on the visit to a clinic to register for the grant. I happened to be
staying at Zinhle’s home and we both attempted to meet up with Nkosi-
nathi at the clinic in question. After having walked there, we found that
the family had not arrived after all. A phone call established that, accord-
ing to Nkosinathi’s mother, he was reluctant to go to the local clinic be-
cause his girlfriend’s relative worked there. He was afraid that she would
inject him with the HI virus.8 Whether this was the mother’s fear or
what Nkosinathi had said to her, Phumzile and I did not know.

On the 27th of September 2003, the Monday following the long week-
end, I offered, with the family’s agreement, to take Nkosinathi to another
clinic in a small neighbouring town. To Zinhle’s and my surprise we
found Nkosinathi’s brother-in-law still in residence when we arrived to
fetch him. Nkosinathi had been brought from his mother’s homestead
further up in the mountains the previous night, so as to easily facilitate
our journey from his sister’s home on the main road the next day. On
entering the homestead, Nkosinathi’s brother-in-law’s silver BMW,
which was being polished for his return to Johannesburg that afternoon,
was most conspicuous. In conversation, Nkosinathi’s brother-in-law in-
sisted that he would like to send Nkosinathi to a good hospital, Grey’s
Hospital, for example, in Pietermaritzburg. The family appeared to have
the resources to do so. Not only was the brother-in-law a successful busi-
nessman, his wife had a lucrative municipal post in the small regional
town. Yet it seemed that despite what had been said, the family was re-
luctant to send Nkosinathi to a hospital that would incur further ex-
penses.

When Nkosinathi emerged from a back room, emaciated and silent,
he did not have a belt with which to secure his trousers, which were now
too large for him. He walked extremely slowly, with one foot painfully
following the other. He could not negotiate his way into the back of the
truck where he thought he would be most comfortable, lying down.
Rather, he sat next to me in the front passenger seat, after I had lifted
his legs into the car. The two young people inside the house did not
come out to wish him well. His brother-in-law exchanged a perfunctory
wave at the door. As we were about to drive out of the driveway, his sister
emerged from the house – she had remained hidden up to this point –
saying that she would accompany us. It was painful listening to the con-
versation between the sister and Zinhle in the back of the truck. The
sister said that she hoped her brother would die soon, as there was no
one to look after him during the day. She herself would have done so,
she said, if she had not worked in town. Neither would her husband

the life and death of nkosinathi dladla 45

agree to his remaining in the homestead for a long period. It seemed
that other family members were also reluctant to support him.

As soon as she saw Nkosinathi, the nursing sister in charge at the
small town clinic threw her hands up in dismay and said, ‘This man
must go to hospital immediately’. She explained that she did not have a
drip and suggested he go either to Emmaus, the local rural hospital, or
Ladysmith Hospital. Nkosinathi whispered that he would go to the hos-
pital his sister thought best. She decided to take him to the more distant
hospital in Ladysmith.9 Fewer people would know Nkosinathi there. It
was also generally thought that people received better treatment at this
hospital.

After having dropped Nkosinathi at Ladysmith Hospital at 10.30 in the
morning, I returned to Okhahlamba, taking it for granted that he would
be admitted because of what the clinic sister had told me in the district
town clinic. At 5.30 in the afternoon, Nkosinathi’s sister telephoned to
tell me that the doctor had seen her brother at 4.30, refusing to admit
him. Nkosinathi’s sister eventually found a lift back for them to Okhah-
lamba that evening, from relatives living in Ladysmith.

It had emerged in the doctor’s interview at Ladysmith that Nkosinathi
spoke of an HIV test he had taken in 2001, in which he had tested posi-
tive. Until the conversation with the doctor at Ladysmith Hospital, he
had not told his relatives or the home-based carer of his status. After the
abortive first visit to Ladysmith Hospital, Nkosinathi later returned
there. A doctor gave him medication that seemed to improve his state of
being, in that he began to eat again.

Nkosinathi’s death and funeral

On the 16th of November 2003, Phumzile and I were informed that
Nkosinathi had died three days previously. The next day we attended
Nkosinathi’s isililo, an all-night gathering of mourners where women re-
lated to the deceased receive people wishing to speak about the dead.
(Isililo literally means ‘lamentation’. See Dent & Nyembezi 1969: 404.)

Arriving at the Dladla homestead at 6.30 in the evening, we took off
our shoes on the threshold of the house and entered, sitting on the right-
hand-side, close to the door. The women of the family were seated oppo-
site us on the left-hand-side and at the back of the room, facing the en-
trance. There were traces of impepho (helichrysum Miconiaefolium, a
cleansing herb associated with clarity and ancestral shades) that had
been burnt next to a candle.10

The five women sitting opposite myself and Phumzile belonged to
Nkosinathi’s mother’s family. One was his mother; another, his mamn-
cane (younger mother referring to his mother’s younger sister); another,
his malumekazi (mother’s brother’s wife). Closest to the door was his
younger sister, Sibongile. The older women sitting against the wall, fa-
cing the door, were Nkosinathi’s paternal aunts. The aunt who intro-

46 the vertiginous body and social metamorphosis

duced the family members to visitors opened the discussion by saying:
‘We have lost, we of the Dladlas!’ (‘Silahlekelwe thina bakwa Dladla!’)

The conversation began innocuously enough. A senior paternal aunt
spoke of how Nkosinathi had worked in Johannesburg for three years,
‘supporting his mother with groceries’, although Phumzile and I knew
that this had not in fact been the case. She continued: older people sent
their children to schools because they had never had the opportunity to
learn themselves. The young could count, whereas older people could
not count accurately. When children die there is great sadness. Oh!
There is death (kuyafiwa). Her words suggested how the world is in-
verted when the young die.

It transpired that Nkosinathi’s younger sister, Sibongile, became im-
portant in the care of her brother before his death. Although she was a
married woman and lived in her own homestead, she regularly brought
him fruit and vegetables; she cooked for him, fed him and spoke with
him. Zinhle, the home-based carer, had also spent hours speaking with
Nkosinathi, cleaning him, feeding him and speaking of various ways of
coming to terms with death, including its transcendence through reli-
gious faith, she being a staunch Christian.

Sibongile’s thoughts about her brother, as she expressed them during
the isililo, revealed some of the underlying tensions within the family in
relation to Nkosinathi’s decline. Her words underscored her tender in-
volvement with her brother and his particular isolation whilst dying.

Sibongile spoke of how Nkosinathi had gone to work in Johannesburg
three years prior to his death. She felt his absence because during that
time, he had not communicated with his family in Okhahlamba. On his
return in May 2003, he stayed in his mother’s house. At the end of each
month Sibongile bought airtime for Nkosinathi’s cellular telephone so
that he could telephone her, which he often did, telling her that he was
hungry. She would bring food, sit with him and feed him. She would
shout at the people in her mother’s homestead, asking them why they
had not made him food. They would reply that he had been telling lies
about not being fed. One day, when Sibongile visited her brother, he
asked her to hold him. He had said, ‘Come and hold me. Hold my
hands’. She could see that he was very ill. She held him in her arms.
She did not know what he felt when she held him, yet she knew he
wanted to be touched.

Another morning, Sibongile was inclined to spend a long time with
her brother. She lingered with him and he told her to go to work. ‘You
have to go to work’, he said. ‘Who will buy me food if you do not?’ Re-
membering this intimate detail, Sibongile felt the loss of her brother
acutely and exclaimed, ‘Oh, he is gone! What is there to say?’ Sibongile
then continued telling us that Nkosinathi had walked a short distance
the week before his death to his grandmother’s house. She thought he
was recovering. He could now make food for himself when he was hun-
gry.

the life and death of nkosinathi dladla 47

Sibongile thought of Nkosinathi’s educational achievements the
morning of the isililo. He had always been bright at school. She had
looked at his matriculation certificate. He obtained B aggregates in
mathematics. When her own child had problems with mathematics, she
would tell him to visit his uncle. In the morning, Sibongile sat handling
and reading his diploma in accounting and bookkeeping, as well as his
driver’s licence. While Sibongile held and read her brother’s certificates,
she longed for his skills to be transferred to her so that they would not be
lost. His death seemed a cruel ending to what he had acquired. He had
received more training than any other member of the family. In the end,
Sibongile concluded that Nkosinathi’s gifts belonged specifically to her
brother, and that no matter how she desired their transferral to herself,
as a means of perpetuating his presence in some way, this could not be
done.

On the Friday when Nkosinathi died, Sibongile, his mother, and his
mother’s sister were present. He could no longer speak. His legs were
cold and his head hot. Sibongile prayed for him together with her family.
When they stopped praying, they saw that his spirit had gone. Nkosi-
nathi’s mouth was open. It was as if he had wanted to say something.
He had died whilst they were carried away in prayer because ‘God [did]
not like people to see how he [took] a person back to himself’. When
Nkosinathi’s mother saw that her son had died, she fell to the floor. This
seemed to suggest to Sibongile that in spite of her mother’s rejection of
her brother during the time of his illness, she had loved him. She had
not fallen to the floor when her husband had died, Sibongile noted.

I attended Nkosinathi’s funeral on the following Saturday. Despite the
incipient conflicts in his family, Nkosinathi’s funeral integrated him
back within his family and the community. The Priest and choir of the
Dladla family’s own church were busy conducting another funeral, so a
priest from another denomination agreed to perform the service. Many
important dignitaries came, as the Dladlas were a prominent family.
Nkosinathi’s girlfriend did not attend; neither had she visited the family
to commiserate about his death. Rather, Nkosinathi’s ten-year-old daugh-
ter who lived in Durban – a child from a previous relationship – was
present. Eight young men with whom Nkosinathi had worked and lived
in Johannesburg drove down to the Dladla homestead at three o’clock
that morning. They sang and danced on top of his coffin, stamping
layers of soil onto the grave several times before anchoring it down with
a circumference of heavy iron-stone and a blanket of fresh grass. They
informed me during the funeral feast that they came from all over Zulu-
land and would return to Johannesburg immediately after eating and
washing themselves. Whatever the conflicts within Nkosinathi’s family
prior to his death, many people attended his funeral and it was carried
out in a way deemed fitting. His grave formed the newest in a line of
five, including that of his father. Given appropriate family rituals, he

48 the vertiginous body and social metamorphosis

would in time join the abaphansi (those from below), the ancestors,
where he would continue to play a role in the affairs of the living.

On the 10th of February 2004, I met Sibongile once more. She was
suffering the loss of her brother greatly and had no one with whom to
speak of her anger in relation to the fracturing of family relationships
attendant upon his illness and death. She insisted that, although she
was the only family member who cared for her brother before his death,
family members were now fighting over his possessions. Her mother
had recently called her to a dispute over one of his television sets. Sibon-
gile refused to go, saying that having her brother’s possessions was not
important to her. In any case, in her opinion, Nkosinathi’s daughter was
the person who should be entitled to anything that he had bought while
working in Johannesburg. He had been a good worker. He always
bought items in pairs. This was his particular style: two television sets,
two wardrobes, two cell phones, and two beds. It was hateful to her that
relatives who avoided him because they knew he was HIV positive were
now fighting over his possessions. Before he died, Nkosinathi told Si-
bongile that he wanted to give her his special pens. She looked around
the room for them but could not find them. Her brother remarked sadly
that their disappearance showed that the family was already taking
things that belonged to him before his death. His desire to give his pens
to his sister while he was still alive marked his acknowledgement of her
care for him at the time of his greatest affliction. It was also a way of
openly sharing with her that he knew he was to die.

The significance of touch

Reflecting on Nkosinathi’s story, it is important to acknowledge the com-
plexities of touch in the context of AIDS. Touch is an embodied way of
insisting on an intimate, shared, social world. It is precisely at the places
of intimacy that the social is simultaneously upheld and begins to unra-
vel. It is through the skin that we are also able to touch the world. The
surface of the body receives textures, the varied degrees of heat of ani-
mals and objects. Non-violent touch is that subtle interchange where the
hand bears witness to the life of others, both animal and human, or the
presence of objects and the particularities of their density, weight and
contour. Non-violent touch that lies alongside that which it touches, al-
lows for mutual exploration and surrender.11

Through his visit to Ladysmith Hospital and through the presence of
his oldest sister, Nkosinathi inadvertently acknowledged to his family his
HIV positive status. Such a status, although not publicly declared, was
tacitly pointed to in many ways. These included the withdrawal of food
by his mother’s household, the antagonism directed towards him by his
mother, an almost blanket withdrawal of care on the part of most mem-
bers of his family, and a reluctance to clean his quarters. Later, his
younger sister could speak openly to him about his condition. She told

the life and death of nkosinathi dladla 49

Nkosinathi that he should not be unhappy at her request to use gloves to
wash him. It was not that she did not love him or that she found him
offensive; wearing gloves was to protect herself from the virus. The word
Sibongile used in isiZulu to refer to the fact that she did not find him
offensive is a powerful one, ukunyanya. Ukunyanya connotes disgust or
loathing and suggests uncontrollable and visceral responses to areas of
life. Nkosinathi’s response to Sibongile delicately negotiating the use of
gloves to bathe him was that he had been relieved of a great burden. He
had been conscious of his own potential to ‘infect’ her.

To return to the story of Nkosinathi, his plea for a sister’s touch, a
particular sister who continued her loving relationship with him in spite
of the extreme changes in his body and the social, moral and physical
pollutions attributed to his illness, underscored the way in which his
experience traced the increasing discomfort of bodily disintegration, and
a concomitant isolation, not only due to bodily processes, but to frighten-
ing social exclusions. The plea to be touched was an attempt to insist on
a particular kind of sociality and love, an affinity that implied a traffick-
ing across what Susan Sontag (2002: 3) has named ‘the kingdom of the
well’ and ‘the kingdom of the ill’, the kingdoms to which we all have dual
citizenship, making them both part of a claim to humanity. It was a plea
for recognition that he was still the same person despite the ravages in-
flicted by his illness.

Touch in relation to care is important in soothing the sick. When wo-
men expressed its importance to me, they in most cases repeated a simi-
lar physical movement with their arms. They created a sense in which
their arms were able to surround a person who was not feeling well, ‘to
make him happy’. The embrace suggested a containment of the afflic-
tion, a re-appropriation of a person into a shared world out of the isola-
tion of being ill.

In the conception of an ideal local world, that is, one without fear,
touch in relation to care and to erotic life was ideally of the sensuous
kind where skin touched skin, where one could ‘taste properly’ the life
and warmth of another. This was directly expressed, for example, in re-
jection of condoms, as in sexual intercourse, the sensation of ‘skin to
skin’ was deemed important.

At a church service to which I had been invited by Zinhle Vilekazi,
Nkosinathi’s home-based carer, the mutual washing of feet between her-
self and her HIV-positive patient, and in my own with a friend who was
HIV-positive (also the home-based carer’s patient) became significant. It
was an equalizing gesture mirroring the biblical story of Christ washing
the feet of his disciples, a mystery deepened by the idea of a god’s humi-
lity, and his taking on the flesh of mortality. In the ritual of the washing
of feet, the distinctions between each pair seemed to dissolve, between
the person who was ostensibly well and one who was not. In the gesture
of mutual touching, respect and cleansing, the line dividing two people
collapsed into coevalness. The one who was now ill had once been well,

50 the vertiginous body and social metamorphosis

and the one who was ostensibly well would come, at some point, to a
place of being ill. It seemed that this gesture allowed a place for compas-
sion to emerge, as well as mutual recognition that went beyond the dis-
tinction between so-called ‘health’ and ‘illness’.

Symbolic investments in the body

Pollution and the abject

I begin a more theoretical exploration of the idea that fear, silence and
stigma in some respects have to do with the body’s metamorphosis in
undergoing full-blown AIDS. Ethnographically, my claims are based on
what Veena Das and Pamela Reynolds (2003: 6-7) have called the impor-
tance of contingent moments in anthropological research; moments that
unfold in time without the researcher’s probing, moments that emerge
because of long-term immersion in a research context. For ethical rea-
sons I found it inappropriate to interrogate Nkosinathi’s experience of
his own bodily demise. The ways in which ideas of pollution were sub-
merged in his story have already been mentioned. Information in rela-
tion to fear attached to bodily fluids resulting in stigma was gathered
obliquely across many social contexts in the region. One setting included
the hospital where I, together with a group of home-based carers, ob-
served nurses deliberately ignoring patients who wanted to relieve them-
selves. In reflecting on their time spent in the hospital assisting patients,
home-based carers recounted stories in which nurses were astonished
by their quick response in cleaning AIDS patients who had become in-
continent, and in which nurses told them of the ‘necessity’ of wearing
three pairs of gloves in handling patients in order to protect themselves.
On numerous occasions in large meetings, smaller support group meet-
ings and in individual meetings with Phumzile and myself, home-based
carers shared stories in which families left the ill to lie in their own bod-
ily fluids, and where the carers redeemed patients’ humanity in the act of
cleaning their bodies and teaching family members how to do so. The
ways in which patients were strongly associated with pollution were born
out in stories in which food and utensils were handled in relation to the
ill. In rare and private moments with individuals who were afflicted with
the virus, they disclosed to me their own alienation from their disinte-
grating bodies. For example, Mandla Shabalala, whose story appears in
the next chapter, discussed with me the way in which the skin peeled off
his body daily; how in this highly visible condition he refused to journey
outside his homestead, not even to access medication, because of the
shame attached to his body, in that it was so easily ‘read’ by others. It
was a shame mirrored in his girlfriend’s increasing reluctance to clean
his blankets. Here an individual expressed horror at his own condition
and came face-to-face with the abject in himself. It is on the basis of such

symbolic investments in the body 51

multiple contingent moments that I explore theoretically the idea of ab-
jection. In the places of intimacy, of care, where the illusion of the body’s
boundaries was palpably exposed, fluids attached to the body were un-
derstood as contaminating. The uncontrollable voiding of faecal matter,
for example, came to stand for a prefiguring of death and the ways in
which death could be passed from one to another.12

Drawing on anthropological and contemporary philosophical litera-
ture, theoretical strands linked to the body as a symbol of coherence, as
well as the eruption of the abject into the space of coherence, are unra-
velled in the following three sections of the chapter. Although the disin-
tegration of the bodies of individuals afflicted with AIDS aroused fear,
irrespective of gender, an examination of how particular fluids were
viewed more negatively than others, and indeed tended to attach to gen-
der, is important in pointing to the ways in which blame for the virus
was often differentially allocated. A differential allocation of blame also
points to the way in which the virus precipitated unease, not only
amongst broad groupings of kin, but also within intimate sexual rela-
tionships. Fluids regarded as polluting were linked to gender in specific
ways that rendered invisible male culpability in the face of the affliction.
The ways in which negatively viewed fluids attached to gender is ex-
plored through the utilization of some ethnographic literature, as well as
ethnographic data collected in Okhahlamba concerning women’s use of
a jelly-like substance in controlling the sexuality of their male partners.
Although data from Okhahlamba pertaining to ancestral involvement in
conception and the qualities of semen does not appear in the chapter,
conversations with a number of traditional healers in the region have
brought up philosophical ideas in relation to conception similar to those
expressed by the ethnographers Alex-Ivor Bergland (1976) and Harriet
Ngubane (1977), to which I refer.

Returning to the discussion of the abject, in relation to the obduracy
with which particular body parts are imbued with specific meanings, in
her volume, Volatile Bodies: Towards a Corporeal Feminism, Elizabeth
Grosz (1994) writes:

The investments and significances attributed to the different regions of the
body image are not simply the consequence of the subject’s sensations or
the subject’s relation to others but also result from the significance of body
parts for others (their own as well as the subject’s). In this sense they are
never self determined, voluntarily adopted, or easily shaken off, for they are
to a large extent a function of socially shared significances. (Ibid: 79)

It is a well-established anthropological idea that the human body pro-
vides a rich source of symbolism in relation to social and political rela-
tions.13 In many cultural contexts, the ways in which the body’s coher-
ence is constructed reflects notions to do with social cohesion and
propriety. When the body itself implodes, when subjects no longer have

52 the vertiginous body and social metamorphosis

control over their eliminatory functions, or control over the ways in
which substances are ingested and digested by the body, and where
groups of people come to witness widespread deaths, as in the case of
full-blown AIDS, it is to be expected that the body’s disorganization may
come to exist alongside talk of dis-ease within social worlds. The re-
sponse of onlookers to the disintegration of the body in those who are
afflicted also calls forth emotions and actions that are not happily ad-
mitted in ideal imaginaries of social life. It is within the network of
sometimes unpleasant processes that many individuals who are ill come
to a place of increasing isolation. The poet John Donne expresses the
nature of such isolation in relation to his own struggle with illness in
ways that resonate with Nkosinathi’s story, as it has been explored above.
He writes:

As sicknes is the greatest misery, so the greatest misery of sicknes is soli-
tude; when the infectiousness of the disease deters them who should assist,
from coming; even the Phisician dares scarce come … it is an Outlawry, an
Excommunication upon the patient. (1627, from Devotions upon Emergent
Occasions referred to by Susan Sontag 2002: 120)

It is the irruption of the abject, and the experience of the afflicted in
being relegated to a place of abjection, that in some respects marks the
ways in which hegemonic society skirts around the suffering of individ-
uals.14

As Mary Douglas has argued, substances that constitute the abject, or
the unclean, do not constitute dirt in themselves (Douglas 1980: 51).
Rather, the abject is ‘what of the body falls away from it while remaining
irreducible to the subject/object and inside/outside oppositions’ (Grosz
1994: 192). Dirt is therefore that which ‘upsets or befuddles’ order (ibid).
AIDS creates disorder in the bodies of the afflicted, as well as in social
worlds, due to large-scale deaths. This was particularly the case, for ex-
ample, with regard to Nkosinathi, when access to antiretroviral drugs
seemed the prerogative of the privileged – those with access to money,
resources, and easily accessible services. All of these seemed to be realis-
tically unobtainable from the point of view of many people living in rural
communities at the time, or from the point of view of people who re-
turned to rural homes from the cities to die.

The indeterminancy of fluids

In an appropriation and expansion of Douglas’s ideas, the general theme
of Julia Kristeva’s Powers of Horror: An Essay on Abjection (1982) has to do
with the qualities of fluids in relation to ontologies that have tended to-
wards solidity.15 Non-fixed parts of the body, including its fluids (blood,
tears, urine, semen, menstrual blood, saliva, faeces, vomit and pus), re-
tain something of the value of the body even when they are separated

symbolic investments in the body 53

from it. Grosz (1994: 79) has written how they remain ‘magically linked’
to the body image. Body fluids suggest the body’s permeability and its
dependence on an outside. There is always the possibility of collapsing
into the outside, as in death. The divisions between the body’s inside and
its outside are therefore not inviolable, and carry with them the ideas so
well expressed by Douglas to do with pollution, matter out of place, and
the consequent necessity of their control and containment through bod-
ily comportment and practice. As Douglas argues, the fluid connotes a
borderline state. Despite all precautions in relation to trying to establish
the clean and proper body, fluids trace the paths of entry or exist from
the body and mark the routes of interchange or traffic with the world
(Grosz 1994: 195). ‘What is disturbing about the fluid is its refusal to
conform to the laws governing the clean and proper, the solid and the
self-identical, its otherness to the notion of an entity’ (ibid).

Body fluids and gender

Sexuality – that area of life so visible in the public sphere yet hedged
around with secrecy, shame, explosive violence and unconscious rela-
tions of power in the spaces of intimacy – is coupled with danger, danger
unto death.16 Although erotic life has always been associated with the
relinquishing or transgression of boundaries, with a kind of death, as
well as with the transformation of pain into pleasure (de Sade 1990,
1988, 1987; Bataille 1998, 1997, 1991, 1988; Foucault 1978), in the face
of multiple actual deaths, the world becomes a dystopia in which libidi-
nal freedoms are irrevocably sinister. In Okhahlamba, the ideal home-
stead strove for solidity, bridging the urban-rural divide. A wife was ex-
pected to anchor the rural homestead through her presence and to await
the arrival of her husband. Yet these attempts were challenged in painful
ways. It is as if the illusions with which peripatetic migrants battened
down their rural homes as places of solidity and genealogical coherence,
as places of origin to which one returns, began to unravel when ‘sexual-
ity unto death’ threw up gendered fault-lines.17 It is as if these fault-lines
were too threatening to acknowledge, as with their acknowledgement a
whole restructuring of society would be inevitable. They were fault-lines
that brought sexuality under scrutiny. Yet too close a scrutiny of male
sexuality was, and is, something that is fiercely resisted in patriarchal
worlds. Thus the reasons for the epidemic were deflected into a multi-
plicity of existing explanatory frameworks to do with witchcraft, the sig-
nifying of women as carriers of pollution, and the projection of blame
onto an erstwhile category of oppressors.18 While this was what was sta-
ted publicly, in the painful trajectory of individual illness and the shrink-
ing sociality that many of the afflicted came to endure, there was often a
painful self-questioning as to where blame should lie. For example, a
husband may have come to feel the pain of knowing that he was respon-
sible for infecting his wife because he had been too afraid to declare his

54 the vertiginous body and social metamorphosis

status openly and had consequently continued having unsafe sex with
her.19

Douglas’ conceptions of purity and danger are linked to the relation
between what we hegemonically describe as the two sexes. She views
pollutants in relation to social order as analogies. In some contexts, each
sex is a danger to the other through contact with sexual fluids. In other
symbolic systems, only one sex is endangered by contact with the other.
In most cases, females are dangerous to males. Douglas’ point is that the
two sexes ‘serve as a model for cooperation and distinctiveness of social
units’ (Douglas 1980: 3).

In local conceptions held by many people in Okhahlamba, the ances-
tral shades of both men and women are present during sexual inter-
course. The shades of the woman bring the woman’s blood to the place
of conception. The shades of the man bring semen, which is referred to
as water with all its positive, purifying and life-giving attributes.20 Se-
men is seen to be the active agent, moulding the child out of the blood
brought by the woman’s shades (see also Berglund 1976: 117f). Through
her blood, the women’s shades give ‘food’ to the growing infant. The
male shades build the strength of child, and the mother will say to the
father when the child is kicking strongly in the womb that he has strong
shades. In fieldwork undertaken in the Nyuswa and Ximba areas of Kwa-
Zulu-Natal, Harriet Ngubane (1977: 94-95) pointed to the use of meta-
phors likening women to soil and men to the sowers of seed or the
quickening sun. These ideas are similar to ‘western’ notions to do with
gendered bodies and their fluids, where semen is ‘the precious stuff’
circulating in sexual relations. It is therefore not ‘the movement of de-
sire, the exchange of pleasures, but the transmission of seminal fluid,
oozing through the male body into its resting place, the female body’
that is deemed important (Grosz 1994: 196).

Aristotle’s (1979) view on the operation of semen is likewise similar to
local conceptions among some Zulu speakers as outlined above. For
Aristotle, semen not only provides form for the developing foetus, but
also for the formlessness of menstrual fluid itself. He writes that semen
acts upon menstrual blood as rennet upon milk, setting menstrual fluid
into a form (On the Generation of Animals, Book II.IV).

Like local models, ‘western’ models that deal with the movement of
bodily fluids do not consider the polluting contamination of sexual
bodies as a two-way process. The acknowledgement of contamination as
a two-way process demands a sexual symmetry that is missing in patriar-
chal structures. In most literature about male seminal fluid, it is ‘under-
stood primarily as what it makes, what it achieves, a causal agent and
thus a thing, a solid: its fluidity, its potential seepage, the element in it
that is uncontrollable, its spread, its formlessness, is perpetually dis-
placed in discourse onto its properties, its capacity to fertilize, to father,
to produce an object (Grosz 1994: 199).’21

symbolic investments in the body 55

In Okhahlamba, fears around HIV and AIDS and control of one’s men
folk gave rise to stories about the ingestion of a substance called inoni,
reputed to be a jelly-like material from the sea that women drank in the
form of a tea to keep their sexual partner/s from straying.22 In line with
fears to do with fluids and the viscous, inoni was said to expand when
placed in a bucket – there was no limit to the expansive potential of the
substance. Inoni, when given to a man in food or drink, kept him faithful
to the woman who gave it to him, and even an ugly woman would be-
come beautiful in his eyes. The ingestion of inoni by a man could, how-
ever, lead to his death, or so one old woman argued during a taxi journey.
She blamed her son’s death on bewitchment from his girlfriend whom
she called a prostitute for using inoni to keep her son bound to her. She
could tell that the substance had killed her son because he died of a dis-
tended abdomen. This was due to the propensity of inoni to expand in
the body of a man once he had ingested it. Although many women
viewed inoni as innocuous, in that its chief attribute was the promotion
of beauty in the woman, it was said to result in the production of worms
issuing from women’s vaginas, something viewed with abhorrence.23 It
was through such talk, in this instance about inoni, that sexual diseases,
which came to lodge in women through heterosexual intercourse, were
blamed on them. In public discourse, some men were also quick to
blame women for AIDS, the reason being that women used contracep-
tives that were said to be antithetical to ‘natural’ sexual relations. It was
only when talking privately and confidentially that women expressed
fears that husbands may have brought the illness to them, as they
claimed powerlessness in relation to husbands and lovers in negotiating
condom usage. Women were expected to be the ‘grinding stones’ of their
homesteads, their keepers, while their husbands were away. Using con-
doms with wives was said to promote their promiscuity. Although men
might use condoms with their girlfriends, they were reluctant to do so
with their wives, as they constituted the anchor of homes within a wider
context of fluidity – at least, that is what men hoped.

Conclusion

I have explored the relation between the demise of bodies afflicted with
AIDS in relation to the social dislocation of AIDS sufferers. In so doing,
I point to new areas of research concerning the blurring of biological
and social boundaries. Spatial considerations do not only refer to exter-
nal geographies acting as a ground for social life, but also show that the
body and its internal landscapes are affected by, and in turn influence,
the everyday textures of the social.

By way of drawing the chapter to a close, I return to the story of Nkosi-
nathi. When Phumzile and I were about to leave his isililo, his older sis-
ter and her husband arrived, asking whether we would like to see a

56 the vertiginous body and social metamorphosis

photograph of her brother before he was ill, when he was ‘strong’. We re-
entered the house and gazed at the large, framed image of Nkosinathi in
his prime. It was a formal portrait of his face and torso. He looked out of
the picture frame with assurance, with the confidence of a handsome
young man. He sat weighted by a flesh-filled body, a fuller face. The im-
age suggested a presence anchored in physical plenitude. The young
man we had known occupied the world predominantly in silence, his
elongated frame shaking with every effort to move, in which every ges-
ture took on enlarged proportions due to the slowness with which it was
executed. In bringing his image to the isililo, the family wished to recall
Nkosinathi as he was before his illness, to hold up an image of apparent
solidity against the horror of his decline. In looking at Nkosinathi’s
photograph, I began to weep, my body wracked with sobbing. My tears
had to do with the untenable juxtaposition of the photograph and the
man I had come to know.

In what has been written above, there is the constant presence of a
‘doubleness’, the idea of a fight for coherence held up against disintegra-
tion. Body maps created by women with HIV and AIDS in Cape Town
visibly reproduce this doubleness. Each image contains a solid back-
ground figure superimposed by another bodily outline, in which the
virus is invariably depicted as a series of piercing holes (see Morgan et al
2003: 16, 36, 62). The paring away of fleshly existence over the course of
full-blown AIDS is hard to bear and, as has been argued, its effects, al-
ready social, resonate outwards into intersubjective relations beyond the
parameters of the body.

conclusion 57

2 Mortality and the Ethics of
Ethnographic Research

In the presence of death

I wish to sketch briefly the reception of individual deaths in the neigh-
bourhoods in which I came to know people, to create an awareness of
the effects of the multiplication of deaths within the society of the living;
the ways in which death casts shadows amongst those who survive; the
ways in which a preponderance of death is deeply disturbing to people’s
sense of the world and its proper construction. In the previous chapter, I
dealt with how the particular forms of death attendant upon AIDS – pre-
ceded as they are by protracted, corporeal suffering, and attached to no-
tions of shame – may realign social relationships. Here, I relate Phum-
zile’s and my ongoing interaction with another young man, Mandla
Shabalala, and his family. Through remaining close to our unfolding re-
lationships, I seek to delineate the ways in which questions of ethics, in
relation to research and in the face of a particular person’s suffering,
emerged through time, in careful mutual creation of co-presence. An
ethical thread to our interaction could not be presupposed through an
appeal to a pre-given set of rules. Instead, it emerged within sensitivities,
including the capacity on our part to suspend a particular approach and
to reconfigure how to listen to pain and silence at different moments. In
short, through our interaction with Mandla, we learned how to accom-
pany a particular person in his suffering. We developed an ethic of sus-
pending too quick an understanding, of holding off the impulse to inter-
vene, or to fill silence with speech, to allow an ill person time in which to
engage in ways that they had chosen.

The research, commingling with a certain intimacy, as is the nature of
ethnographic work, was increasingly conducted with a weighty sense of
the presence and possibility of death. Phumzile and I frequently at-
tended and heard of funerals. In September 2003, Zinhle, the home-
based carer of the young man whose story appeared in the previous
chapter, compiled a map with me of 68 homesteads out of the hundred
in her neighbourhood. We placed a red dot next to 22 out of the 68
homes in which no deaths had occurred from November 1999 to the
day on which we drew the map in September 2003. From November
1999 to September 2003, a total of 107 people had died in the remaining
46 homesteads. They were mostly between sixteen and 57 years old. In

59

43 homesteads, one to three people had died, in one seven and in two
homesteads, six each. Subsequent to making the map, I came to know of
ten AIDS-related deaths in the same community, including one of a dear
friend who, although she had survived HIV and AIDS, was killed in a car
accident. Although not all of the above deaths can be unequivocally at-
tributed to AIDS, many of them can, as the HIV status of patients was in
most cases known by Zinhle. She identified three non-HIV-related
deaths: one she attributed to old age, another to murder, and the third to
suicide. While we made the map, she recalled stories of each person who
had died. There were a number of widows in the community, many of
whom were HIV-positive, who shared their HIV test results with her,
and subsequently with Phumzile and myself. (Fieldnotes, September
2003)

The way multiple deaths haunted the living and everyday life was
marked visibly in one of the widow’s homes. She lived alone in a well-
appointed ‘modern’ house roofed with red tiles. Her two daughters and a
son had contributed earnings towards the building of her home. The
woman’s children, together with her son’s spouse and child, had died.
In addition, two of her brothers who had lived in the same homestead
had also died. Altogether, seven kin and household residents had died.
In anger, the woman asked me how it was possible that a house built by
her children, a house that marked their effort and success, was now
empty, not only of people, but of meaning. The beauty of the house, its
deceptive solidity, constituted a bitter mockery in the wake of their
deaths. Her home, although bearing the marks of care, a startling new-
ness, was in reality a sepulchre.

In learning through two telephone calls that both an adult son and an
adult daughter had died on the same day in two different hospitals, a
mother collapsed onto the floor of her home, rolling from side to side in
her grief. Zinhle was present in the homestead when the mother re-
ceived news of the death of her second child. (Fieldnotes, September
2003)

In May 2005, another home-based carer arrived at our office in the
small district town of Bergville to ask our advice (fieldnotes, 11 May
2005). A woman accompanied her, frozen in her grief, her body rigid,
her speech jagged. Her son had been buried that morning. After his
funeral she had learnt that her young daughter had died the same day in
hospital.

A grandfather, whom I met in the neighbourhood of Amatikwe where
I met frequently with 31 children and young people who had lost one or
both parents through death, told me that his five grandchildren who
lived with him had come to replace five out of six of his own children
who had died. One of his sons had died at his place of work from a
drowning accident. Four other children, including the mother of a broth-
er and sister with whom I interacted on a regular basis, had died of lesisi-
fo (‘this illness’).1 The old grandfather had one remaining son living in

60 mortality and the ethics of ethnographic research

the homestead with his young bride (umakoti) (interview, 20 October
2003).

In February 2005, Phumzile and I came to know Rain, a little girl aged
four years who was HIV-positive. In 2004, her mother, an adolescent,
died of an AIDS-related illness. Her mother’s mother and her grand-
father had also passed away from the effects of the same disease. Rain
lived in her maternal great grandmother’s homestead. She was so ill that
she required anti-retroviral treatment. Her great-grandmother and her
mother’s brother’s wife did not want her to take anti-retroviral syrups, as
they held store by amakhambi esintu (indigenous herbal medicines). The
complexity of administering precise and differing measurements of anti-
retroviral syrups to children seemed to defeat Rain’s great-grandmother.
A home-based carer offered to house Rain in her own homestead, where
the syrups could be administered in the correct quantities and at the
prescribed times. Rain’s great-grandmother did not want to part with
the little girl because she described her as being the belt with which she
comforted herself (‘Uyibhande lami engiziduduza ngalo’). The metaphor
described their relationship as one in which the girl’s presence bound
and held her stomach, a place in which the great-grandmother felt grief
had palpably come to lodge itself. The metaphor implied that she sought
to shore up and to hold to herself layer upon layer of grief. (Fieldnotes,
May 2005)

In September 2005, I attended the funeral of an HIV-positive woman
I had known for two years. There, a grandmother described to me the
scale of deaths she had experienced, saying, ‘My child, we are being at-
tacked from the four directions’. Pointing to each direction, she said, ‘We
are being attacked by death from other there, from down below and
from both sides’ (‘Sihlaselwe ukufa ngenhla nangezansi nasemaceleni’).

Throughout my stay in Okhahlamba, people in many parts of the re-
gion increasingly remarked on the number of deaths in their home-
steads and neighbourhoods, and noted that they were called upon to at-
tend more funerals than other community gatherings. Grandmothers
and grandfathers, who bore the brunt of a younger generation’s deaths
in that they shared the responsibility of caring for those who remained,
often asked the question, ‘Who will bury me when I die?’ Old women
recognized the scale of mourning, as they moved from homestead to
homestead, sleeping in the homesteads of the bereaved to offer comfort
prior to a burial, sometimes for ten days at a stretch and for a few days
afterwards. Older female relatives, as well as neighbours, were required
to support the bereaved in this way. If neighbours did not appear to sup-
port homesteads in which a person had died, they were sometimes ac-
cused of having an interest in the death and hence of bewitchment.

There was a sense that the forward-looking nature of everyday life was
being reversed. The young were dying before the old. What then of the
continuity of generations, the penultimate consolation in the face of
‘normal’ deaths? Death was compounded by the general fear surround-

in the presence of death 61

ing AIDS; the sorrow that AIDS was issued into being in the most inti-
mate spaces of social life, in the very place where human life was cre-
ated. All were aware of the fearful attrition in the bodies of those af-
flicted, and were conscious of the social wounds accompanying the
affliction.

Mam’ Dladla (interview, 16 June 2004), the mother of an HIV-positive
home-based carer, Ntombikhayise, whose story of love is related in
Chapter Five, remarked on the layering of deaths in her own extended
family in a particularly vivid manner. She was an isangoma esinabalozi, a
diviner of the highest order. Here the voice of the ancestral shade who is
said to possess the diviner is heard issuing from different parts of the
dwelling in which a consultation is taking place.2 Ancestral shades
make their presence known to diviners through the air, as is the case
with abalozi, through sneezing, and through dreams. In 2002, Mam’

Dladla’s eldest son died of AIDS. He refused all medication and quickly
died. Before his death, Mam’ Dladla attended to her husband’s sick
mother, who also died. Her husband’s younger sister died, following on
the death of her son, and one of her own daughters quickly followed. A
succession of deaths in her husband’s and her own families meant that
she had been in mourning for a period of five years. During the time of
mourning, as is typical of many women in the region, she was not al-
lowed to work. She had to abstain from undertaking the work of the
abaphansi (those from below), the abalele (those who are sleeping), the
ancestral shades. Customs pertaining to mourning and the continual
mourning brought on by the deaths of those close to her meant that she
had not been able to gather medicinal herbs from the surrounding hills.
Mourning required that she ‘sit down’, her ‘head bowed’. The special
house in which her ancestral shades gathered, and in which the umsamo
(shelf on which offerings were placed for the ancestors) was built, had
disintegrated.

When I visited her, Mam’ Dladla related a dream in which an old man
sat shivering and weeping in the wet of the rain-drenched house of
ruins. She interpreted her dream as a direct message from her deceased
father that the house should be resurrected. The pitiful state of the an-
cestral shade she had seen in her dream marked the way in which the
people’s relation to the shades was being undermined. Mam’ Dladla
then undertook the repairs, despite her still being in mourning, carrying
with her the awareness that her remaining daughter, who had recently
married, was also HIV-positive. In rebuilding the house of the shades,
she symbolically and forcefully tried to reverse the attrition of so many
recent deaths in her family. She was able again to ‘lift up her head’ from
mourning and to begin reversing the process that rendered her an ‘um-
phuphe wesangoma’, ‘a degenerate sangoma’, someone whose powers had
faded, whose intellect had dulled. She maintained that the only valid re-
sponse in the time of Mashaya Bhuqe (the Great Annihilator, a ‘praise
name’ for HIV and AIDS) was to approach family members and neigh-

62 mortality and the ethics of ethnographic research

bours with love. Naming is an important part of spoken isiZulu. Praise
names, often involving a condensation of imagery, are given to most
people, including powerful enemies. In the phrase, Mashaya Bhuqe,
HIV and AIDS, is constituted as a powerful enemy to be placated and
criticized through the giving of a name that underscores its power and
devastating effect. (See Dowling 2004 for an exploration of praise nam-
ing in relation to HIV and AIDS.)

What is described here, then, are sediments of grief, laid one upon the
other caused by death and loss; the effort that went into attending the
dead and those they left behind; the erosion of work, as people held to
customary practices of respecting the dead; and the effort required to
repair relations between the living and ancestral shades.

The effects of HIV and AIDS on social and cultural continuity, identity
and the creation of homesteads was eloquently captured in the words of
the poet, Roman Khumalo, with whom I met on several occasions to
discuss his poetry. His words convey the accumulation of grief, the ‘to-
pographical’ way in which sediments of grief, attendant upon each
death, came to augment one another. The poem is a demonstration of
local Zulu oratory, carrying forward the art of praise-naming into a rela-
tionship with illness, something not unprecedented.

Maye! Ngalesisifo seNgculazi, Alas! There is this affliction, Ngculazi

(AIDS)

Maye! Mashaya Bhuqe. Alas! The-One-that-Annihilates-All.

Uyisifo esinjani kwezinye izifo na? What kind of illness are you that you are

unlike all others?

Izifo zonke ziyelapheka. Wen’awulapheki, All illnesses have cures. You do not.

Ufun’ ukuqotha imbokodo nesisekelo, You want to finish the women, the grind-

ing stones, the foundations of the home-

steads.

Ufun’ ukugojel’ intsha namaphethelo, You want to gulp down the youth so that

they come to an end.

Ufun’ ukudla silaza udle lufumuka, You want to eat yesterdays’ beer, as well

as the unfermented beer.

Ufun’ ukudla khaba udle ntshakazo, You want to eat young crops, as well as

the maize flowers of grown maize.

Hhawu! Maluju Ngculazi sekwanele. Oh! Maluju* Ngculazi, it is enough…

Yekanini ngemiqemane yezintombi, Oh! The girls’ strength

Imiqemane yezinsizwa, The young men’s strength,

Amabhungu namatshitshi, Boys and girls not yet in love

Avel’ awohloke okwezimba lenzala, They just fall down like ears of corn and

grass seeds.

Edliwa nguMashaya Bhuqe, They are eaten by the Great Destroyer.

Wo! Lihlasele leligciwane, Oh! The virus is attacking.

Lihlasela omame, lihlasela’obaba, It attacks the mothers, it attacks the

fathers.

in the presence of death 63

Lihlasela uwonkewonke, It is attacking everyone.

Hhawu! Maluju. Ngculazi sekwanele. Oh! Maluju! Ngculazi, It is enough.

Maye! Ngentsha ngekusasa lalelizwe, Alas! Young people, the future of this na-

tion,

Maye! Ngamagugu alelizwe, Oh! The treasures of the nation,

Awu! Ngiyazisa ngezingane zethu. I know our children.

Ezigojelwa nguMashaya’Bhuqe. They are gulped down by the Annihila-

tor.

Awu! Ngezimbali zezwe, Oh the flowers of the nation,

Eziqhol’umhlaba ngensada namakha, They perfume the earth with their abun-

dance.

Namhla zibunile kusel’izintandane, Today they droop, orphans remain.

Ezikhihl’isililo sikaNandi zingenambheki, They weep Nandi’s tears without a Guar-

dian.**

Hhawu! Maluju! Ngculazi sekwanele. Oh! Maluju! Ngculazi, it is enough…

* Maluju is an exclamation when disengaging from a fight.
** Nandi, the mother of the Zulu king, Shaka, together with the little Shaka,

were chased from the homestead of Shaka’s father, Senzangakhona, back to
Nandi’s family at eLangeni. Shaka was therefore abandoned by his father
and was hence without a guardian (see du Preez 2004: 94). In a similar
way, the poet implies that children who have lost their fathers to HIV and
AIDS are without guardians.

(Extracts from the poem, Ibhekiswe Kwi HIV and AIDS, performed at the
Durban City Hall HIVAN AIDS Exhibition, 5th August 2003, recorded
and translated by myself.)

Theoretical pathways

The vulnerability of the other

When considering ethical questions in research concerning the experi-
ence of people living with HIV and AIDS, I begin to draw on the work of
Emmanuel Levinas. Of all the philosophers of the late twentieth century,
Levinas has perhaps conveyed to us most clearly the ethical responsibil-
ity we carry for each other in the aftermath of numerous, and sometimes
unprecedented, social evils (see Levinas 2001, 1999, 1991, 1989, 1987,
1985: 83-92). He suggests that violence exists in every political system,
but that the evil it infers is unable to destroy ‘senseless, incidental good-
ness in the human, the compassion proceeding from one private man to
the other…outside all redemptive institutions, political or religious’ (Le-
vinas 2001: 120). Levinas characterizes vulnerability in terms of what he
calls ‘the face of the other’. In his view, the face divests a person of social
roles, confronting the onlooker with the other’s mortality. It is in being

64 mortality and the ethics of ethnographic research

confronted by mortality that goodness and the human emerge (2001: 56-
111.) Levinas is insistent that solicitude for the other person precedes the
creation of knowledge. In his words, solicitude ‘precedes a manner of
speaking of thinking, precedes the desire to know, precedes objective
thematization’ (ibid).

Solicitude linked to responsibility in relation to the other is not di-
vorced from a welling up of affection and warmth. Levinas speaks of the
importance of responsiveness to the other, and an apprehension of their
uniqueness ‘isolated from all multiplicity and outside collective necessi-
ties’ (2001: 108). Such a relation points to transcendence of circum-
stance; ‘grace’, as it has been named in religious discourse, and to which
Levinas also refers (2001: 111). It is a relation that refuses to place an
individual within a common genus, and that consequently leads to a
‘newness of rapport’ between two persons interacting in the face of their
mutual vulnerabilities.3 Levinas points out, that two persons are never
alone in the world, because there is always a third to be considered. In
incorporating the third, ‘the necessity of comparing what is incompar-
able’ arises. The incorporation of a third is the first violence, in that indi-
viduals are now compared, judged, and, although unique, are ‘restituted
to their genera’ (2001: 116).

As anthropologists, we seek understandings of the world in terms lar-
ger than the individual and thus tell stories of more general pertinence.
However, in attending to detail we hold the tension of the ways in which
individual stories may disrupt our search for some kind of generality. In
coming to meet the individual with whom we wish to interact with re-
spect, we attempt to suspend preconceptions we may have concerning
the cultural context in which our interlocutor is living. In our conversa-
tions with individuals, there is always a space in which they may surprise
us.

A point arising out of Levinas’ thinking that has particular bearing on
my coming to know the dying and those who died, has to do with suffer-
ing. Levinas suggests that suffering encapsulates a state of solitude cut
off from sociality. His work echoes Elaine Scarry’s (1985) notions to do
with the dissolution of language by pain. She argues that pain inflicted
by torture divests the sufferer of meaningful language, and hence of the
ability to communicate or give meaning to their pain. Torture implies
the literal and figurative dismemberment of a self, as well as a person’s
separation from a shared world. Levinas (2001: 57) states that, ‘Suffering
is being closed up within oneself, this superlatively passive suffering is
like the impossibility of getting out of it’. Certainly, as suggested in
Chapter One, the suffering of those afflicted with HIV and AIDS is cor-
poreally excruciating, and in Okhahlamba was accompanied by a dimin-
ishing sense of sociality, in that social bonds – often of the most intimate
kind – were in many cases radically altered. People suffering from AIDS
were sometimes isolated within their families, and at times even hidden
from neighbours.4 In families where those afflicted by the disease were

theoretical pathways 65

not rejected, an individual’s self-worth could yet implode through the
effects of radical alienation from their own bodies, of self-disgust and
shame, and in the presence of the general circulation of pernicious
forms of speech.5

Some of Levinas’ concerns resonate with attending to the afflicted and
the dying, and point to the importance of: compassion, responsibility,
solicitation, warmth and affection, ‘rapport from the unique to the un-
ique’, and an appreciation of the isolation caused by suffering. They are
important to bear in mind when Mandla Shabalala’s story is related to-
wards the end of the chapter.

On accompanying the dying

Alphonso Lingus writes that meaningful conversation between individ-
uals is ‘subversive of some established order, some established set of
values, or some vested interests’ (1994: 72). He argues that in significant
conversation, there is always the risk that people approach edges that
may be sensitive, difficult, and may transgress what is considered nor-
mative. Within a relationship that emerges from paying attention to the
extremely ill who may face death, we sometimes approach such an edge.
The manner of approach, however, is best set by one’s interlocutor. Ethi-
cal relationship evolves and is modified through time by allowing one’s
interlocutor to set the pace of exchanges.

In taking up the theme of pace in exchange, Lingus writes: ‘To enter
conversation with another’ is to ‘lay oneself open to surprises, contesta-
tion, and inculpation’ (ibid: 88). He insists that the meaning and signifi-
cance of what is communicated is not merely contained in spoken
words. What is equally significant is ‘the rhythm, the tone, the periodi-
city, the stammerings, and the silences of communication’ (ibid: 90). In
relation to my bearing witness to people who were dying, or in interact-
ing with the relatives of those who died, pace and timing were of semi-
nal importance, as was allowing pause for silence. The haste with which
one may attempt to fill silence indicates, in my view, a researcher’s own
fear in the presence of the gravity of affliction, as well as a desire to do
something where there may, on a level, be nothing that can be done.

Because language is a means of sociality, it always holds the possibility
that something new or significant can be said that outstrips numbing
clichés that come inevitably to describe the world.6 In paying attention
to the dying, one hopes that in acknowledging and accepting their HIV
status, the silencing involved in a widespread suppression of the cause
of their illness will be, at least for the person concerned, reversed. When
meeting a person about whom one may write, one does not begin from a
position of understanding. Rather, understanding unfolds through time,
and with the way in which the person whom one faces rises up to chal-
lenge or surprise. Of equal importance here is not only how to elicit free

66 mortality and the ethics of ethnographic research

forms of speech, but how to witness corporeal presence in all its agony
in ways that do justice to the sufferer.

Describing the pain of accompanying his mother as she died, of offer-
ing her his presence, Lingis shows the way in which language fails in the
face of death. Although it is difficult to say anything, as all language
seems inadequate in the face of death, it still remains important to say
something. Lingus describes how it is not what is said that becomes im-
portant, but that something in all its inadequacy is said. It is at death that
a ‘rift opens up’ between the saying and the said. In giving support to the
dying, however, it is not appropriate to take over the tasks of the dying
person through a misdirected solicitude (ibid: 118).

In a moving passage describing the touch of consolation, Lingus (ibid:
178-179) points towards many things that I think important in learning
to sit with the extremely ill. He writes:

The touch of consolation is not itself a medication or a protection; it is a
solicitude that has no idea of what to do or how to escape. Its movement is
nowise a project; one goes where one cannot go, where nothing is offered
and nothing is promised. The touch of consolation is an accompaniment, by
one mortal and susceptible to suffering, of the other as he sinks into the
time that goes nowhere, not even into nothingness. The touch of consola-
tion opens the path, in time of endurance and suffering, to an accompani-
ment of dying and finds brotherhood with the other in the last limit of his or
her destitution.

He insists that the dying person’s corporeal substance and suffering can-
not be thought of as so much data for interpretation or intervention (ibid:
177). One cannot substitute one’s own powers for those of the dying per-
son. Corporeal or carnal suffering lies exposed and can only call forth
one’s tenderness.

On writing and speaking of the dead

Before his own death, philosopher Jacques Derrida came to speak and
write of many of his illustrious friends in the wake of their deaths. In a
set of collected obituaries (2001), he, like Lingus, expressed the impossi-
bility of speaking in the face of a friend’s death, but also insisted that
‘silence, absence or a refusal to share one’s sadness would be equally
impossible’ (Derrida 1989: xvi). He outlined the dangers in speaking of
the dead, dangers that are not easily circumvented. These included
‘using the dead … despite one’s own best intentions, for one’s own pur-
poses’ (ibid: 6). Tact and taste were required in writing of the dead. Yet
Derrida knew that it was always a struggle to avoid bad taste, just as there
is always the danger of narcissism or self-pity in the face of the death of a
friend (ibid: 6-8). Even though each death is unique (ibid: 193), Derrida
insisted that every time we mourn ‘we add another name to the series of

theoretical pathways 67

singular mournings’, committing a kind of ‘posthumous infidelity’ (ibid:
16). Not only is the singular death taken up in the rituals and codes of
mourning – codes that might deflect attention from the particularities of
certain kinds of death – but the reiteration of death (and especially, I
would add, the multiple deaths attendant upon AIDS in a circumscribed
region) leads to a situation in which we can never be sure of the object of
our mourning. In other words, a ‘slippage from one death to another’
occurs, implying a transfer of the sentiments of mourning (ibid: 8).

In ‘Lyotard and Us’, Derrida (ibid: 235) described how Lyotard juxta-
posed ‘the beautiful death’, as outlined in ancient philosophy, to the ex-
ception of Auschwitz where ever since, to borrow Theodore Adorno’s
(2003: 428) phrase, ‘fearing death means fearing something worse than
death’ (Lyotard 1988: 88). The way in which people’s deaths, and hence
their erstwhile existences, were obliterated in the camps is born out by
Lyotard, who writes, ‘[I]f death itself can be exterminated, it is because
there is nothing to kill. Not even the name Jew’ (ibid: 101). In the beauti-
ful death, death is rendered meaningful because it is preferable to life.
The authority of the family, the state or religion gives the individual the
order to prefer death. In both the beautiful death and its opposite,
mourning is outlawed, in one case, because the former is the fulfilment
of a life full of meaning, and in the other, because the very names of
individuals are murdered (Derrida 2001: 127).

Of what relevance are Lyotard’s notions concerning a prohibition or
erasure of mourning to the particular deaths and ways of living and dy-
ing of those afflicted with HIV and AIDS in Okhahlamba and South
Africa as a whole? In alluding to extreme cases in which prohibition of
mourning is evident, I do not wish to draw an exact comparison between
the Holocaust and other forms of genocide, for example, and the mount-
ing deaths of many people suffering from AIDS in southern Africa.
However, there are ways in which public mourning of such deaths is
muted. At a local level in Okhahlamba, the cause of death was rarely
made explicit at funerals. Many individuals withheld the exact nature of
their affliction from neighbours and family. They carried their pain in
solitude. There was an unspoken prohibition of speaking of some experi-
ence. At a national level, until quite recently, state policy towards HIV
and AIDS patients had been ambivalent at best.7

In a lecture entitled ‘The Liquidation of the Self’ delivered on the 15th
of July 1965, Adorno (2003: 430-431), like Derrida, draws our attention
to different kinds of death. When Adorno declared that there was some-
thing worse than death to fear, he was suggesting that fear lay in not only
the obliteration of a person’s physical existence, but of all traces of their
having had a claim to a place or a name. Here the metaphysical consola-
tion of death as the culmination of a rounded life is no longer possible to
uphold. He writes: ‘[T]he reconciliation of life, as something rounded
and closed in itself, with death, a reconciliation that was always question-
able and precarious and, if it existed at all, was probably a happy excep-

68 mortality and the ethics of ethnographic research

tion – that reconciliation is out of the question today’ (ibid.). In the face
of the specificity of death consequent upon AIDS, Adorno’s insistence
on the disappearance of a rounded life is especially apt.

The treatment of death in anthropology

In their accounts of society, many early anthropologists sought to show
how death was contained within an overall social structure. The effect
was to domesticate it.

In her study of death rituals of Inner Mani, Nadia Seremetakis (1991)
challenges the ways in which many anthropologists (for example, Dur-
kheim 1947 & Radcliffe-Brown 1933) contained death within presumed,
formalistic structures of particular societies, as does Johannes Fabian
(1973). In anthropological explanations, death rituals were viewed as one
of a set of important life-course-rituals, including birth, coming-of-age
and marriage. Death rituals were described as separating the dead from
the living with the aim of reintegrating those in mourning back into
everyday life. In spite of how the latter accounts shored off the effects of
death in reshaping the everyday, some of the ways in which death may
unravel social order were intimated in a variety of symbolic inversions
still present in many death rituals (for material on Zulu-speakers, see
Bergland 1957: 364-81, Bleek 1952, Holleman 1940, Krige 1936, & Tyler
1891. See also Jeffreys 1951). Although Van Gennep (1960), in his for-
mulation of rites of passage, suggested that space was invariably created
for liminality, or in-betweeness in passing from one social state to an-
other, he concluded that rituals to do with rites of passage, including
those of death, ended with the reintegration of the living into social
worlds. In contrast to accounts of death rituals that bear the consolation
of a return to social cohesion, Seremetakis asks us to consider mourn-
ing:

which acknowledge[s] the problematic nature of discrete beginnings and
endings [where] there is never full restoration of social stability; that death,
its representation, its discourses, and its performative elaboration can haunt
society and become an essential collective metaphor of social experience be-
yond the margins of ceremonial performance. (1991: 48)

With the accumulation of attempts to write about social suffering and
terror (see Das et al 1997, de Boeck 1998, Ross 2003 and Valentine-Da-
niel 1996), there is a growing body of anthropological work that ac-
knowledges the eruption of the past into the present, the carrying of
death and mourning into the ragged fabric of everyday life. It is to a
similar process that I now turn, offering an extended description of
Mandla Shabalala’s illness and the ethical responses it enjoined.

theoretical pathways 69

Accompanying Mandla Shabalala in his illness

First meeting: October 2003

On the 7th of October 2003, on a hot day, Sizakele Mdunge, a home-
based carer from a neighbourhood in Okhahlamba, accompanied Phum-
zile and myself to the home of a very ill man. We entered a small home-
stead through the kitchen, where we met the man’s kindly mother and a
young woman, Vuyiswa, his girlfriend. Vuyiswa was thin, her arms cov-
ered in scars from local wounds. She abruptly beckoned us saying, ‘Here
is the man who is sick’. The young man lay on a mattress in the adjoin-
ing room. His head was wrapped in an orange cloth, his body draped in
an eiderdown. He greeted us in a strong voice that was unexpected, gi-
ven his extreme physical condition. He seemed wracked with pain, his
words punctuated by rasping breaths, his head rolling from side to side,
his body shaking with cold despite the heat. He wanted us to assist him
in obtaining the pension due to him from his place of work in far-away
Johannesburg, and perhaps a disability grant that could contribute to liv-
ing costs within the homestead. He described his symptoms, telling us
of the searing pains over the surface of his skin and of sores that covered
his body. His girlfriend drew back the eiderdown, revealing his shoulder.
It was hugely swollen, the armpit a dry white, the skin stretched to capa-
city, an insistent watery protrusion. He did not want to go to hospital. In
his view, hospitals did nothing for one – perhaps a small bottle of oint-
ment would be given for his suppurating skin, a bottle that might last
one week.

Like many others in his position, he had returned home when already
very ill. Unusually, his girlfriend accompanied him. It was she who took
out his identity document and his payslip to show us where he worked.
Out of respect, I did not open his payslip to see his wage, although his
girlfriend later suggested that I do so. It seemed shameless to me. I had
already been invited to look at Mandla’s swollen shoulder. I preferred to
hear his strong, yet pain-filled voice. What was the best way of witnes-
sing a man’s pain and his simultaneous resistance to the state in which
he found himself, of acknowledging the corrosive effects of his flesh?

Phumzile and I offered to try to get a doctor to visit him in his
mother’s homestead the following week. (Over-stretched doctors at Em-
maus Hospital did not visit patients in their homesteads.) We offered to
assist Mdunge to obtain a basic set of medicines for Mandla from the
clinic.8

Mandla’s quest for money was not simply a preoccupation with im-
mediate survival. It had to do with upholding relationships, with the
ideals and expectations of a migrant son, strongly felt, even in the face
of death. Like Nkosinathi in the previous chapter, Mandla had found
work in the city and had failed to send money home to his mother. Now,
in extremis, he had returned. He initially expressed guilt at coming

70 mortality and the ethics of ethnographic research

home incapacitated without anything to show for his time in the city. His
mother had received him without recriminations, unlike Nkosinathi’s
mother, who made clear her rejection of a son who had not shared his
earnings from employment.9

Although we were successful in arranging for a doctor to visit Mandla
in his homestead, his family organized transport for him, at a cost of
R 100 ($ 14.30), to the nearest clinic the following Tuesday. The urgency
of the situation spurred them on to make their own arrangements before
hearing whether we had been successful in persuading a doctor to do a
home-visit. Mandla told the clinic sister on his arrival that he was HIV-
positive. The doctor in attendance placed him on a drip and began pro-
cedures necessary for his application for a disability grant.10 The doctor
was also asked to write a letter to Mandla’s employers about his illness
and the necessity for sick leave. In the late afternoon, Mandla was ad-
mitted to Emmaus Hospital so that the abscess in his armpit could be
surgically drained.

The following month, the family was forced to make another trip to
the clinic, again hiring a car, as the doctor had forgotten to write the
letter to Mandla’s employers. It was subsequently prepared. Phumzile
suggested that she fax it directly to Johannesburg to circumvent the
need for Mandla and his girlfriend having to travel all the way there, as
they had initially suggested. Later, she followed up the letter that she had
faxed to Mandla’s workplace by telephoning and speaking to the person-
nel manager. She was informed that, as Mandla had written a resigna-
tion letter, he was only entitled to monies accumulated in a pension pro-
vident fund, and that these would be made available to him within three
months. After the latter communication, however, many interactions
with the company ensued on Phumzile’s and my part, involving letters,
telephone calls and a memorandum of all of our interactions, in an at-
tempt to secure Mandla’s pension money. At the time, these efforts were
of no avail.

Speaking of HIV status, affliction and relationship: February 2004

We visited Mandla again in February 2004. On the day of our visit he sat
upright in the shade of a tree, an astonishing change for the better. We
offered him a small gift of fruit and yogurt. After initial greetings, in
which we had expressed our happiness at seeing his improvement, he
told us for the first time, and without solicitation, that he was HIV-posi-
tive. His was not a new illness, he said. He had begun to get ill in 1998.
He visited several Johannesburg hospitals, including Hillbrow, the Jo-
hannesburg General, and Baragwanath. He had undertaken a further
HIV test at the Oliviershoek Clinic, where he had gone to visit the doctor
after our initial visit. The young woman, who had tested him there, had
been gentle and kind. Although declaring his HIV status to us openly,
Mandla insisted that he first became ill due to witchcraft at his place of

accompanying mandla shabalala in his illness 71

work, where he said an ill-wisher had placed harmful medicines on the
steering wheel of the forklift machine he drove.

During the visit – a visit close to Valentine’s Day, to which Mandla
referred – he said that he would never have survived without his ‘dar-
ling’, Vuyiswa, who had accompanied him home. They had met in Jo-
hannesburg. She was from emaXhoseni (the former Transkei) in the East-
ern Cape. When he became so ill that it was time for him to go home,
her friends had said to her, ‘Yini ulandela ithuna?’ (‘Why are you follow-
ing a grave?’) They thought it best for her to abandon him to his fate. But
she said that her ancestors had given him to her, and would not be happy
if she did so. She encouraged Mandla to walk everyday and gradually he
built up strength to walk to his grandmother’s and sister’s houses. She
taught him how to slowly lift his arm so that he could wash his own
body. This, she felt, would build up his strength, and it also gave him
dignity.

As we left the Shabalala homestead, Mandla walked slowly towards the
gate to shut it. Although he could walk, he did so as an extremely old
man would – his hands shook and he shuffled, unable to hold his back
upright. Yet through the gesture of closing the gate, he marked his pre-
sence as one who could still perform a useful task. The slow pace with
which the task was accomplished had the effect of making it writ large, a
visible act of importance. His old mother made way for him to complete
the task, although she was more dexterous than her son. Her holding
back became a subtle courtesy and an act of generosity.

Withdrawal from the outside world: May 2004

We next visited Mandla in May 2004. He was clearly in pain, his body
covered with inflamed, perforated skin. Every position seemed to cause
supreme discomfort. He angrily told Phumzile not to touch him. His
anger indicated that he was in physical pain, but also that social niceties
had become unbearable. He laboured to rise to his feet, insisting on
standing on his own, and staggered around the house into the shade of
a rondavel. We asked Vuyiswa for a pillow onto which he could place his
head on the raised clay lip that surrounded the house, as the effort of
sitting up proved too onerous.

We were joined in the shade by Vuyiswa and Mandla’s mother, who
had been repairing the homestead by smearing its walls with mud, a
common activity in the dry, winter months. Vuyiswa ate a bowl of food
that had been grown in Mandla’s mother’s fields – pumpkin, beans and
maize meal. Phumzile then asked Mandla if he would like to tell the
story of his illness into a tape-recorder. I sensed that it was not an appro-
priate request, given Mandla’s obvious discomfort, which I indicated to
Phumzile. I felt it would be more respectful to simply sit with Mandla
and speak gently about whatever he chose. My intuitions proved correct,
as Mandla adroitly avoided speaking the ‘story of his illness’, saying that

72 mortality and the ethics of ethnographic research

he would prefer to get Vuyiswa to write it down. The effort of dictating a
narrative to be written down, however, seemed beyond reach. Perhaps
the anger, pain, and dis-ease generated by the illness could not be coher-
ently rendered in words.

So we sat. Since we had last seen him, Mandla had travelled to Lady-
smith, where a doctor had asked him to return regularly every month to
receive new medication. However, Mandla informed us that he no long-
er wanted to travel long distances because the journey by crowded taxi
was too painful. The pain was both physical and social, as his affliction
was written across the surface of his body. Another reason he did not
want to go to the doctor was that the effort of getting there required a
painful walk up a steep incline to the main road in order to get transport.

Mandla informed us that he and Vuyiswa had lived a ‘fast’ life in Jo-
hannesburg. Brawls were not uncommon in the hostel in which they
lived and entertainment there often revolved around the consumption
of alcohol. At one time, Mandla fought brutally with a young man from
his home area, nearly killing him. The man had recently returned to
Mandla’s neighbourhood after a long absence as a migrant worker in
Johannesburg. Mandla no longer wanted to make his way outside the
homestead because he was worried that the man might encounter him
in his weakness and attack him. Given his condition, it would be easy for
another to end his life. And for his life to end in such a way, without
being able to put up a good fight, would be ignominious. Rather, Mandla
wanted Vuyiswa to be given money by his mother to go and fetch the
medicine on his behalf.

Although Phumzile offered to take Mandla to Ladysmith to get his
medication, on the day arranged he did not arrive at the main road. She
walked down to the homestead, the road being impassable due to the
rains. Mandla seemed to be withdrawing increasingly from the outside
world. Even though his mother and several older women in the neigh-
bourhood implored him to go, it seemed he had reached a point of refu-
sal. He would not go. He was too ill. He insisted that Vuyiswa go on his
behalf. It was as if Mandla had come to a point where he would no long-
er travel the painful roads beyond the homestead. Some said that
through his refusals he was indicating his wish to die.

On the above occasion, Mandla’s mother informed Phumzile that she
had been forced to ask neighbours to make wide detours around the
homestead because at times Mandla walked around the yard unclothed.
In part, Mandla walked unclothed because clothing caused extreme dis-
comfort to his burning and itching skin, but it can be read, too, as a form
of social protest in a context in which exposing the most private parts of
one’s body publicly has, at times, indicated extreme disgust at a social or
political state of affairs.

In May, during conversations with Mandla’s home-based carer, Mam’

Mdunge, we began to learn more about the state of play within Mandla’s
family relations. Despite the apparent closeness between himself and

accompanying mandla shabalala in his illness 73

Vuyiswa, during some of the visits we had made, Vuyiswa had on occa-
sion taken money from Mandla’s mother ostensibly to go and get medi-
cation for him. Instead she went drinking and ‘wandering about the
roads’ (‘ezula emgwaqeni’). Wandering was a metaphor for indiscriminate
sexual encounters. Mdunge was concerned that she would ‘bring the ill-
ness to the young men of the neighbourhood’. Mandla’s state became
difficult for Vuyiswa to bear, as, according to Mdunge, she was increas-
ingly reluctant to wash his blankets onto which he had shed portions of
his skin. She told Mdunge that it was all becoming too difficult for her.
She wanted to run away, but she did not have the means to do so. She
suggested that perhaps she should stand on the highway asking for a lift
from truck drivers back to Johannesburg. When Mdunge spoke to Vuyis-
wa about the possibility of her being HIV-positive too, she vehemently
insisted that she did not have the illness.

On a subsequent visit, Mandla complained to me and Phumzile about
his neighbour, a young woman who claimed to have borne his child
many years ago. The boy, now an adolescent, was behaving in unaccept-
able ways in the neighbourhood, at times stealing from homesteads and
being extremely rude to older people. Mandla’s sister, a woman who
worked as a teacher, insisted that Mandla was the boy’s father, but he
denied it. His heart was unsettled, he claimed, because it felt as though
someone had ‘sold [him] a field’ without his knowledge. Speaking meta-
phorically, he suggested that had he indeed been sold a field he would
have claimed it by ploughing it. He insisted that he had not done so. The
above ideas are condensed into the Zulu phrase, ‘Ungidayisela insimu en-
gingayilimanga’ (‘You have sold me a field without my having ploughed
it’). As intimated in the previous chapter, a set of metaphors common in
isiZulu links female fertility to passivity, and the womb to the idea of
earth. In relation to these ideas, male sexuality is linked to images of
working and fertilizing the land. Mandla did not want to acknowledge
‘the produce’ of a ‘field’ he had not ‘ploughed’ (a woman’s son). His
mother and sister were insistent upon including the boy within the fa-
mily, and on recognizing him ritually. They had recently performed ri-
tuals introducing him to his father’s ancestral shades, as the reason for
his bad behaviour was attributed to the fact that he had not been properly
‘seen’ by his true ancestors. Throughout the boy’s childhood, Mandla’s
sister had bought clothing for him. Mandla was adamant in distancing
himself from the kinship claims advocated by his relatives.

During the same visit, Phumzile informed Mandla that his grant ap-
plication was going through, and that he could receive food vouchers
prior to the actual issuing of the grant money, and that the value of the
vouchers would be deducted from the eventual grant payment. He re-
fused to take the vouchers, suggesting that this was another way in
which the outside world sought to cheat him.

74 mortality and the ethics of ethnographic research

Hospitals, humiliation and moments of joy: July 2004

In a letter dated the 5th of July 2004, hand-delivered by her daughter to
our office in Bergville, Mam’ Mdunge, Mandla’s home-based carer, ad-
dressed Phumzile:

My daughter … We are not well. Here I still have a problem with Mandla
who does not want to go to hospital, and he says he does not want to be
seen by people, because he says he would rather die than be seen by people.
Phumzile, it is now very difficult with Mandla because when he scratches
himself he cries. He is short tempered and he does not have mercy …

All these concerns about Mandla pointed to his increasing withdrawal
from the wider world, as well as a partial setting of himself against the
expectations of family. Not only did he view institutional domains out-
side the homestead with suspicion, but also relations within his family.

Phumzile and I went to visit Mandla the following day. At that point, it
seemed we were the only people outside of his family whom Mandla was
prepared to see. He told us of his anger at the unexpected visit of another
researcher a few days previously, who had accompanied a group of
home-based carers in the distribution of donated food to different house-
holds, including his own. He insisted that we were the only ‘outsiders’
he was prepared to see, as we were ‘used to’ one another and had known
one another for a long time. We had slowly built our relationship and
had learnt how not to ask painful questions, allowing whatever he chose
to speak about to unfold.

Despite the sadness expressed in the letter, our visit in response to it
proved to be one of the most happy. When we arrived at the homestead,
Mandla lay outside on his back on the sunny side of the house, covered
in a shawl. A small fire had been made in an enamel dish to keep him
warm, it being a winter’s day. Phumzile and I walked up to him and
announced our presence by making the onomatopoeic sound for knock-
ing on a door. He slowly sat up and greeted us. I offered him a bag of
apples and Phumzile a two-litre bottle of sour milk (amasi) and several
bags of enriched porridge made available by the state for AIDS patients.
Mandla’s mother was happy to see us. I thanked her for the delicious
pumpkin she had given me on my previous visit. It had been a moving
gift, firstly because she had grown it, and also because she supported her
ailing family on a meagre old-age pension. Soon she emerged from her
kitchen carrying the last pumpkin of her harvest as a gift for Phumzile
and myself. She brought it out of the house to the accompaniment of a
lovely song, a hymn: her body swaying to its rhythm. She said that she
did not have the mouth with which to thank us, as her son was still alive
because of us. Mdunge agreed, saying that when Mandla had come
home in September 2003, he had refused to go to both clinic and hospi-

accompanying mandla shabalala in his illness 75

tal. It was only with our visits that he had had the abscess under his arm
drained.

The first payout of Mandla’s disability grant was imminent, and he
happily discussed his desire for fresh vegetables and how he would buy
them with his money. Vuyiswa asked him if he would buy her a new pair
of shoes out of this first grant money. She pointed to her plastic sandals
and laughed. The sandals were not suitable footwear for the extreme
cold of winter. She asked, after a pause, whether she would have to pay
back the money for the grant in the event of his death. This was the only
occasion on which the possibility of Mandla’s death was overtly men-
tioned in our mutual presence.

Without our asking any questions, Mandla began to speak of his med-
ical treatment. He told us about his use of Zulu medicines in conjunc-
tion with pills issued by the clinic and Ladysmith Hospital: the local in-
yanga who sold him izimbiza (herbal medicines) had told him that it was
altogether in order for him to take infusions of his medicine together
with pills from the hospital.

He also told us about his fear of hospitals and of what he perceived as
doctors’ fear in relation to his illness. Sitting on the grass embankment
to which he had slowly walked when he became too hot from the fire, he
described what he saw as the doctor’s disgust at his changing body. The
word he used for disgust in isiZulu was ‘ukunyanya’, the term referred to
in the previous chapter denoting visceral rejection.

Mandla explained that he would not want to be in a hospital if he
could no longer walk properly to the bathrooms to relieve himself or
wash himself. Vuyiswa said that when he had gone to hospital to have
the abscess removed, she had found him unwashed, because the nurses
would not bathe him or change him. Mandla recalled the humiliation of
crying with pain when a drip was inserted. A woman who came around
the ward to place plates of food next to the beds chastised him, asking
loudly, ‘How can a man be a coward?’ Although the Sister in charge of
the ward had in turn chastised the woman, telling her not to say such
things, Mandla had felt the disgrace of this taunt. Lack of control over
bodily processes and an inability to move and cleanse his own body shar-
pened the shame and exposure he felt at the hands of medical personnel.

As a counter-balance to his declarations of unease and lack of dignity,
Mandla related a trickster-like tale describing a sojourn in Baragwanath
Hospital in Johannesburg, where he had been admitted in 1998 for tu-
berculosis. Whilst in hospital, he remembered that he had left R1200 in
the migrant workers’ hostel in which he was living in Johannesburg. He
attempted to ‘escape’ the hospital by putting on a male nurse’s uniform
and making his way through what he described as security checkpoints.
There had been many gates through which he passed. It was only at the
taxi-rank that an official from the hospital recognized him as a patient,
and sent him back. When Mandla was discharged, he was pleased to find
that his money had not been stolen.

76 mortality and the ethics of ethnographic research

Both Phumzile and I were moved by Mandla’s stories and his open-
ness in tracing particular vulnerabilities in relation to hospital care and
how they intertwined with the intimate comportment of his body and
sense of self. In the midst of the silent pause following the telling of his
stories, Phumzile, with perfect timing, greeted Mandla with his clan
name and the beginning line of the Shabalala praises, ‘Mshengu Shabala-
la (the clan name), Donga LaMavuso’ (meaning that the wall of the house
of the Mavusos – a clan related to the Shabalalas – is being built), which
seemed to restore Mandla’s sense of dignity.

Mandla asked for uphuthu (maize porridge) and the amasi we had
brought, and ate in a stance frequently adopted by local men whilst eat-
ing – legs widespread and bent at the knees, eating from a bowl of food
on the ground between them. Vuyiswa served him and sat next to him.
Whilst he ate, we asked her how she was. She replied that she had not
been well and that she was experiencing pain in her upper back. It struck
me then with conscious force that she, too, was ill. Although she was
stronger than Mandla, the signs of her illness had been visible from the
start – she, too, was thin, and her arms were covered in scars. Through-
out our interaction with Mandla, our focus had remained on him – his
illness, his preoccupations. Vuyiswa had been positioned as the one who
took care of Mandla. She was the one who washed his blankets and his
clothes, who brought him food, who travelled distances to fetch his med-
icine, and who lit the fire in an old enamel dish outside of the house to
keep him warm in the winter sun. The moment in which Vuyiswa first
mentioned her own pain seemed a profound point of rupture in which
her suffering suddenly came to the foreground. It was a moment in
which the ethics of paying attention were tested, and where, to use Levi-
nas’ phrase, the ‘third’ entered forcibly into ‘the society of two’.

Despite my feeling of ‘dis-ease’ at the discovery of my own lack of
attention to Vuyiswa, the afternoon turned out to be a joyful one. A
month previously, Mandla’s mother had bought a plucky little puppy
from a neighbourhood family. Mandla and Vuyiswa named him Honey.
Mandla described him as an inkunzi (a bull), because of his strength and
persistence. Honey clearly recognized Mandla as the human to whom he
owed allegiance. His antics made us laugh: undeniably, he brought light-
ness and joy to the homestead.

A few days after this visit, Mam’ Mdunge came to see us in the office.
Mandla’s mother was very happy about the way in which her son had
spoken so openly with us and that he had even been able to laugh.

Mandla soon received his disability grant. We were to learn, however,
that he did not share any of the money with his mother, who was under-
standably hurt. Rather, he and Vuyiswa began to cook separately from
the rest of the household, an expression of autonomy for one whose dig-
nity had been sorely undermined, but an act that hurt his mother.

accompanying mandla shabalala in his illness 77

A windfall and instructions in anti-retroviral treatment

In February 2005, Phumzile received an unexpected telephone call from
a new personnel officer from the company for which Mandla had
worked in Johannesburg, who explained that he had found all our corre-
spondence in the files and that he had a cheque made out for R32,000
($4571.43) for Mandla; his long-overdue pension payout. It was with joy
that we related to Mandla, his sister, and mother that he was to receive
the money owed to him. He travelled up to Johannesburg with a friend
to fetch the cheque. Phumzile helped him to open a bank account. On
his return, the first things he purchased with his money were a double
bed and a television set. Mandla said that he would assist his mother in
repairing her house. He sent Vuyiswa home to the Transkei, giving her
R3000 ($428.57). It was not clear whether she would return to the
homestead. He subsequently gave his mother R1000 ($142.84), an
amount that seems extremely small, given her support of him. He also
wanted to give Phumzile and myself some money for helping him get
his pension. We refused.

In March 2005, antiretroviral therapies began to be issued at the local
Emmaus Hospital. At the end of 2005, Mandla’s CD4 count was below
200 and he was ready to begin anti-retroviral treatment. He accessed the
treatment on his own initiative after having attended three orientation
lessons at the hospital, in which the importance of life-long adherence
was impressed upon him.11 When I visited him in June 2006, he was a
different man. His face and body had filled out. His skin was smooth
and healthy looking. He walked with vigour and greeted me with deep
laughter. He told me that he did not need to attend a support group
because he had dealt with his illness on his own from the beginning.
He said that he watched programmes on the television he had bought
with some of his pension money, which helped him remain steadfast in
his fight against the illness. His responses did not surprise me, as they
seemed in keeping with his qualities as I had come to know them.

When I first wrote about Mandla, he was still a very sick man. At the
time, he agreed that I could tell his story, but he did not want it reflected
back at him in written form because it would have be too painful for him
to be confronted with a ‘picture’ of himself in a diminished state. With
his recovery, however, he later welcomed a copy of his ‘story’ as I have
described it.

Drawing together threads from Mandla’s story

At certain points in our ongoing interaction, I saw Mandla taking up
some of the attributes that an anti-hero might assume. Alongside overt
defiance, he carried a degree of self-disgust that surfaced intermittently,
folding into an experience of horror at the disintegration of his body – in
particular, his skin – and his loss of control over bodily functions. In the

78 mortality and the ethics of ethnographic research

midst of Phumzile’s and my interaction with Mandla, he refused to re-
cognize his son; he would not share food with his mother, although she
had supported him when he was empty-handed and incapacitated on his
return to the homestead; he refused for the time being to go to hospitals;
his irritability could no longer be contained. He had had enough of a
pain-wracked body, and wore his defiance by appearing without clothing
in his mother’s yard. Running alongside the above responses was Man-
dla’s fear of going beyond the homestead. He felt he would rather have
died than be seen by people.

On one level, he became a stranger to himself, not only through cor-
poreal suffering but through the anger directed at his own family. It can-
not be claimed that Mandla came to behave in an ethical way towards his
mother or his son, for example. Yet through a reiteration of physical ges-
tures, he insisted on claiming adult personhood. Examples of the latter
insistence were born out in a set of everyday embodied gestures that, in
the course of daily life, become invisible because they are taken for
granted. The gestures were Mandla’s insistence on getting up from the
ground unassisted, the manly and powerful stance he took in eating, an
insistence on being cared for in many ways by his girlfriend, the deliber-
ate way in which he accompanied us to his gate to bid us farewell, his
closing it behind us, and the way in which he pushed his voice strongly
out of his body when we first met him, defying his physical condition.

Mandla seemed consumed with anger about the failure of the wider
world, or at least the propensity of the wider world to ‘cheat’ him. His
fears were compounded on many levels: the ‘white man’s economy’ had
failed him; his health had slowly imploded due to witchcraft; his ‘dou-
ble’, in the form of a healthy young man whom he had at one point
nearly killed in a fight, had returned to haunt him, not only with a mir-
roring of his erstwhile health and belligerence, but with the possibility of
a swift death in contrast to the death that seemed to be steadily approach-
ing through his long illness.

The crafting of ethical relationships

Apart from the practical ways in which Phumzile and I assisted Mandla
– through facilitating a disability grant, liaising with his former employ-
er with eventual success, helping to monitor and facilitate his treatment
at the local clinic and hospital – we visited Mandla frequently over time.
During visits he began to share some of his experience of being ill, as
well as other concerns of importance in his life. Both Mandla and his
mother came to express appreciation of our visits, of our coming to a
place where Mandla chose to speak and to laugh.

There were two particular points in our ongoing interaction when we,
as researchers, were challenged ethically. The first arose from the skilful
way in which Mandla sidestepped the request to tape-record the story of
his illness; the second was the realization that, in paying attention to

accompanying mandla shabalala in his illness 79

Mandla, I had neglected his girlfriend, Vuyiswa. As can be seen from the
above example, paying attention is not an easy thing to do. On the one
hand, attention may be intrusive and one must remain alert to the ways
in which an interlocutor may steer one’s attention away from certain
things. Thus Mandla chose not to relate the whole story of his illness, a
refusal that was gracefully tendered. On the other hand, too close atten-
tion to one person may displace recognition of others’ suffering, as was
the case in relation to Vuyiswa and Mandla’s mother.

Another memorable moment in our time together had to do with pace
– the perfect timing of the moment in which Phumzile called out Man-
dla’s clan name and praises – a human interchange that granted Mandla
his dignity in the aftermath of shared vulnerabilities. This moment was
important in relation to ethical considerations, in that it constituted a
point in time at which trust was expanded. In telling us of his vulnerabil-
ities, Mandla was met with a response that acknowledged them and that
simultaneously affirmed that their disclosure had not diminished his
dignity in our eyes.

Although these moments were particularly powerful, Phumzile and I
came to realize that our unfolding interaction with Mandla conjoined
learning to listen and bearing witness to Mandla’s corporeal suffering.
Paying attention involved not pressurizing him with questions when he
was in pain, allowing him to set the pace and content of our exchanges,
allowing ourselves to feel compassion, warmth and affection for him.
We learned to sit with discomfort, including our own. In so far as we
allowed Mandla space in which, as Lingis (1994: 88) puts it, to surprise,
contest and inculpate our understandings, ethical ways of interaction
emerged in the give and take of relationship and intimacy. We became
aware of a process of reconfiguring ethical ground through time. It was
also through time that we came to see our collusion in a failure of ethics
in relation to Vuyiswa and Mandla’s mother.

Conclusion

Adam Philips (2002: xi) draws our attention to the ways in which care
for the other is not always unequivocally moral. He suggests that there
may be unconscious ways in which our care is threaded through with
more dubious aims. He writes:

If the best thing we do is look after each other, then the worst thing we do is
pretend to look after each other when in fact we are doing something else …
[T]his distinction, upon which most of our morality depends, is often spur-
ious because we are always likely to be doing both things at once. (Ibid)

As Derrida maintains, there are aspects of social life, including writing
about and bearing witness to the lives of others, that may at times come

80 mortality and the ethics of ethnographic research

close to breaching taste and tact. Yet I have taken this risk in order to
write of the weight of death attendant upon AIDS in a particular region
of South Africa, and about a particular individual whose story, as I have
told it, may enable readers to begin thinking about ethics in relation to
intimacy, compassion and attention – an ethics unfolding in the open
horizons of relationship.

Levinas’ insistence that we have a responsibility to the other when
faced with their mortality is particularly apt in the context of widespread
suffering due to HIV and AIDS. Apart from any practical assistance
Phumzile and I may have given Mandla, part of our responsibility to-
wards him involved a complex process of paying attention. The kind of
attention paid required flexibility in the face of pitfalls where too much
of a focus would become intrusive, or where too singular an attention to
an individual obscured another’s pain. Learning sensitivity to subtleties
required solicitude. Part of solicitude involves an appreciation of an indi-
vidual’s uniqueness. Yet in the context of anthropological research, atten-
tion must move from the particular to the shared. Although the details of
Mandla’s story are his alone, some of the emotions he expressed, his
struggle with health institutions, with his family and with the outside
world were shared by many others. In ‘accompanying’ the ill, research-
ers may provide a space in which those who suffer find relief in sharing
what is not easily shared with family or community members. It is also
incumbent upon researchers to find ways of writing about the areas of
social life that are rendered inaccessible by taboo and that are situated
within spheres of intimacy.

conclusion 81

3 Children and Youth in Pursuit of Care

Introduction

I now turn to the lives of young people who lost one or both parents,
many to the HIV and AIDS epidemic, in the Amatikwe neighbourhood
of Okhahlamba. In doing so, I trace the ways in which the young people
themselves often sought relationships of care with adults, including rela-
tives and neighbours. A focus on everyday life enables an appreciation of
the multiple and varied nature of the young people’s lives and begins
through a description of their relationships; a description that is at odds
with the assumptions of passivity and unmitigated vulnerability circulat-
ing in discourse concerning ‘AIDS orphans’.1

In an essay inviting research to do with children in relation to geogra-
phies of political violence and structural inequalities that are in them-
selves violent, Veena Das and Pamela Reynolds (2003: 1) acknowledge
that forms of violence can be most fruitfully considered together. When
they are treated separately, being poor is perceived as a condition not un-
like an illness. It is constituted as a generalized lack where poor people
are rendered passive victims, and yet paradoxically often blamed for their
poverty. As a consequence, poverty is depoliticized.2 In contrast to the
idea of considering children as passive victims, Das and Reynolds call
upon researchers to ‘focus on the child navigating the everyday with
care-giving responsibilities and devising strategies of survival’.3 Paying
attention to children, a task more difficult than is often assumed, allows
suspension of ‘the tendency to interpret [their] lives within the languages
and scripts we use for understanding adults’, and the shedding of ‘as-
sumptions taken-for-granted about normality and pathology’ in relation
to children’s survival strategies (ibid: 2). The strength of Das and Rey-
nolds’ approach is to uphold what I shall refer to, for heuristic reasons,
as the double nature of everyday life worlds – a consideration of the
everyday life of children and youth as holding within them a ‘continuous
recreation of both belongingness and survival’ (my emphasis) (ibid: 1).

The spectre of the AIDS orphan, as it has circulated in global dis-
course across many forms of media, has linked the idea of parental
death to various kinds of social pathology. In the most extreme cases, it
is assumed that children who lose their biological parents through death
necessarily remain without adult guidance, do not receive proper care,
become homeless; and are in danger of not being socialized appropri-
ately, and, therefore, of demonstrating criminal, anti-social behaviour. 4

83

With commentators insisting upon such forms of vulnerability, children
are emptied of the knowledge and abilities they may have. The ways in
which they are often embedded in and commandeer their way through
larger networks of social relationship that include both young people and
adults are denied.

It is within the space of the insistence upon a patronizing form of
vulnerability that assumptions to do with ‘appropriate childhoods’, im-
plicit within child-rights discourse, become intertwined with interven-
tion projects. The result is frequently a crude insistence on the promul-
gation of presumed ideals of childhood within particular localities. In
many cases, imported knowledge utilized to shape an intervention is ta-
ken for granted, and may block any appreciation of local understandings.
The ways in which globalizing assumptions may be inappropriate may
therefore be submerged.

Exploring further predictions

In a thorough overview of literature outlining the social consequences of
orphanhood in South Africa, and drawing on comparative studies under-
taken in Botswana, Zimbabwe and Uganda, Rachel Bray (2003) has criti-
cally engaged with the tenor of predictions to do with the state of being
an orphan, and suggests that many are sensational and alarmist.5

Through drawing parallels between arguments concerning children and
the AIDS pandemic, and notions that youth who had participated in the
political struggle for change in South Africa would have a detrimental
effect on society once liberation had been achieved, she reveals the
shared underlying structure of both arguments.6 In relation to South
African youth, it was assumed that because they had sometimes partici-
pated in, or been on the receiving end of, extreme confrontations with
the apartheid state, they would carry forward indiscriminate violence
into the new society. In both sets of assumptions, fears around youth
and children’s autonomy are linked to the idea of the disintegration of
social worlds.7 It is salutary to note that Bray argues that there is no
evidence that AIDS-related deaths lead to greater degrees of criminality
amongst ‘unsupervised youth’, or to a thorough disintegration of social
worlds.

In an important paper to do with language use in relation to the con-
struction of orphanhood in South Africa, Helen Meintjes and Sonja Gi-
ese (2006) insist that in a context where many South African children
are marginalized due to poverty, the circumstances of poor, non-or-
phaned children may not be that different from those of children who
have lost one or both parents. It is not uncommon for grandparents to
contribute to the ongoing livelihoods of households and of children
through supporting them with their old-age pensions, irrespective of
whether children are orphans or not. This is because many parents are
unemployed; the unemployment rates in South Africa, and particularly

84 children and youth in pursuit of care

in KwaZulu-Natal, are staggering. Given the above realities, Sonja Giese
et al (2003) recommended to the South African state that a basic income-
grant be distributed to all poor families, irrespective of whether children
had been orphaned – something the state has thus far rejected.

Bray (2003: 15) and Meintjes and Giese (2006) point to a social, eco-
nomic, and political history in which parents were, and still often re-
main, separated from their children for long periods of time, due to erst-
while apartheid laws and persisting patterns of migrancy related to the
search for remunerated employment. Due to sets of pernicious influx
control laws, the separation of parents and children was particularly
common in rural areas, where both men and women inevitably sought
work beyond their home areas. South Africa’s children and youth have
thus long been involved in fluid child-care arrangements whereby not
only adults, but also children, have been mobile in pursuit of schooling,
work, health care, and political safely. A body of ethnographic research in
South Africa has highlighted the changeability of children’s lives in gen-
eral and their relation to multiple caregivers over time (see Jones 1993;
Henderson 1999; Ramphele 2002 and Ross 1995). Apart from the mo-
bility of children between caregivers before the AIDS epidemic, positive
values are attached to the range of kin upon whom a child may call for
support (see Henderson 2003).

The above points do not mean that the long-term attrition of multiple
deaths attendant upon the AIDS epidemic, particularly in southern Afri-
ca, has not and will not have a profound effect on social relations, and
hence the lives of young people.8 Neither do they imply that children
living within the presence of death do not suffer in ways that are hard to
bear and even more difficult to describe. Statistical projections of deaths
due to AIDS and concerning the numbers of orphaned children are
alarming, and even if inflated, are cause for concerted action and con-
cern.9 However, generalized, one-dimensional conceptions of poverty
and AIDS – both forms of structural violence inflected with the political
– are problematic. Textures of lightness, beauty, love, strength and con-
viviality, often equally present in social contexts of scarcity and pain, are
excluded from analyses in an attempt to depict the gravity of the epi-
demic. I will thus argue that while we should not underestimate the de-
vastating effects of HIV and AIDS on children’s lives in South Africa,
there is improvisation and dexterity despite the fractures within social
worlds in which AIDS, and consequently death, is prevalent.

To my mind, there is something unethical about an obsessive fixation
on points of violation or personal pain, particularly on the loss of parents
and the meaning of that loss for individual children in a context of high
HIV prevalence. The grief and loss that AIDS orphans experience in re-
lation to their parents’ deaths can only be approached obliquely. It is im-
portant for researchers to respect children’s silences in relation to perso-
nal pain. It is preferable for children and young people to choose at
which point they deem it appropriate to speak of such things, if at all.

introduction 85

However, there may well be the possibility that grief related to AIDS
deaths is not overtly acknowledged due to the stigma attached to the dis-
ease, and to cultural patterns whereby young children are ‘shielded’
from the death of a parent by adults who do not speak to them about it.10

Resistance to imposed notions of orphanhood

Meintjes and Giese (2006) and Bray (2003) have pointed out that re-
searchers’ definitions of orphanhood vary, in that orphans are defined as
those who have lost either one or both of their parents. The differences
between having lost one or both parents are not always made explicit in
widely circulated accounts. Local conceptions of orphanhood among
African people, including the young people whom I knew in Okhahlam-
ba, do not focus solely on the loss of biological parents. Rather, the con-
dition of orphanhood, as locally described, embraced existential dimen-
sions, and had more to do with destitution, alienation and a lack of
belongingness. Theoretically, the idea of being orphaned could therefore
be attached to a person who still had parents, but who had experienced
profound displacement, for example, through war. To be orphaned in
this sense was to be without moorings, social support and place. More
philosophical implications regarding the state of orphanhood are also
attached to older usage of the term in the English language (Meintjes
and Giese 2006).

The young people with whom I worked in Amatikwe adopted the
name ‘Leaders of Tomorrow’ (LOT, ‘Abaholi Bakusasa’) and rejected out-
right being called izintandane (orphans). Rather, their chosen name im-
plied a determination to survive, and to contribute to future social
worlds. In line with the many heroes and heroines of children’s litera-
ture, or at least in the world’s body of folk tales, these young people
strove to sustain themselves in ways that suggested the coupling of ad-
versity and strength.11

Drawing on the inspiration of literature

In breaking from stereotypical descriptions of childhoods, particularly
those of poor children, I draw inspiration from Ben Okri’s (1991) prize-
winning novel, The Famished Road. Although the book is an adult’s de-
scription of life from the perspective of a child, it raises many pertinent
themes: the importance of describing not only the lack and loss within
such worlds, but also the creativity of children in negotiating the every-
day. In his book, Okri takes on the voice of Azaro, a spirit child. In a set
of ideas that mark the proximity of life and death in early childhood,
spirit children in West Africa come to earth reluctantly, and are drawn
towards early death in order to rejoin their spirit companions. However,
Azaro, instead of rejoining his spirit companions, decides to live, as he
cannot bear the suffering that his death will cause his mother. He there-

86 children and youth in pursuit of care

by takes on the uncertainties of mortality through compassion – a com-
passion that he extends to his father, who at one point beats him se-
verely. His father’s cruelty is placed within a framework of understand-
ing where he witnesses both his parents engaging in back-breaking work
and various forms of humiliation to sustain their small family. Azaro is a
wise child with prognostic powers. He acts as witness to the turbulent,
poverty-stricken worlds in which he finds himself. These worlds are
characterized by political and economic instability, and the uncompro-
mising pursuit of scarce resources on the part of poor people and un-
scrupulous politicians alike. The book charts the physical intimidation
experienced by the poor at the hands of the powerful. The ways in which
life and death are closely intertwined is reflected in worlds where the
living and the dead, the spirit worlds and the mundane, cross over into
one another.12 The book describes a context of fluidity and flux, where
cultural repertoires are shredded and reconfigured. Lines of continuity
and innovation are etched. At no stage is this life viewed as pathological.

As has been intimated above, sociological categories frequently hold
poor and ill people ‘at arms length’, and view them as categories of per-
sons to be manipulated out of their lived circumstances. In contrast, in
Okri’s book, the harsh and the gentle, the unpredictable and changeable
nature of experience are interwoven and viewed with understanding.
The worlds of the young people of Amatikwe, as I will describe them,
shared many of the characteristics of Azaro’s worlds. These young peo-
ple, too, were often capable of creative gestures in spite of the realities
pitted against them. Although the group who called themselves ‘The
Leaders of Tomorrow’ had all lost one or both parents through death,
their everyday lives differed from one another, as did the nature of their
individual suffering.

The variable living circumstances of the children and
youth of Amatikwe

The Leaders of Tomorrow, who were involved in a gardening and chick-
en-raising project as part of an NGO-initiated intervention for ‘Orphans
and Vulnerable Children’ (OVCs), counted seventeen girls and fourteen
boys among its members. In 2003, there were also three 20-year-old
youths in the group. In the same year, the younger children were be-
tween fourteen and eighteen years old.

Members of the project had lost one or both of their parents through
death. The group was constituted in this way despite the fact that when
setting it up, Zanele, the manager of the OVC programme in Okhahlam-
ba and my research assistant, was challenged by adults who came for-
ward to form a children’s rights committee. They pointed out the simila-
rities between ‘orphans’ and non-orphans in their community,
particularly the fact that many children lived in conditions of extreme

the living circumstances of the youth of amatikwe 87

poverty. The adults suggested that it would be unfair to distinguish be-
tween orphans and non-orphans – not only in terms of some tangible
similarities between children, but also in terms of the opprobrium with
which the term ‘orphan’ was burdened in metaphoric usage in isiZulu.
Even though the language deployed in the formation of the project re-
ferred to ‘orphans and vulnerable children’, in actuality, children and
youth who had lost one or both parents became the members of the
group and other equally poor children were excluded.13

Most young people in LOT attributed their parents’ deaths to isifuba
(the chest); a reference to tuberculosis, an illness increasingly associated
with AIDS deaths. None of them directly imputed the cause of their
deaths to AIDS. Yet the ways in which they often described their parents’
painful and protracted demise implied that, indeed, most had died due
to the virus. The one obvious exception was the father of a youth who
was killed in a road accident. Many of the young people, together with
their current guardians, made reference to bewitchment as a deep causal
reason for the death of parents. It was only in the children’s creation of a
play, ‘Imidlalo Yethu’ (Our Play), about life in general in Amatikwe, that
the theme of AIDS and the deaths that it held in its wake was introduced
(see below).

Ongoing visits to the young people in their homesteads, and in-depth
interviews with them and their guardians, led to an appreciation of the
varied circumstances in which they lived. I have pointed out that African
children in South Africa have long been involved in networks of care that
extend beyond care offered by biological parents. Drawing on the history
of the spreading of care within kinship networks, I now refer to one of
the children from Amatikwe, Sophie Zondo, a fourteen-year-old, who
lived with her grandmother from a very young age. The reason for doing
so is to demonstrate the ways in which parental absence pre-dated the
AIDS epidemic. Sophie was conceived in a previous relationship before
her mother married, and, as with many children in southern Africa, re-
mained with her mother’s people after her mother’s departure for her
new married home. In the patrilineal family structures of Okhahlamba,
it was not unusual for a child to remain with her maternal kin when the
father had not formally married the child’s mother. Sophie’s mother’s
death formed part of various forms of separation between herself, her
mother and her father. Although Sophie’s father, as far as she knew, was
not deceased, he had long been absent. After having gone to Johannes-
burg to seek work when she was seven years old, he failed to return
home to his father’s homestead. Sophie’s mother’s mobility, however,
did not diminish the pain of her death for her daughter.

Sophie Zondo

I was born here at Amatikwe. I lived with mother. I started living in this
house [with mother’s mother] when I was six years old. Mother then worked

88 children and youth in pursuit of care

in Ladysmith [a large regional town in the uThukela District] and I was left
with grandmother. I lived with my grandmother for a long time. Mother
then returned. She later went again to work in Johannesburg. While she
worked there, she found another man. She went to marry him and I re-
mained living with grandmother, and still do. Grandmother sent me to
school and mother helped her. Mother then died in 2000. She returned
home. She was sick. She suffered from terrible headaches, and blood came
out of her nose. She was well in the hospital when we visited her. The fol-
lowing day she left hospital with grandmother to come home. I was at
school. I was told that she died unexpectedly that day. She died in this
home. She was buried at her husband’s place, at the Mdakanes over there.
[As Sophie related the death of her mother she began to weep.]
Father left a long time ago. I was studying first year [at primary school]. He
went to work in Johannesburg and never came back. We went home to the
Zondos [her father’s family] to look for him. We could not find him after he
left for Johannesburg. No one knows where he is. The Zondos are at Man-
gweni. (Interview, 10 June 2003)

Having suggested that parental absence is not only linked to death for
the children and youth of Amatikwe, I now relate in detail the stories of
three children and youth from the same community, pointing out the
similarities and variation between them.

Happy Mbhele

When she was thirteen, Happy lived with her mother and sister in a
house her mother had begun to build for herself on a hill opposite Hap-
py’s father’s homestead. Happy’s parents were unmarried. Happy
nursed her mother before her death in 2000, and also cared for her
four-year-old sister. She remembered that she was in her first year at
secondary school the year her mother died. As caretaker of her family,
she would wake up early in the morning to prepare her mother’s bath
and to cook for the household. She then got ready for school – a 45-min-
ute walk away. Sometimes, if there were early morning classes, she had
to be at school at six in the morning. Happy was extremely thin through-
out the duration of the research. Her clothes and those of her sister were
old and threadbare.

Of her mother’s illness she said:

Her body was painful all over. She had diarrhoea, messing herself [wayezi-
hudela]. Some days she would say that she had sharp pains in her head.
When she was about to die she said it was as if there was something beating
her … and she died. I can’t explain what she really had. She was ill for a long,
a long time. In the summer she had sores all over her body. (Interview, 5
September 2003)

the living circumstances of the youth of amatikwe 89

During the first formal interview with Happy, her evident stoicism was
underpinned by anger. Her habitual set of gestures whilst speaking was
to repeatedly pull at her clothes and to rub the skin on her arms. These
restless movements may have unconsciously warded off, yet simulta-
neously reiterated her mother’s suffering as manifest in a body covered
with painful sores – suffering with which, as her mother’s caretaker, she
was intimately familiar. Happy insisted that her bravery was ‘inherited’
from her mother. Her capacity for endurance was learnt from her
mother, a hard worker, who sold chickens and thatch-grass so that they
could live.

After her mother’s death, Happy and her sister went to live with her
father’s brother’s wife, her mamkhulu (literally ‘big mother’), a widow
with six children. Happy seldom saw her father, who worked in Johan-
nesburg as a taxi-driver. There was a time when the two girls went to live
with her maternal grandmother, an isangoma (diviner). Happy com-
plained that her grandmother was never at home and that there was no
food in the house. She would leave the children alone for days while
attending clients in distant areas. During her absences, they often did
not have even a candle with which to light the house at night. Given the
circumstances of their grandmother’s home, the girls decided to return
to their father’s brother’s household. Since their mother’s death, their
mother’s relatives had not come once to enquire about Happy and her
sister in their father’s brother’s homestead.

In December 2003, Happy and her sister visited their father in Johan-
nesburg. She described the journey as follows:

It was neither bad nor nice. We went there and we lived with my father and
mamncane [father’s new wife; literally “little mother”]. Mamncane treated us
like her own children until they sent us back here. The only thing that dis-
appointed us was that they did not buy us anything. There was no umphako
[food for the road]. We came back in the clothes that we had worn to go
there. My father did not give us any money, not even for small necessities
[izidingo ezincane] like school fees. Instead he wrote a letter and told mam-
khulu to chase us away from here, and he told her not to ask him for any-
thing for us. But mamkhulu is happy to stay with us. And she is better than
anyone else. So we will stay here until we are able to stand on our own
[ukuzimela]. Sometimes mamkhulu swears at us, but it is not so bad because
we get smiles, and we are able to continue with our schooling, even if we
haven’t paid school fees, or are short of things for school. But it is okay. I am
very happy with schooling because it means we will be able to help mamkhu-
lu one day. Everyone has abandoned us, and we do not have our own mother.
My sister and I passed school last year. My class teacher helps me with my
work, even in subjects that she does not teach. Mamkhulu helps me, espe-
cially in isiZulu. I help my younger sister with her work. (Interview, 5 Sep-
tember 2003)

90 children and youth in pursuit of care

In our interaction with Happy, it seemed that her own plight and that of
her sister were the most difficult of all the children in LOT, because they
could not find a secure place within their mother’s family. In addition,
their father refused to condone their presence in his own family because
he had not paid ilobola (bridewealth) for their mother.

Cebsile and Bongi Mazibuko

The following account involving two sisters shows how Cebsile and Bon-
gi, who in 2003 were seventeen and fifteen respectively, remained un-
supported by relatives for a time, and initiated ties with neighbours in
order to survive. Even during the most difficult of times, however, they
did not abandon their wish to reconstitute their homestead. Their story
shows, as does Happy’s, the decisions that young people take in relation
to their own survival.

Cebsile had two brothers, an older sister, and a younger sister, Bongi.
As children, they had lived with their mother and father. When Cebsile
was twelve years old, and in Grade Seven at a primary school in Ama-
tikwe, her mother died. She too described her mother’s death as due to
isifuba (the chest). Her older sister looked after her mother while she was
ill. After their mother’s death, her older sister and brother went to the
coastal city of Cape Town, a considerable distance from KwaZulu-Natal,
to search for work. After her two older siblings had left to look for work
there, it was not long before Cebsile’s father also became very ill with
isifuba. As the oldest girl in the homestead, Cebsile took care of him,
leaving school for some time in order to do so. Cebsile’s father died
while she was in Grade Nine at secondary school. Her brother and sister,
who stayed in Cape Town, returned for the father’s funeral and then left
again. During their absence and prior to their father’s death they had not
supported the family.

Cebsile was left with her second-oldest brother and younger sister,
Bongi. They tried to support themselves by cultivating the family fields.
The younger brother helped neighbours to plough during the planting
season so that they would in turn help him to cultivate the fields belong-
ing to his homestead. In this way, they were able to harvest their maize.
Nevertheless, they did not have money for isishebo (relish) and other ne-
cessities. Consequently, their younger brother left to search for work in
Cape Town.

The two girls, Cebsile and Bongi, were left alone. They decided to look
after their homestead during the day and to sleep in neighbouring
households at night. They began to ask neighbours for things that they
did not have. It became extremely difficult to live in this way. Sometimes
they slept without food and were afraid to ask for more from neighbours.
They then wondered whether they should not leave their homestead al-
together to live with neighbours on a more permanent basis, contribut-
ing directly to the maintenance of the households in which they stayed.

the living circumstances of the youth of amatikwe 91

They discussed which neighbours would be best to live with, and agreed
that neighbours who demonstrated ubuntu (humanity) should be ap-
proached.

At the time of our first home visit to Cebsile, she was living in a neigh-
bour’s homestead. She sometimes also stayed in one other neighbouring
homestead. Her sister, Bongi, lived with different neighbours further
away. The people with whom the sisters lived were not relatives. In one
of the families with whom Cebsile lived, the makoti (young bride) be-
longed to the same clan as the Mazibukos. Because Cebsile shared her
clan name, she could claim a putative kinship relation with this family.

As Cebsile related her story, her deserted homestead was visible in the
near distance. She said that sometimes she saw people stealing maize
from it, especially at night when the moon was full. The furniture, how-
ever, remained untouched.

Although she had been taken in by neighbours, she was not treated in
the same way as other young people in the homestead. She commented:

Living in this homestead does not mean that I live so nicely. There are
things that happen that make me feel bad. Like when we come back from
school, they tell me that there is no food. At the same time they will tell their
own daughter to look in the pot and see what there is to eat. Sometimes they
will tell me to make myself tea and to eat uphuthu [a stiff maize porridge]
with the tea. They will then tell their own daughter to make eggs for herself.
One thing I cannot come to terms with is that I had such a short time to call
someone “mama” [mother], whereas others continue to call someone
“mother”, and are happy. (Interview, 7 September 2003)

In December 2003, Cebsile’s oldest sister, who had returned to Ama-
tikwe for the Christmas holidays, was struck by lightening (not an un-
common occurrence in the mountains), and tragically killed. The sister’s
death, adding to the weight of her parents’ deaths, was particularly diffi-
cult for Cebsile to bear. After her sister’s death, Cebsile and her sister
Bongi returned to their family homestead, because her younger brother,
a young man who was now in his twenties, had come back from Cape
Town for their sister’s funeral. He married a young woman from a
neighbouring area and reconfigured their homestead by taking on the
role of homestead head. The presence of a new bride seemed to revive
the homestead. On my last visit to the two sisters, their brother and his
young wife were building a new house for themselves in the old home-
stead. There were plans to rebuild one of the round houses that had fall-
en into disrepair. Bongi and Cebsile remarked how nice it was to have a
young bride with them.

It is remarkable that notwithstanding all the difficulties they had en-
dured, Cebsile and Bongi passed their school exams in 2003. At the be-
ginning of 2004, Cebsile began Grade Eleven, and Bongi, Grade Ten. It
was not clear, however, how the household would be sustained in the

92 children and youth in pursuit of care

future, as their brother had not returned to his work in the Cape fishing
industry. He led us to believe that he would return when there was a
seasonal demand.

In January 2005, we learned that both Cebsile and Bongi had con-
tracted informal marriages (ukugana) with young men, as had two other
young LOT women. When young people ‘married’ in this way, the mar-
riage was sometimes initiated or announced through staged abduction
(ukuthwala). Informal marriage, where bridewealth had not been given
to the bride’s family, nevertheless involved elaborate exchanges of gifts
between the young man and girl’s family, including grass mats, mat-
tresses, blankets and utensils. In these forms of exchange, presents
were given not only to the living but also to deceased relatives. Through
the intimate symbolism implicit in an exchange of items to do with
sleep, warmth, eating and washing, the closeness between ancestral
shades and the living were underscored. The metaphoric resonance of
objects exchanged in courtship and marriage and their connection to
the overall theme of care in the book are explored in detail in Chapter
Five. The above forms of marriage left it open as to when bridewealth
would be paid. In many older relationships in the region, bridewealth
had never been paid or completely paid.

Returning to the story of Cebsile and Bongi, once the young women
had gone to live in the homesteads of their ‘young men’, it was expected
that they would take on strict forms of avoidance behaviour and respect
in relation to their ‘in-laws’. Their ‘marriages’ indicated the cessation of
formal schooling, yet ensured a broader network of family on which to
draw, an important safety net in a time of widespread deaths.14 Such
relationships also provided a social context in which babies could be un-
equivocally welcomed. Only time will tell whether these relationships
will consolidate through the completion of bridewealth payments or dis-
solve, allowing other forms of relationship.

Thulani and Vusi Hadebe

In contrast to the above accounts of young people who lost their parents,
the story of two other young sixteen-year-old boys, Thulani and Vusi, one
of whom lost his mother and the other his father, is qualitatively differ-
ent. The boys, whose fathers had been brothers, lived in adjoining home-
steads alongside the boys’ paternal grandparents, who lived in a large
homestead on the top of a slope of ground below the impressive sand-
stone and basalt massives of Umdedelele Mountain.15 Beneath their
grandfather’s homestead were the homesteads of three of his sons, each
laid out in a pleasing formation of separate round and rectangular
thatched houses. One of the sons, Thulani’s father, had died. To the one
side was the homestead of a fourth son whose wife, Vusi’s mother, had
died. Three daughters-in-law lived in the cluster of homesteads with
their children. The entire set of homesteads was separated off from

the living circumstances of the youth of amatikwe 93

others due to mountainous terrain. All these homes formed a close-knit
network.

One of the grandfather’s sons was employed by an electrical company.
The grandfather, who had worked for many years in the coastal city of
Durban, and his wife, gave general support to a large extended family of
fifteen grandchildren and three daughters-in-law. Thulani, Vusi and Vu-
si’s young sister, Phiwe, did not exhibit the same loneliness and con-
sciousness of being misplaced as, for example, Happy. His grandfather
lent Vusi’s younger brothers a number of sheep to tend. Any lambs born
to the sheep belonged to the boys. In the latter form of exchange, ukusi-
sela – one in which assets were exchanged for care – the boys’ grand-
father demonstrated respect for them, and they in turn were growing up
to develop a knowledge of animal husbandry, and a sense of responsibil-
ity.16

The loss of a father in Thulani’s homestead and the loss of a mother in
Vusi’s homestead registered in different material ways in each set of
dwellings. Thulani, who lost a father due to a road accident, lived in a
well cared for homestead with his three younger brothers and sisters.
The homestead comprised his mother’s round house, his own square
roomed-house, and his deceased father’s house, recently constructed.

When I first visited Thulani after a long walk into the mountains to
his home, I noticed that his room had been destroyed inside by fire, and
was uninhabitable. It seemed that the room had burnt when a candle
was left unattended. Yet the ‘deep’ explanation for the fire was that it
should be read as a sign from Thulani’s deceased father. Thulani’s father
wanted to convey the message that correct procedures had not been fol-
lowed in caring for the dead and in accommodating his spirit in the
world of the living. Thulani’s mother explained that it was important to
create a proper house for Thulani’s father, even though he was deceased.
Only after such a house had been constructed could Thulani live happily
in his own room. In the months that followed, Thulani’s grandfather and
his sons built a ‘proper’ house to house the spirit of Thulani’s father. Like
all the other dwellings in the extensive set of homesteads, it was built
with mud (udaka). In addition, ‘modern’ touches were incorporated –

large glass windows and a mass-produced carved wooden door. New fur-
niture and a cement floor were installed, all in preparation for the inau-
guration of Thulani’s father’s spirit as a shade of the ancestors, a cere-
mony that usually took place six months to a year after a person’s death.
Once his father’s spirit was properly accommodated, Thulani was in a
position to repair his own house without there being further signs of his
father’s displeasure.

It was not unusual to encounter the close accommodation of the dead
and the ways in which the dead registered in the lives of the living in
Okhahlamba. Many of the 31 young people with whom Zanele and I in-
teracted told us their stories while sitting in a room in which the tree-
branch named umlahlankosi (Buffeldooring tree, Ziziphus mucronata) –

94 children and youth in pursuit of care

used to call back the spirit of their deceased parent to their home – was
threaded through the rafters, and in which the horns of a slaughtered
beast, marking the cleansing of a family after the parent’s death, as well
as their inauguration as a shade, were tied to the rafters. As ancestors
were considered to be deeply involved in the affairs of the living, the
children of Okhahlamba felt themselves to be in close proximity to the
dead. Dreams were one way in which the deceased sent helpful guidance
to the living.

Returning to the differences between Thulani’s and Vusi’s home-
steads, in Vusi’s homestead, where no adult woman was present, the
houses, although clean, remained undecorated. The outside walls
needed to be repaired with fresh mud. Neither did they display the usual
bands of colour painted on the upper reaches of the outside walls of each
dwelling, which traced horizontal lines around their circumferences.

Despite the material differences between Thulani’s and Vusi’s home-
steads, the boys, both of a similar age, were firm friends. They lived their
lives in large homesteads with three ‘mothers’, and in which their grand-
parents were respected and loved.

The above sketches of interaction with children and youth draw out
different degrees of incorporation of the young within groups of kin.
They share many characteristics with the life stories of all 31 of the young
people with whom I worked in Amatikwe. They emphasize young peo-
ple’s pursuit of care within limiting circumstances, demonstrating in
two cases the frequent mobility of children in relation to securing survi-
val. They suggest the importance of linkages between children in creat-
ing a sense of well-being, a point often neglected in studies of children,
and they stress the importance of long-term involvement with young
people in tracing the ways in which families may disperse and reconfi-
gure over time, as in the case of Cebsile and Bongi.

Submerged within the above tales is a sense of the layered cultural
repertoires on which children draw, and with which they make sense of
their experience. The accommodation of young people in social worlds is
not, however, seamless. There is a great deal of pain and jaggedness in
the reconstitution of relationships and means of survival. Insecurities
attendant upon a devastating and highly stigmatized disease draw in
their wake the ‘shadow’ sides of cultural possibilities. These have to do,
for example, with accusations of witchcraft between kin and neighbours
in relation to the deaths of loved ones, with the occasional suicide of
young people in facing the social devastation of AIDS,17 and unremitting
poverty.

The pain of mobility

In the above narratives concerning the household circumstances of
some of the LOT members, I have pointed to the differing degrees of

the pain of mobility 95

dexterity and mobility of children within networks of kin, as well as to
their active pursuit of care within households. I would like to end this
section of the chapter with a story in which one particular young wo-
man’s mobility takes on a clearly double nature, where fluidity is both a
gift and an indication of turmoil. It is a story about the elusive pursuit of
identity, an attempt to locate firm ground on which to pin a sense of self.

Xoli Bhengu

In an environment in which some children lived for more time with
their mothers than with their fathers, due to fathers’ migrancy or due to
the informal nature of the relationship between their parents, in a public
sense, children still marked their identities through their father’s family.
Children insisted that a sense of who they ‘really’ were became recog-
nized and cohered through performing the rituals pertinent to fathers’
clans. Young people who behaved badly attributed their ‘unruliness’ to
the fact that their father’s people, including their father’s ancestors, had
not properly acknowledged or ‘seen’ them. The shades were unable to
see their descendents unless appropriate rituals were performed for
them.

Xoli, an eighteen-year-old LOT member whose father had died, had
two predominant ways of presenting herself. She was, on the one hand,
extremely lively, loving, and exuberant. On the other hand, she lacked
concentration and was renowned for being ‘loud’. Other young people
often remarked in her presence that she sang badly, disrupting the
rhythm and harmony of collective song-making. (The term used for this
common accusation is ‘uyabhimba’.) She sought variation and change,
revealing an underlying restlessness, and frequently told us a story in
which she doubted whether the woman with whom she lived was her
‘real’ mother. She expressed a great deal of pain around her lack of
knowing.

Gloria, the woman whom she sometimes referred to as her mother,
was reputed to have treated Xoli badly. She withdrew her from school at
an early age to look after younger children in the homestead. In addition,
Xoli was required to do much of the heavy work. When she, through her
own initiative, found a job nursing a teacher’s infant, Gloria would take
all of her pay. Gloria also tried to prevent Xoli from attending a week-
long workshop with all of the other LOTmembers that I convened. Xoli
insisted on coming, however, and hid her packing from Gloria in order
to make her ‘escape’. At one point in her young life, she had lived for
several years with another family in Zwelisha, a settlement in Okhah-
lamba, when Gloria sought work in Durban. Xoli’s memories of the Zwe-
lisha family were happy. In January 2004, having asked the teacher for
whom she worked for money for transport costs, she ran away to an
‘aunt’ who lived near Bergville. Xoli begged her aunt to inform her of
her ‘real’ identity, and was told that her father’s relatives lived at Nta-

96 children and youth in pursuit of care

bamhlope, a community near Escourt, approximately 115 kilometres
from Amatikwe. According to her aunt, Xoli belonged to the Bhengu
family, her father’s family. The aunt accompanied Xoli to a Mrs Bhengu,
who turned out to be her father’s brother’s wife, a strict yet loving widow.
This woman informed Xoli that she knew her mother’s sister, who lived
in Durban. Mrs Bhengu was a staunch member of a local church. To
Xoli’s delight, Mrs Bhengu invited her to live with her and sent her to
night-school. Xoli proudly showed me and Zanele her school books
when we visited her some time later, as well as a garden she had begun
to cultivate. Mrs Bhengu told Xoli that if she began ‘playing with boys’
she would have to go and live with her father’s other brother, who did
not have such a nice home, and who had to support many children. Xoli
herself was deeply religious and throughout our friendship happily of-
fered to open meetings with a prayer or to sing hymns. The heightened
theatrical resonance of local preaching styles seemed to suit her pre-
ferred forms of expression.

Mrs Bhengu, to whom she referred as mamkhulu (older mother), was
of the opinion that Xoli needed counselling and that she should take her
case to social workers in Bergville. To this end, a ‘family conference’ was
convened by a social worker between Gloria, Xoli and her ‘new mother’.
The social worker informed Xoli that she was now old enough to live
with whom she pleased. Throughout the family conference, Xoli was ex-
tremely brave and confronted Gloria about the treatment she had re-
ceived. Mrs Bhengu described Xoli as having isibindi (a liver), an indica-
tion of courage. Xoli insisted on knowing who her ‘real’ mother was.
When Xoli and Mrs Bhengu first related their meeting with the social
worker, when we visited them at Ntabamhlophe, they stated that Gloria
had admitted under pressure in front of the social worker that Xoli was
the child of one of her father’s girlfriends who had died, and that her
father had brought her to Gloria, asking her to look after the little girl.
Generally, people in Amatikwe and in Ntabamhlophe seemed not to
know whether this was really the case, because Gloria appeared with
Xoli after she had lived and worked in Durban for some time. No-one
recalled seeing Gloria pregnant and people often remarked that Xoli’s
complexion was considerably lighter than that of Gloria’s other children.

Xoli appeared to be very happy in her new home with the Bhengus.
She wrote a letter to both me and Zanele, asking us to visit her there,
which we did. An extract from the letter addressed to Zanele suggests
Xoli’s delight at the change in her life. It also shows her closeness to
both of us and the ways in which our friendship over time supported
her:

Oh my God! I thank God for taking me out of the mud. He has placed me in
the light. Gloria threw away all my opportunities. Until I die I will not forget
how she made a fool of me [udlala ngami] wasting my time. But at home
[meaning at the Bhengu’s place] they love me. They have sent me to night-

the pain of mobility 97

school. I am so grateful, Ma[ka]Zethi [mother of Zethi, referring to Zanele],
I am so happy, I am cool [ngipholile]. If I was not short of money, I would
come to tell you nice stories that do not mean anything [ngazonixoxela ezim-
nadi izindatshana ezingasholutho].18 I would like you to come here to Escourt,
to Ntambamhlophe, to Golton with Patti [myself]. (Letter, 28 February 2004)

Xoli, however, soon began to meet with boyfriends when Mrs Bhengu
went to church conferences. Mrs Bhengu, true to her word, asked her to
go and live with her father’s brother. Mrs Bhengu told Zanele over the
telephone that she still allowed Xoli to visit her and to sometimes spend
the night, because she loved the young woman and wanted to see her.
She also wanted Xoli to feel that she was really a member of the Bhengu
family. Whilst Xoli lived full-time with Mrs Bhengu, she managed to get
an identity document (ID) – an often rare yet indispensable means of
exercising the basic rights of citizenship: seeking work as an adult, vot-
ing in national and municipal elections, and opening a bank account. In
order to get the ID, Mrs Bhengu used her own and that of her deceased
husband as if they were Xoli’s parents. Because of the difficulties asso-
ciated with acquiring identity documents in Okhahlamba, many young
people who did not live with their parents or whose parents were de-
ceased appealed to people bearing the same surname to stand in for
them as parents in order to get an official ID. If both one’s parents had
passed away, the difficulties in getting an identity document had to do
with producing both deceased parents’ identity documents and death
certificates when submitting an application. If the parents had not lived
with one another, it was often extremely difficult to access the document
of the distant parent. Many parents died without death certificates be-
cause when families were too poor to afford the costs of a mortuary, they
were buried at home without their deaths being officially registered.
Although the state has recognized the diversity of family forms in South
Africa at the highest level of policy development, the logistics of acquir-
ing vital documents at the local level reinscribe the often fictitious cen-
trality of a nuclear parental pair in granting to individuals their identity
as citizens.

What was particularly important in Xoli’s story was a simultaneous
coupling of strength and fragility. This, together with Xoli’s general de-
meanour, demonstrated a profound restlessness of spirit – a compulsion
to be mobile. Yet running together with this was a resourcefulness and
determination to make her own way in life. While Gloria often suggested
that Xoli was ‘crazy’, to my mind she possessed a kind of incandescent
‘craziness’.

98 children and youth in pursuit of care

Expressive genres

Young people’s ‘shyness’ in relation to Zanele and myself in the second-
ary-school classroom where we regularly met had, in part, to do with the
ways in which children in Okhahlamba were taught repertoires of re-
spect. In terms of the latter widespread practice, politeness was indicated
by not initiating conversation with older people and by answering their
questions in concise ways. In briefly answering Zanele’s and my ques-
tions in the classroom setting, children and youth were performing a set
of avoidances in line with the practice of ukuhlonipha.19 Ukuhlonipha im-
plied bodily and verbal forms of respect that not only marked age differ-
ences, but also gender relations – those for example, between young
brides and the male members of the families into which they married,
where they were required to avoid eye-contact with older males, bow
from the waist in their company and avoid words that contained any
repetition of portions of their names. Brides also desisted from calling
out the names of their in-laws and from walking across certain spaces in
their homesteads.

In the Introduction to the book, I mentioned that I had employed a set
of theatre games into our weekly meetings with the young people at their
school. The effects of the games were that the younger children became
more spontaneous and exuberant in our company. Due to creating an
atmosphere of fun within the classroom, children and youth began to
share with Zanele and myself some of their own performance genres:
genres that combined self-praise and expansive bodily expression,
coupled with an insistence on powerful presence. The genres came also
to annunciate social bonds between the young people concerned. I give
one example here.

In a cultural context where collective cooperation was greatly valued,
there remained forms of expression, where individual qualities and
skills in the deployment of physical movement in dance were acknowl-
edged. The calling out of praise names for individual dancers, for exam-
ple, was a way of singling out individuals for special attention – attention
granted to an individual by his peers. The particular form of dance I will
describe was one in which weight, and a sense of self, were given to an
individual’s embodied occupation of the world. This particular dance
was one in which boys and young men participated. Each boy or youth
danced individually, with the remaining boys and girls surrounding and
supporting him by singing and clapping. Each time a boy raised his foot
to the level of a shoulder and then returned it forcefully to the ground,
often adding in the moment of the foot’s contact with the ground the
thrill of a slightly delayed stress in the overall rhythmic pattern of the
song, the children called out one of the boy’s praise names (isihasho
sahke) – a praise name particularly attached to his specific embodied
way of performing. The young people accompanying the dancer simulta-
neously clapped their hands on each stressed beat of the accompanying

expressive genres 99

song, as well as on the delayed beat of the descending leg. Each praise
name constituted a challenge to opponents and boasted of a particular
dancer’s prowess. The verbal delivery of each isihasho, in sequences of
syncopated repetition, underscored the musical and rhythmic qualities
of isiZulu. I write four izihasho below:

Ikopi lithi, ‘keqe’ (the tin says ‘keqe’). This isihasho played on the association of
the onomatopoeic sound of a metal cup clattering down onto a hard surface
with the sound of the boy’s dancing, the sound of his feet bearing down into
the ground.

Ayakudla amadayisi (the dice are eating you). Here the implication was that
the dancer in dancing so well was winning in a game of dice against his
opponents.

Gijima uzungifice (run until you reach me). This dancer clearly meant to ‘win
the race’ against the others.

Sibuz’ ukuthi uvelaphi (we are asking where you come from). The phrase is a
provocative declaration informing the other dancers that they are inferior to
the one who is dancing, and that they have not been taught properly in the
areas from which they have come.

One day, after having visited Thulani and Vusi at their large cluster of
homesteads high up in the mountains, Vusi’s younger sister, Phiwe, and
Jabu, a young girl who was also a member of LOT, asked me if they could
show me their dancing beads. I was delighted that they do so. The young
girls ran immediately to their homesteads to don the beads of amatshit-
shi, young girls who have not yet entered into sanctioned relationships
with boys. They returned with beautiful beads around their necks and
waists. Those attached to their waists incorporated long strands that
soared up into the air, creating an aesthetically pleasing calligraphy of
ever-changing lines as the girls danced. As they and the boys took up a
stance in which their upper bodies twisted away from their lower bodies,
and in which the boys’ raised arms took on the shape of spread cattle
horns, they insisted that I photograph them. It was a joyous moment in
which the young people declared themselves to me with visible pride.
They lined up against the fading evening light in tall winter grass, the
sandstone cliff-face of a mountain behind them.

Through the dances the young people shared with me in their school
setting, I began to have a sense of the importance of dance for young
people and of its multiple metaphoric associations. The joy with which
Phiwe and Jabu showed me their dancing beads, and the four young
people’s insistence on being photographed, persuaded me that it was
important to watch young people dancing on those occasions when dan-
cing naturally occurred. I was later to learn how the young frequently

100 children and youth in pursuit of care

travelled across the region to dance at the parties of older girls who had
chosen a lover (ukuqoma), to dance at both formal and ‘informal’ wed-
dings, and other ritual ceremonies, and that in doing so they practised
not only the art of dance, but of courtship. The nature of the dances also
set up playful rivalries between neighbourhoods, in which dancing
teams would try to outshine one another. The young had therefore
claimed for themselves powerful repertoires of expression that preoccu-
pied them and that boasted of their particularities, beauty and strength.
They also underscored the social ties between the young and the ways in
which they could call upon one another for certain forms of assistance.

I now turn my attention to the play LOTmembers created through my
facilitation. As mentioned above, in December 2003, Zanele and I took
the group away for a week-long workshop on the south coast of KwaZu-
lu-Natal. The play, in my view, became a form of embodied description
of life in Amatikwe, as the young people understood it, and into which
they wove some of their dances. Themes within the play were elicited
from the young people themselves. I asked them to make a list of prob-
lems within their community, and of important institutions or people
who were helpful within it. Each scene was then based on a series of
improvisations in smaller groups around a particular theme mentioned
in the above lists. The content, dialogue, use of language, and bodily
comportment contained in the play emerged from the young people
themselves, and included reference to HIV and AIDS without approach-
ing too closely the contours of personal pain. The excursion not only
resulted in the creation of a play, but brought the children, Zanele and
myself closer together. Processes initiated at the workshop provided
spaces in which children could accomplish something collectively,
through hard work and enjoyment.

In their play, Imidlalo Yethu (Our Play), the 31 young people of Ama-
tikwe showed that they were astute commentators on their everyday
lives. In one scene, children are shown to be more familiar with the
latest developments in social services than older people. The group was
cognisant of the often exasperating dealings with government depart-
ments in pursuit of such services. In the play, children specifically ‘teach’
those acting the parts of grandparents about the niceties of grant applica-
tions, accompanying them to the local town to effect the reissuing of
their identity documents. In the play, new documents are necessary be-
cause they have been burnt when the old people’s homestead caught fire.
The grandparents’ documents are required in effecting successful grant
applications. The two young people who act parts as the granddaughters
acknowledge that they are orphans and that their parents have died of
AIDS. They explain to their grandparents that a new child support grant
supplied by the government has been announced at school, and that
they, as izintandane (orphans), are entitled to it.20 The play contains
scenes where traditional healers and diviners lament widespread death
due to the virus (igciwane). In their practice they attempt to deal with the

expressive genres 101

disease, as well as to locate cattle thieves and stolen cattle, cattle-theft
being an additional and painful loss within many of their families. There
is also a scene in the play in which the young people draw attention to
crime. After an old grandfather had been robbed at an automatic teller
machine (ATM) in town, having withdrawn his savings, he and his com-
panion report the matter to the local ‘Scorpions’ – a group of men at-
tached to the chiefly authority who attempt to locate the thieves and pun-
ish them.21 The last scene in the play perfectly depicts the mannerisms
of a Church of Zion congregation, where the prophet (umphrofethi) ap-
peals to God to assist his followers in the time of the Mighty Destroyer
(Mashaya Bhuqe), one of the evocative names given to AIDS in isiZulu. A
desire to transcend the harshness of everyday life is conveyed in the
scene through the relief that powerful, collective singing, dancing and
prayer can effect. Young people’s knowledge and playfulness is under-
scored in the play, and yet an intimation of the deeply unravelling effects
of HIV and AIDS is given, of the desire to enter a completely different
reality.

We see, then, that in the play, the young people were able to refer to
HIV and AIDS, and even to act out parts as ‘orphans’ – the name given to
them in schools and employed by NGOs – when in their everyday lives,
it is generally too painful to describe themselves in this way or to state
directly that many of their parents may have died of AIDS. The fact that
young people themselves brought up HIV and AIDS as a theme thread-
ing through their play suggests that in acting out parts, they could point
to areas of pain without discomposing themselves in the company of
their peers.

Conclusion

The chapter has pointed to the dexterity young people brought to bear in
drawing on networks of kin to reconfigure a sense of place for them-
selves, and yet alludes to a layering of pain that is not easily exposed. I
have also suggested varied ways in which children and young people,
who had lost one or both parents through death, were held within net-
works of kin. Even where networks began to be seriously compromised,
the young drew on local repertoires of relatedness to create new bonds.
This was particularly the case for Cebsile and Bongi, who entered into
early informal marriages. Networks of assistance did not only involve
relatives, or people with whom one could claim relatedness due to a
shared clan name. Neighbours, too, in many instances tried to support
children who found themselves alone, and brought them into their
homes for periods of varying duration. The case of boys whose networks
of relatedness began to seriously fracture is not that clear, however, espe-
cially if they remained without relatives, without much education, and

102 children and youth in pursuit of care

without work, as was the case for one otherwise extremely talented
young man in LOT.

I point to the importance of long-term interaction with young people
in beginning to sense the layering of hurt they carried, as well as the
accomplished ways in which they nevertheless reconstituted the every-
day. Their accomplishments were based on a deep knowledge of their
physical and cultural environments, including the way the dead were
closely folded into the living world through their burial in homesteads,
and through rituals that transformed them into ancestral shades who, it
was believed, would continue to take a keen interest in the affairs of the
living.

Habitual ways in which embodied forms of respect were re-enacted in
a community like Amatikwe imply the difficulties of accessing the free-
floating and self-reflexive voices of children and young people. Here chil-
dren’s experimental, playful and critical voices were often located in unu-
sual social spaces, for example, in the creation of the play. They also
erupted spontaneously into the spaces of children’s work and play, in-
cluding local performance genres revolving around dance and song. In
the spaces of inventive conversation between children, language was
shaped and played with.22 Similar spaces also emerged between Zanele,
myself and the children after we had travelled an extended journey to-
gether over time, where habitual forms of interaction were suspended
and where experimental openness was achieved, often through trust
and mutual curiosity; where, to use Xoli’s words, space was created for
the young to ‘tell nice stories that [did] not mean anything’.

conclusion 103

4 Healers Negotiating the Local and the
Global

In Okhahlamba, death attendant upon AIDS was not perceived as the
outcome of a neutral affliction for which there was no cure. Rather,
death, on the scale with which it came to dwell among people, was tied
up with the notion of a continuance of past social dissonance and his-
tories of oppression, racial discrimination and dispossession.1 This
chapter explores these understandings of a preponderance of death and
illness, and how they intertwined with people’s relationship with the
state.

I approach the latter relationship tangentially by marking the ambigu-
ities with which modernity was viewed from the point of view of two
healers. To do so I draw on diverse conversations with them, as well as
others, about the phenomenon of ill-health within the context of divisive
histories in general. In their accounts, the failure of the wider world to
support rural worlds is couched in apocalyptic terms, terms that reveal a
sense of shared alienation from centres of power.

In tracing the life story of Ntuthuko Hadebe, an inyanga (the most
common term for a diviner/herbalist of some kind),2 I seek to show
how his relationship with worlds beyond the one into which he was
born, and to which he returned, was expansive. In his life of migrancy,
he welcomed opportunities through engaging tenaciously with the ‘ways
of the road’ and by keeping ‘his eyes open’. All that he encountered be-
yond his place of birth was coloured by the inflection of his calling as an
inyanga. The second story is that of an isangoma (a diviner),3 Nonhlanhla
Duma, a woman who was herself HIV positive and whose account of
being called to undertake training as a diviner marked a return to an
edge of difference, at least for the duration of the journey to her trainer’s
home. Her being summoned by an ancestral voice steered her, against
her wishes, away from Johannesburg and its ways. Both accounts con-
tain the importance of maintaining ‘custom’, not only in relation to heal-
ing, but in relation to a re-evocation of ‘tradition’. Yet in the face of the
AIDS epidemic, both healers insisted that they had no solution to the
disease within their own healing frameworks. The isangoma also spoke
volubly of the favourable effects of antiretroviral treatment.

The chapter considers the parallel existence of indigenous notions of
health and healing and those belonging to bio-medicine, as well as their
frequent combination. As has been outlined in Chapter One, concep-
tions of health shared by many African people living in Okhahlamba

105

had to do not only with the health of the human body, but also with an
appropriate arrangement of various configurations of social relationship.
Therefore ‘indigenous’ medicinal repertoires, in addition to healing any
physical manifestation of illness, sought to correct social relationships
between the living, and between the living and the dead.

In amakhambi esintu, ukwelapha kwesintu (literally, ‘the curative herbs
of humankind, the ways of healing humanity’), much medicinal practice
revolved around protection against pollution, whether this was of the
individual, of homesteads, or of larger groups. Practices of strengthen-
ing and cleansing were carried on, in and through the body in processes
of envelopment or ingestion: inhaling the smoke of medicines (ukubhe-
ma); being washed in the foam of medicinal plants (amakhambi okuge-
za); steaming the body with herbal infusions (ukugquma); rubbing med-
icines into small incisions on different parts of the body (ukugcaba);
drinking medicines that caused vomiting (ukuphalaza); receiving ene-
mas (ukuchatha) that lead to the expulsion of faecal matter from the in-
testines; and the sprinkling of medicines over people and their environ-
ment (ukuchela). As suggested in Chapter One, the body, its exits and
entrances had to be protected from substances directed with malevolent
intent that sought to undermine the well-being of a person, or persons.4

In biomedical descriptions, Susan Sontag (2002) has alluded to the
predominant use of military metaphors in explaining the body’s work-
ings. She writes that AIDS has a dual metaphoric genealogy. Like cancer
it has been described as invading the body, and in considering transmis-
sion, it is experienced as a form of pollution, as was syphilis in the 19th
century (ibid: 102-103). It is precisely these ideas of invasion and pollu-
tion, together with their remedies – those of repulsion, expulsion and
cleansing – that overlap with notions of illness and healing amongst
many people in Okhahlamba. The discourse of powerful public health
networks, often with global reach, is characterized by the description of
disease as invading society and as marking off certain sections of the
world’s population as dangerously infected – in the case of HIV and
AIDS, particularly southern Africa. Preventing the spread of disease is
often couched in terms of fighting a war against an already existing or
potential threat (ibid: 95).

The above metaphors bear a submerged apocalyptic thread, the idea
that because of the smallness of the contemporary world, due to an un-
precedented degree of human mobility, fatal disease has the capacity to
travel swiftly and widely. In Okhahlamba, metaphors of war, invasion
and of annihilation in relation to lesisifo (this illness/AIDS) were not un-
known. They took on the contours of social worlds, including ways in
which the past came to haunt the present in relation to racial, social,
political and economic divides in South Africa. Specifically in the context
of HIV and AIDS, whenever the depletion of the immune system was
explained to groups of people in Okhahlamba, metaphors of soldiery
were deployed. The term used in isiZulu for the immune system is ‘the

106 healers negotiating the local and the global

soldiers of the body’ (‘amasotsha omzimba’). As HIV takes its toll, it is
said that the soldiers of the body are no longer strong enough to fight
off invading viruses and germs. The common phrase for such depletion
is, ‘Amasotsha omzimba aphelelwe amandla’ (‘the strength of the soldiers
of the body has come to an end’). A CD4 count of 30, for example, is
then expressed as a person having only 30 soldiers left in the body.

In Okhahlamba, the body in which illness came to reside was open to
invasion by alien or outside forces that subdued its protective soldiery.
Military metaphors relating to illness and the body came to resonate
deeply with a social history where a series of political and economic dis-
possessions to do with the social polity were made possible prior to and
during colonial rule, and up until and during the apartheid era, themes
that have been alluded to in the Introduction.

Here, I begin to sketch out the idea that dislocation, neglect and dis-
possession, being set apart, sometimes assumed a double valence for
people who anchored their notion of home within the rural domain of
Okhahlamba. A sense of being set apart assumed a double valence that
was sometimes imbued with positive qualities, claimed in contradistinc-
tion to the wayward ways of the city. This tangential existence became a
place from which to claim the remnants of pre-colonial identities – ones
that were ironically shaped by the ossification of cultural difference and
rendered ‘inherent’, ‘natural’ qualities by the apartheid state – and by the
control of the institution of chiefly rule.5 The notion of cultural differ-
ence was sutured to a rural hinterland, as the appropriate place for the
majority of Africans in South Africa to live. It is this place, which cannot
be figured without its connection with urban life, that nonetheless facili-
tated a space in which people felt they could be themselves. An insis-
tence on ethnicity and racial and linguistic divides during the apartheid
era and the bitter weight of various forms of colonial dispossession, have
had their lingering effects.

Debbora Battaglia’s comments concerning nostalgia are resonant with
what I wish to convey:

Nostalgia may in fact be a vehicle of knowledge, rather than only a yearning
for something lost. It may be practiced in diverse ways, where the issues for
users become, on the one hand, the attachment of appropriate feelings to-
ward their own histories, products and capabilities, and on the other, their
detachment from – and active resistance to – disempowering conditions of
post-colonial life. (1995: 77)

Is it surprising then, that the ways in which people in Okhahlamba were
taught about how the HI virus works within their bodies, using meta-
phors of depleted soldiery, had resonance with the body’s territory being
externalized into a parallel evocation of the social geography of the
mountains, where the coherence of local homesteads was severely chal-
lenged through widespread deaths and loss of work in the cities?

introduction 107

I now return to the two healer narratives, tracing their differing move-
ments between the pull of ‘modernity’ and ‘tradition’, constructions that
nevertheless are deeply implicated in one another and cannot be thought
of separately.

Exploring healer narratives: Ntuthuko Hadebe

Ntuthuko Hadebe was born on the 5th of October, 1948, the year in
which the Nationalist Party came to power, bringing in its wake the ossi-
fication in law of apartheid policies that had some antecedents in colo-
nial segregationist practice. Ntuthuko was born on a white-owned farm
in the vicinity of the rural town of Bergville. Despite the difficulties he
encountered whilst growing up, he was hard-working and resourceful.
After his father’s death, as the eldest son, he took responsibility for his
brothers and sisters’ welfare and, although he never went to school him-
self, assisted them in getting some education so that ‘they could at least
sign their names and write letters’.

After several unsuccessful attempts, the eventual acquisition of a pass-
book6 was attributed by Ntuthuko and his family to a direct appeal made
to his grandfather’s ancestral shade. With pass-book in hand, he tra-
velled to the City of Gold (Egoli, Johannesburg), learnt the trade of plas-
terer and began to work for an Italian employer – a relationship that
would last for over 30 years. In the course of his work, he travelled to
Mozambique and Malawi, and internally within South Africa to many
towns on the Rand and to Cape Town and Plettenberg Bay.

In the 1970s, Ntuthuko travelled on weekends to Moyeni, part of one
of thirteen wards in Okhahlamba, to build a large family home that still
bears the marks of his trade as a plasterer. Before his death, his father
bought a plot of land there so that his children could put aside the limita-
tions of life for Africans on white-owned farm land, and could easily
journey to metropolitan regions in search of work.

As a child, Ntuthuko learnt a great deal about medicinal plants from
his grandfather, who took him on walks into the mountains surrounding
their place of work, in search of various medicinal plants, and who later
requested that he search for these on his own.

After his grandfather’s death, Ntuthuko quickly put his interest in
medicinal herbs aside. As a consequence, he became extremely ill dur-
ing his early working days in Johannesburg. He began dreaming impor-
tant dreams. A spate of misfortune within his own family reinforced the
understanding that he was being called to carry on the work of his grand-
father as an inyanga.

After becoming an inyanga, Ntuthuko made the most of his journeys
to other countries and of his wanderings within South Africa. Not only
did he work as a plasterer to fulfil the building contracts his employer
had obtained, but he made a point of meeting healers from other regions

108 healers negotiating the local and the global

to learn about their particular ways of healing and the medicines em-
ployed in their work.

From 1991 to 1995, Ntuthuko worked as a taxi-driver in Johannesburg
to pay off monthly instalments for a second vehicle he managed to ac-
quire while formally employed – a taxi he bought on hire-purchase. Be-
cause of the amount of money required each month for the payments,
he worked during the day, ferrying children to school, and at night as a
taxi-driver, sometimes driving people between Johannesburg and Dur-
ban. He returned home in 2000, to live with his wife and younger chil-
dren. His extreme efforts in purchasing the taxi did not come without
added pain: the fear that his wife and children would not have enough
to eat during this period.

In a portion of the yard surrounding Ntuthuko’s homestead lay the
graves of his father and two older brothers, one of whom he thought
had died of AIDS. There was also the grave of his oldest daughter who
had succumbed to lesisifo, and who returned home for nine months, ‘suf-
fering from the afflictions of the feet and the head, vomiting and diar-
rhoea’ (interview, 20 July 2004). She died shortly after the young man
she was to marry had also died. He had wanted to begin transactions for
the completion of a proper marriage, the transfer of ilobolo (bridewealth)
to her father. Both Ntuthuko’s brothers and his daughter died in 2002.
He buried his mother in November 2003. Of his mother, he said that
she had been extremely old yet not old enough to die (‘Wayesekhulile ka-
khulu kodwa wayengakhulele ukufa’) (interview, 20 July 2004).

Ntuthuko’s life at Moyeni was a full one. He practiced as a healer and
was an active member of a provincial healers’ association. He was also
well known at a local clinic, to which he referred some of his patients.
Before inkosi (chief) Menzi Hlongwane was installed by the Zulu King,
Goodwell Zwelithini, as chief of the Ngwane on the 26th of February
2005, Ntuthuko was one of the counsellors to the regent, Maswazi
Hlongwane.7

Threads within a life

Ntuthuko claimed that it was through ‘paying attention’ (ukunakisisa)
and through ‘keeping his eyes open’ that he learnt to navigate his way
about the world. Paying attention had enabled him to learn the various
skills he had acquired.

Another theme that threaded its way consistently through Ntuthuko’s
talk was an exploration of how knowledge was acquired through expo-
sure to pain; the pain and illness accompanying the call to serve the an-
cestral shades; the literal infliction of physical pain by a first employer
when he was a young worker learning how to plaster; the pain of political
conflict he witnessed during the days of ‘Black Power’ in the late 1970s
and 80s; and the aftermath of excruciating violence he saw prior to the
1994 elections, when ferrying people by taxi at night.

exploring healer narratives: ntuthuko hadebe 109

Ntuthuko was voluble in relation to some of the above experiences of
violence. Of his employers, for example, he said that they ‘hit’ him, ‘play-
ing’ with him, ‘teaching him how to work’ (interview, 20 July 2004). And
that as a young man in Johannesburg, he learnt to defend himself
against wily opponents through learning karate, having been forced to
set aside the sticks used in learning the art of defence at his rural home.

In describing the horror of certain forms of violence that accompanied
the emergence of a new state, Ntuthuko coupled violence with the actua-
lization of prophecy:

At night I took people from hotels to the locations [Ntuthuko used the word
“location” to refer to African townships]. I drove on the roads in a car at one
and two o’clock in the morning. It was the time of the elections. You would
find a person with his head cut off and lying on the road because people
were fighting. If you drove around with the lights of the car on, and if you
looked around, you might find dogs eating a person. You might find a per-
son cut open with axes [izimbazo].
I have seen everything on this earth. May God keep us! When I was born, it
was said that there would be many izangoma, many izinyanga and many
prophets, water and fires. People at that time would rise up against one an-
other. And the nations would rise up against one another. The nations have
risen against one another. People have fought, cutting one another open,
burning one another, doing all these things. That ended. People are dying
like flies from this illness; they are being hit by cars, and they are killing one
another. The things that I have seen in this country, on this earth are diffi-
cult in a way that is surprising. (Interview, 20 July 2004)8

Despite all the difficulties and pain that issue from an enmeshment with
forms of violence, Ntuthuko concluded that it was through exposure to
forms of violence that he was ‘able to defend [himself] in life because
[he] had been beaten in every way [ukuxhaphazeka]’. (Interview, 20 July
2005).

The roads of the earth, the sky and of water

In Ntuthuko’s telling of the story of his life, there was an intermingling
of difficult circumstances with an adamantine determination to seize
opportunities, to develop skills within the broader world, and to fashion
the means of confronting it. The predominant metaphor in his life-nar-
rative was the idea of a journey, of the road. Learning on the road im-
plied learning between places, learning on the move, suggesting that
one is both outside conventional sites of learning and that one brings an
improvisatory quality to the process of learning. Paying attention, keep-
ing one’s eyes open and learning along the way all came to characterize
learning as a form of appropriation. In Ntuthuko’s words:

110 healers negotiating the local and the global

Everything that I have learnt, I have learnt from the road [Konke engikufun-
dile ngifundele emgwaqeni]. So anything that I speak of, I keep on speaking
about it, because everything I do I have found in the streets. Working, and
everything else, I met with these things on the way. (Interview, 20 July
2004)

The ways in which Ntuthuko worked successfully with the harsh sur-
faces of aspects of his life are best captured in his phrase, ‘I have learnt
to navigate the roads of the earth, the roads of the sky and the roads of
the water’. I will describe how these ways of coming to travel the world
literally were also inflected with the particularly dense symbolic reso-
nance of these elements within the calling of an inyanga.

In relation to learning the roads of the earth, although Ntuthuko was
illiterate, he compensated for not being able to read maps or road signs
by memorizing visual landmarks for the different routes along which he
was required to drive a car, for example, from Durban to Johannesburg,
as well as in his work as a taxi driver in Johannesburg:

I had to look very closely ... I had to know where the street [or highway] was
within myself. I did not learn to find streets through reading maps. I had to
learn through just walking … I do not say that I cannot do this because I am
not educated. I found difficulties, but I tried to find a way out of these diffi-
culties. (Interview, 20 July 2004)

Ntuthuko tangentially commandeered the power of literacy through em-
ploying the writing skills of others in his work. Having completed sec-
ondary school, his daughter wrote the names of all her father’s medi-
cines and their usage on small slips of paper that were placed inside the
profusion of lidded storage jars on the shelves of the shop counter in his
fragrant pharmacopoeia. Even if he was not at home, his daughter and
wife were able to read about the particular qualities of the medicines
and, in uncomplicated cases, gave them out to those who required them.

Ntuthuko was extremely proud of different certificates, a few written
documents that attested to his training in diverse ways: a membership
certificate of the ‘Trans-Herbalist Association’ he received in Bloemfon-
tein in 1979; and the plastering certificate he acquired on the Rand in
1987. Ntuthuko had a more recent certificate to mark his attendance at
an AIDS training course in 2002. All the above documents were promi-
nently displayed on the walls of his ikhemesi (chemist’s shop), as was a
picture of one of his heroes, Bruce Lee, cut from a magazine. The image
referred to his having learnt karate, as mentioned above. The photo-
graph on the certificate he received for successfully completing his train-
ing as a plasterer showed that he wore the hair of a diviner at the time,
hair known as ‘umyeko’, indicating that he had already entered the water,
a seminal part of the process of becoming an inyanga.

exploring healer narratives: ntuthuko hadebe 111

Ntuthuko learnt to traverse the roads of the sky and the roads of the
water during the course of his working life as a plasterer. He began to
have repeated dreams that he was flying on ‘a bird that laid the biggest
eggs’ (interview, 20 July 2004). He dreamt for eight months that he was
flying through the air, sitting on top of the bird, clinging to its feathers.
He asked his mother why he was dreaming such dreams. In time, his
employer informed him that he wished to send him by aeroplane to
Cape Town for a building contract. Although Ntuthuko was terrified, he
began to fly, and it was wonderful for him. He thought at first that be-
cause there were no visible roads in the sky, the plane would not know
where to go. He had experienced similar fright when travelling on a pon-
toon across a large expanse of water in Malawi. It accommodated a num-
ber of vehicles. People were nonchalantly reading newspapers in their
cars. Ntuthuko felt afraid. What if the boat sank and they all died? How
would his family get his body back from such a distant place? In the
above-mentioned ways, Ntuthuko became accustomed to the roads of
the sky, the roads of the waters and the roads of the earth.

In the image of flying on a bird that lays the biggest eggs, Ntuthuko
was alluding indirectly to the-bird-of-the-sky, inyoni yezulu, that is said to
bring lightning to earth. The bird dives to the ground to create a furrow
in which to lay her eggs. In order to outwit the abelusi bezulu, the heaven-
herds – men who learn the art of controlling storms and who appeal for
rain during times of drought – the bird seeks a way to lay her eggs when
the paths of her multiple attempts are visible in forked-lightning. The
many strands of forked lightning prevent heaven-herds from locating
the eggs laid by the bird. Finding the eggs necessarily implies having
some control over the lightning and where it will strike.9 Ntuthuko’s
dream suggested, rather audaciously, that he would acquire a degree of
control over the forces of lightning, a skill of untold importance in the
high mountains of Okhahlamba, where people are regularly killed by
lightning. Indeed, in his travels to Mozambique and Malawi, Ntuthuko
collected medicines for the control of lightning. Pointing out a root in
his ikhemesi, he said: ‘You burn it if there is lightning. If the lightning
strikes it runs away. You can even sprinkle [ungachela] it’.

With regard to the importance of water within Zulu healing frame-
works, Ntuthuko spoke of the significance of entering the water in being
called as a healer, and of the importance of water as a medium of healing
in both Zulu medicine and local Africanist churches. He spoke not only
of the association of water with purity, but with life-force in relation to
living waters, the ocean and the rain. He described the auspicious arrival
at her home of an ithwasa (a newly initiated diviner) in the rain who had
completed her training with him.10

Of the dream that presaged his entering the water, Ntuthuko said:

I was always sick, and I had bad dreams. [Ntuthuko switched to the present
tense.] I dream that I am in water, sitting in water with people. I have an

112 healers negotiating the local and the global

abundant supply of medicines with me. I am in the water in this dream, yet
although I am in water I am no longer in water. I sit in a sandy place where I
have medicines. (Interview, 20 July 2004)

In drawing comparisons between the healing frameworks of izinyanga
and of Africanist churches, Ntuthuko said:

The things that are done by izangoma, the Zionists do them also. Both the
person of Zion, and the (i)sangoma burn impepho [helichrysum miconiaefo-
lium]. The (i)sangoma goes to the water. The person of Zion also goes to the
water. Like myself. [Ntuthuko, in addition to being an inyanga, is also a
member of the Church of Zion.] I am truly a person of water. In everything
I do, I am supposed to give praise to water. Sometimes I pray in the open
fields. Early in the morning before I speak to people [who come to consult
me], I pray in this home so that I, as God’s servant, am able to look after
everything. (Interview, 20 July 2004)

Of his ithwasa Ntuthuko said:

I took her to the ocean. I submerged her in the living water. I came back
with her. Rain fell. I came with her from Durban and travelled with her until
we arrived at her home in Qwaqwa. The rain was falling gently. It was beau-
tiful. (Interview, 20 July 2004)

We begin to see how Ntuthuko’s learning to commandeer the roads of
the earth, the water and the sky in a literal sense, through travelling
upon, on and through them, lay alongside the poetic ways in which the
elements of nature were imbued with power in local healing repertoires.
The coupling of these two levels of experience amplified the potency of
notions to do with healing, as well as Ntuthuko’s personal sense of
knowledge.

Nonhlanhla Duma

Returning home

I begin Nonhlanhla Duma’s story with how she was called to train as a
diviner, (isangoma). It is a story of being inhabited by an ancestral voice,
submitting to the will of a shade. Nonhlanhla was born in 1953, in the
Nkandla district of KwaZulu-Natal. In 1978, she became so ill that she
had difficulty walking. The boyfriend with whom she lived in Johannes-
burg began to pay bridewealth for her. He, however, dreamt of her de-
ceased father who insisted that he and his kin did not want him as a son-
in-law. Both young people were perturbed by the dream. One day Non-
hlanhla asked her boyfriend for R100 ($14.28), not being clear why she

nonhlanhla duma 113

had asked him for the money. Her boyfriend gave her the money and left
for work. As soon as he had left, Nonhlanhla became aware of a voice, a
presence communicating with her in a whisper:

Then a man, the voice came and said it was time. He said I should take the
money and find transport. I did not know where I was going. I asked myself
whether I was going home. I took the money, but my mind was confused.
The voice asked me what I was going to eat. I was surprised, because I had
not eaten for some weeks because of being ill. I did not like food. The voice
told me to eat snuff [a substance often sniffed by healers]. I did not like
snuff.
I had committed myself to the church. The amadlozi [ancestral spirits]
forced me out of the church. I bought snuff at the train station shop. The
first train came. The man spoke to me, but I could not see him. He whis-
pered in my ears. The second train arrived. That train was going to Germis-
ton. He said I should board the train …

I did not buy a ticket, but went straight to the platform as he had ordered
me … I was not sure of the destination. I had no idea where I was going. He
said, “Get into the train”. I boarded the train. The ticket examiner did not
bother to ask me for my ticket and I sat down. The train arrived in Germis-
ton and the voice told me to get off … I got off the train. And still my
thoughts were not in order. “Stand on the platform”, said the voice. I did
that ... While I was standing there, a car came by. It belonged to a person
from my home area … The driver was a Mr Buthelezi, a son of my father’s
sister. He looked at me and said, “Is this my cousin?” I am not sure whether
I answered him or not. I think I did. He asked me to get into the car.
The voice told me to get into the car. I did exactly that. My cousin … drove
straight to Nkandla, because I was so sick. He was afraid that I might arrive
home already dead. People at home might disapprove if he [made any de-
tours, because] I was not in a proper state of mind. He stopped at the Fort
Louis train station. He bought food for me. I did not feel like food. I had
snuff with me [in my hands]. The person with the voice ordered me to eat
and breathe up the snuff. I had money, but no fresh clothes to wear. I had
not used a cent of that money. I had not bought a train ticket. My cousin
asked for payment for taking me down to Fort Louis.
At Fort Louis, the voice told me to get out of the car. My cousin was still in
the shop. I got out. He [the voice] … showed me some trees. The trees were
umsinga trees. Their shape is round, and they have thorns. Their leaves are
clustered together making dense shade. “Go and stand in the shade”, said
the voice. No one could see me when I stood there. “Yes”, the voice said, “Go
down and sit under the tree”. I followed the instructions. “Look at him [the
cousin] and see what he is going to do”, said the voice. I stayed silent. Mzala
[cousin] walked out of the shop and went straight to the car. He started look-
ing for me. “He is looking for you. Do you see him?” the voice whispered. I
said, “Yes”. My cousin looked from side to side, asking people if they had

114 healers negotiating the local and the global

seen me. Things happened in a way that is hard to believe. When one talks
about things like that people think that you are dreaming.
Mzala then drove straight to my home. He informed the family that we had
come down together but that I had disappeared at Fort Louis. They should
come and search for me immediately. Whenmzala got into the car, the voice
said to me, “A bus is coming. Come out of the shade”. I walked out of the
shade. “Get in the bus”, he said. The bus was going to Empangeni. I did not
know where I was going and where I would have to get off. I was not famil-
iar with Empangeni. I fell asleep in the bus while it went on its way. While I
slept I saw a homestead. It had Church of Zion Flags hoisted outside. The
flags were divided into two colours, namely blue at the bottom and yellow.
People said it belonged to the Nenes. He [the voice] showed me the dwelling
I was supposed to enter. I saw a mother and many trainee healers [amathwa-
sa]. Amathwasa walked in and out of the room. While I was busy with these
images in my sleep, the bus was getting closer and closer to my destination.
The voice said, “Wake up”. I woke up. I asked the driver to stop the bus. I got
off the bus. The voice said, “Turn around and look back”. The homestead
was behind me, and the bus had passed it. I turned and saw the homestead
across the river. I crossed the river and climbed up to the homestead. I don’t
know what happened after that.
I woke up the following day when the mother of that home asked me my
name and where I came from. I answered her. “Where is your home?” she
asked. I told her. “Where have you come from right now?” she continued. I
said I was from Johannesburg. “Can you give me your address?” she contin-
ued. I gave her the address. It was then that I felt human. She wrote a letter
to my family. After a few days my people arrived. They gave her permission
to proceed with her work [with training Nonhlanhla as a healer]. (Interview,
27 May 2003)

Nonhlanhla’s story suggests being called in a dissociated way to a ‘place
of difference’, a journey marking an embodied ‘sloughing off’ of the
‘modern’ world and its trappings, a journey into which the magical is
progressively inserted. Being inhabited viscerally by a voice of an ances-
tor, and submitting to its instructions, suggested a state of being radi-
cally different from privileged, rationality within the context of moder-
nity. It was also a voice that contested a predominant notion of discrete
subjectivities. The voice dictated that Nonhlanhla only eat snuff, a sub-
stance that enhanced her sensitivities to the shade who had come to in-
habit her. Her protection by the shade ensured that she was not discov-
ered by the ticket-collector on the train for not having paid her fare. The
shade ensured her invisibility when it required her to leave her cousin to
take another direction in her journey. All the above transgressions, with
their attendant forms of protection, suggested the assumption of a way
of being that marked Nonhlanhla off from what was overtly acceptable in
places dominated by rational knowledge systems and their productions.
Nonhlanhla’s place of training was communicated to her in vivid detail

nonhlanhla duma 115

in her dream. It was a distinctly rural home, busy with the promulgation
of a form of knowledge that was submerged in the popular culture of the
place from which she had come, and where she began to feel human
once she had arrived. Her story then marks a path in which the ways of
izangoma were permitted an increasing visibility and acceptability in the
course of her journey.

Although Nonhlanhla could not separate herself from the city and its
ways in an absolute sense, her story nevertheless is an arch of move-
ment, opposing that of Ntuthuko’s ever-expanding world as I have de-
scribed it. Whereas Ntuthuko sought to travel with ways of being an in-
yanga into spaces where technologies of modernity were predominant,
Nonhlanhla found herself being recalled to a rural place, where she con-
tinued to live after her training, and where the illusion of separation
could be upheld. It is of relevance that prior to being called to the place
of her training by the voice that inhabited her, she could not carry out the
domestic work required of her by her white employer. She felt extremely
ill whenever she tried to do any task. She explained the waves of illness
as a manifestation of the refusal of the shades to allow her to do work for
‘the white man’, insisting that she leave to do work for her ‘own people’.
In many ways, Nonhlanhla’s powerful experience points to the ways in
which histories mark the body and come to dwell within it.

Ties between the living and the dead, a conduit of
knowledge

Both Ntuthuko and Nonhlanhla insisted that the work of the ancestral
shades was different from working for a wage. A healer could not initiate
the work. Rather, the work of the ancestral shades appeared intermit-
tently in the ongoing life of a healer due to the shades’ prompting. The
arrival of people coming to consult a healer was presaged in their
dreams, as was appropriate treatment. Being a healer implied that one
was inhabited by an ancestral shade that had chosen to bestow upon one
the gift of divination and/or healing. The precise nature and extent of the
gift given was also dependent on the shades who chose one. It was they
who could withdraw their gift if one was no longer seen as a proper con-
duit for their intervention in the affairs of the living. It was, therefore, a
relationship in which a healer literally embodied an ancestral shade or
shades in their person, and that insisted on sustaining relationships be-
tween the broader community of the living and the dead. It enacted a
form of social identity that insisted on shared qualities between the liv-
ing and the dead in particular clans; a strand of identity in which it was
impossible to extract the individual utterly from their embeddedness
within a body of kin.

116 healers negotiating the local and the global

Nonhlanhla expressed the hierarchical relationship between ancestral
shades and the people through whom they worked, a hierarchy that was
implicit in all relations where respect was due:

The work of an ancestral shade [umsebenzi wedlozi] is work that marshals
itself [umsebenzi ozilawulayo]. It depends on how it has been given to you,
on those who control you, who own the work [abanikazi bomsebenzi, the
shades] and how much they want to give to you. (Interview, 15 June 2004)

Of the way ancestral shades indicated how a person consulting a healer
was to be treated, Nonhlanhla said:

When you are asleep, your people will come to you. They will tell you which
medicines to take and how to prepare them, and they will inform you that a
certain person is soon to arrive. Even as you mix the medicines, the person
will arrive. That which they have told you about is what you will use to touch,
to heal that person [Lowo ababekutshela wona yiwo uzowusebenzisa ukuthinta
lowo muntu]. You do what they have told you to do and the person will live
and be healthy. Then the person will say, “She is a good healer, She raises
you up even when you are dead, this expert healer [ukhokhovula]”.(Interview,
1 June 2005)

Opposing the idea of being knowledgeable and an expert, Nonhlanhla
used an evocative metaphor to describe the isangoma as a medium:

You are just a log, a tree-stump on which your people sit. You are a messen-
ger. You do things because those who are no longer here work with us who
are living. [Uwugodo wena abakini abahlezi kulona. Uyisithunywa sokuthi yen-
za ngoba abangasekho basebenza ngathi thina esiphilayo.] (Interview, 15 No-
vember 2005)

With regard to the ongoing relationship between the living and the dead,
and the ways in which the gifts of ancestral shades came to reside in the
living to ensure threads of continuity between ancestors and descen-
dants, Nonhlanhla proclaimed:

There is suffering that enters a home because of not paying attention to the
old people who are asleep [abadala asebalala, the shades]. They are people, as
we are people. You must not be misled. Obviously we are misled because
there are many different beliefs. The shades are alive as we are alive. It is
only the flesh that is below, that disintegrates. The shade is still the person
because the spirit is still the person. Let me put it this way, if I sleep here
[die and am buried in the earth] my flesh will be eaten by the soil. [Ake ngithi
uma mina ngilala la inyama yami izodliwa yinhlabathi.] I will sleep [die], but
my shade will be left to guard my home and my children. [Ngilale phansi
kodwa umphefumulo wami uzosala uligadile lelikhaya lami nalabantwana

ties between the living and the dead, a conduit of knowledge 117

bami.] My spirit can enter this child. [Umphefumulo wami ungavukela ku-
lomntwana, indicating her granddaughter who was present.] Say I have been
given ability, a gift without shortcomings. I have goats and everything [given
as payment for having healed successfully]. I want to give this ability, my
talent [lelithalente] to my child’s child. At the time that I give this to her, I
have risen up in her, in her body. [Ngesikathi ngimnika loko mina sengivukele
kuye emzimbeni wakhe.] It is my spirit that I will use to work with her. At the
time when she greets the shades she will say, “Gogo, ngiyakhuleka kuwe.
[Grandmother, I am respectfully putting a request to you.] Here are the peo-
ple who have come. They are in need of this and that”. I am the one who is
going to talk through her. I am going to say, “Child of my child, the people,
who have come with respectful greetings to make a request are troubled by
this and that. In order for you to help them with their problem, they must do
the following”. That is how it happens. (Interview, 15 June 2004)

Just as Nonhlanhla described the respectful relation with those who
granted her powers, so she described a respectful relationship with the
natural environment from which she garnered medicines. The topogra-
phy of Okhahlamba, with the exceptional beauty of its towering moun-
tains, rushing streams and indigenous forests, constitutes a powerful
presence in the lives of all who dwell there. Different parts of the natural
environment are imbued with autochthonous powers. The powers of
waters, mountains and forests, including that of Woodstock Dam,11 are
associated with great snakes that are the manifestation on earth of the
overarching power of the creator, uMvelingqangi, the Lord-of-the-Sky.12

The great snakes, too, have significance in the calling of a diviner who,
on entering the water, encounters the king of all the ancestral shades in
the form of a large serpent. It is this serpent that sits upon life-giving
medicines in the water, granting them their curative powers. It is this
serpent that is ‘God’s animal’. Nonhlanhla’s reference to the importance
of paying respect to such powers while undertaking the work of the
shades – powers that inhabited different parts of the landscape – has
resonance with what has already been explored in relation to Ntuthuko’s
narrative. In the following quotation, she speaks of paying respect to the
‘owners’ of different portions of the natural environment:

You speak respectfully with the owners of the mountain, because the moun-
tain does not belong to you. You ask respectfully, saying that you have come
to request a certain kind of medicine, to ask that they give this and other
medicines, too. As you dig, having asked appropriately, other medicines will
appear in one place, because you have asked nicely.
You must not listen to people, when they deceive you, saying there is a place
without a king [inkosi]. There is no place without a king. The mountain has
its own king. The river has its own king. The forest that is on the mountain
has its own king. [Intaba inenkosi yayo, umfula unenkosi yayo, ihlathi elisenta-
beni linenkosi yalo.] (Interview, 15 November 2005)

118 healers negotiating the local and the global

The politics of illness

Explanations of the origin of lesisifo

Nonhlanhla became a member of an anti-retroviral (ARV) rollout pro-
gramme, the Broad Reach Healthcare Programme,13 in June 2005. The
programme, supported by American state funding, initiated a rollout site
around the towns of Bergville and Winterton in Okhahlamba in what is
known as the Eleven Settlements, freehold land areas, and also around
the town of Winterton and in parts of the Cathkin Valley. In March 2005,
Emmaus Hospital began an ARV rollout programme for all 13 Wards in
Okhahlamba, and planned to decentralize the ARV rollout service via the
five clinics in region.14

Prior to training as a facilitator in Broad Reach, where her responsibil-
ity was to bring HIV positive patients from the community in which she
lived into the programme, Nonhlanhla’s explanation for Mashaya Bhuqe
(The Great Destroyer), for lesisifo (this illness), became intertwined with
the re-evocation of the divisions and suspicions of South Africa’s past.
She suggested that the kind of death associated with AIDS had become
more prevalent since the first democratic elections in 1994. Many people
thought whites (abelungu) had deliberately infected African people with
the virus, so as to finish them off once and for all. A final and insidious
attack had to do with jealousy on the part of whites, who could not accept
that black people had the vote.

Phumzile encountered similar talk while taking taxis, filling up a vehi-
cle with petrol at a petrol station, and in many other public spaces. Some
stories hinged around the idea that ‘poor people’s food’ – food purchased
at country stores where white shoppers did not go – was infected with
the virus. It was thought that condoms themselves were deliberately in-
fected with the virus, ‘giving it to the young people’. Several individuals
asked Phumzile if she had ever held a condom up to the light to see the
‘worms’ reflected there.

As late as the 30th of September 2005, one elderly man in a focus-
group discussion made up of older men, hosted by Phumzile, argued
that it was since young people had been allowed to vote that they had
begun to die quickly. Indeed, it was being able to vote that had caused
their deaths. This was because, according to him, new policies encour-
aged young girls to use contraception, something that ‘killed their natur-
al fertility’. He also claimed that the new government was giving free
money to young women (the Child Support Grant)15 and thus encoura-
ging them to give birth. Encouraging them to do so had led to their
deaths. He declared that the present government had ‘killed this genera-
tion’ (‘uHulumeni usibulele lesizukulwane’). In the statements of the old
man, as well as those of Nonhlanhla above, we see that the divisions of
the past became combined with dissatisfaction with one of the overt
faces of the current state, the administration of social welfare. In addi-

the politics of illness 119

tion, they were overlain with the perceived breaching of patriarchal
authority structures, and the manipulation of sanctioned notions of ferti-
lity through bio-medical techniques.

Another man in the discussion group maintained that young people
were dying because they frequented medical doctors. It was suggested
that the young ‘ran after’ doctors because they no longer wanted to em-
ploy indigenous means of healing, namely vomiting (ukuphalaza) and
the use of enemas (ukuchatha). The reason why the young were getting
sick was that they visited these doctors who finished them off (‘Baya
kulabo Dokotela ababaqedelayo’). The old man in question did not fre-
quent clinics or the hospital and attributed his ongoing state of health to
his refusal to engage with the institutions ‘of the whites’.

The above ideas clearly reflect local experience concerning a crisis of
modernity, the consequences of abandoning ‘custom’ and a general dis-
trust of ‘foreign’ institutions, seen to have their roots in the fraught colo-
nial and/or apartheid past.

Other writers, such as Fiona Scorgie (2002), have noted the revitaliza-
tion of ‘traditional’ practices, including virginity testing (ukuhlolwa kwe-
zintombi) for young women and girls, in an attempt to respond to the
epidemic in ways that are meaningful to rural communities – a practice
that has also re-emerged in some areas of Okhahlamba. With respect to
virginity testing, it was one of the few overt, local and public responses to
the disease, yet in its exclusive focus on young girls, it removed respon-
sibility for sexual conduct from men and boys. Responsibility was then
placed on the shoulders of young girls, whose power to control sexual
situations was often limited (ibid: 67; Leclerc-Madlala 2000: 3). Local re-
sponses to the epidemic, therefore, took on gendered fault-lines within
common understandings of sexuality, gender and morality (Henderson,
2004: 50-51; Scorgie, 2002: 67 and Farmer, 1993). It was widely upheld
that wives, the ‘grinding stones’ (imbokodo nesisekelo) of homesteads,
were morally responsible for their consolidation and were expected to
remain ‘fixed points’ in the peripatetic lives of migrants.16 It was some-
times claimed that the home was marked sexually by refusing to use
condoms with one’s wife and by using them instead with other lovers.
Local ‘solutions’ to the epidemic, it would appear, were underlain by the
naturalization of patriarchal threads within social life.

In conversation, Ntuthuko and other healers in Okhahlamba often ap-
pealed for the reinstatement of ‘customary’ sexual and courting reper-
toires, for example, non-penetrative sex, ‘thigh sex’ (ukusoma), before
marriage. The suspension of complex social courting procedures that
were still employed in some of the more ‘traditional’ areas in Okhahlam-
ba was also lamented. Nonhlanhla, for example, outlined for me all the
theoretically appropriate stages that were operative in the past, which
would lead up to a girl choosing a lover (ukuqoma). At each point in the
process, a young girl was guided by an older girl, a leader (inkehli), and
the point was marked on the bodies of young men and girls by the beads

120 healers negotiating the local and the global

they wore and by public acknowledgement of some sort.17 Nonhlanhla
and Ntuthuko lamented that such practices were not universally upheld
and were no longer enforceable.

In the complex interweaving of pasts, oppressions, identities and the
ambivalent intermingling of institutions associated with modernity and
those associated with custom, we begin to see a mercurial dis-ease with-
in the social web of understandings in Okhahlamba, as well as, perhaps,
the multiple ways in which individuals associated themselves with both
‘Zulu’ medicine and bio-medicine.18 In what I have written above, I have
intimated insecurities within the worlds of custom, as well as the dis-
trust with which institutions associated with the white man and the new
state were viewed. I now return to conversations with Ntuthuko and
Nonhlanhla in order to explore apocalyptic visions of the present, given
the perceived failure of local repertoires in combating the epidemic, and,
in contradistinction, the hope that anti-retroviral therapies have brought,
particularly in the experience of Nonhlanhla, who saw the results of
medication in the lives of some of her patients. Both healers insisted on
the particularity of the times, times when the gamut of responses across
the society as a whole seemed inadequate. Both acknowledged that the
healing frameworks of diviners and herbalists, as well as those of medi-
cal doctors, had not provided any cure for HIV and AIDS. Bio-medicine
had, however, provided medication that could suppress the effects of the
virus and that could prolong the lives of AIDS sufferers.

AIDS as apocalyptic sign

In exploring the particularity of the times, Ntuthuko said:

We grew up as people speaking about the days in which we now find our-
selves – that there would be fire, lots of water and incurable diseases. The
earth would come to an end [selibhubha] at this time. The nation has come to
that pass [ithuba, literally “opportunity”]. We cannot take it anywhere. What
we should do is to pray to God because we are living on “extra time” [Eng-
lish]. Do you not see that right now the time for living has finished? There is
no time for living. It is a thing that is no longer here. The time that is here
now is for death; we are dying a great deal; we are coming to an end. [Isi-
khathi esikhona manje esokufa sife kakhulu siphele.]
The shades speak of the illness. It is now our way of life. The time has come
that was predicted. It is not that in that home, the home of an inyanga, there
is no death and that there, in the home of a doctor who carries needles and
strong medicines there is no death. Everyone is dying. The time has come. I
myself saw fires, people being burnt, chained; burnt with tyres.19 I saw the
conflict of “Black Power”.20 We were oppressed by the Boers.21 Change
came [kwafika uguquko]. The ANC and Inkatha started to fight one another.
People died. Things happened. Here are the dams that were spoken about.22

the politics of illness 121

People dying, I saw them with my own eyes. People die now, killed by this
illness that is here, and it was spoken about when I grew up, that in the
future there would be many illnesses. I saw that. Who said that? It was God
and the Bible. It was known that at this time there would be many diseases.
Here they are! You cannot prevent them. (Interview, 30 August 2005)

In his speech, Ntuthuko wove together a catalogue of disasters that have
emerged in the turbulence of South African history, linking these on one
level with dis-ease of a social and physical nature, and on another level,
with the metaphysical apocalyptic predictions of the Bible. It is precisely
in the dense allusions contained in the above speech that my attempt to
show the inextricable intertwining of illness and social relations begins
to cohere.

Despite the fact that Nonhlanhla found hope in ARVs through witnes-
sing their positive effects, she still attributed human agency to the crea-
tion of the virus. In doing so, she held out a transcendent place beyond
the world, where the person responsible for the virus would be shamed.
Implicit in her conversation was the conviction that the creator of the
virus belonged to the ‘expert’ world of scientific invention. She was fully
aware of the malevolent potential of ‘western’ science. What she said had
meaning in relation to the insertion of science within a politically
fraught social field, as has been alluded to in the previous section of the
chapter.

You know, the person who came up with AIDS sat down and planned care-
fully how it was going to wipe out the nation. He correctly identified sex as a
“good tool”. Eventually they made it. People do not trust the safe sex you are
talking about. The very same people who are destroying them are those who
are manufacturing condoms. But you see, that person who made AIDS – we
are all going to go to Heaven. He might be an expert, but he is going to die
one day. He will meet the people he is killing with AIDS. He will meet them
in their numbers, showing their anger and strength. God does not spread
AIDS. It is not he. He created you and loves you. This is somebody’s crea-
tion. It is politics. It came with politics, that’s a fact. Before the elections,
there was no AIDS and after voting AIDS came. We have grandmothers,
very old. They did not die. Our children die at the age of thirteen and four-
teen years now.
Imagine just beginning to have sex and then you are gone! It is very difficult.
It is hard. God will save us. Blacks were created by God. We are all his crea-
tion. He loves us. That is why he made us to decorate his earth [sihlobise
umhlaba wakhe]. But now we are mistreated and killed in this way like flies
that are sprayed with Doom [the brand name of a local insecticide]. (Inter-
view, 27 May 2003)

Nonhlanhla’s vision of a transcendent place was one in which the bound-
aries between ‘white’ and ‘black’ worlds were, in her view, appropriately

122 healers negotiating the local and the global

upheld. It was a world in which the threads of continuity and responsi-
bility between the living and the dead were insisted upon, a world in
which the maintenance of proper social relations was upheld:

Heaven is still there. It is the new world to which we are going. We go to live
there in large numbers, living as families, families, families. If you have
done wrong, if you have been a sinner, you will not join your family. You
were not good. But people are confused. They tell themselves that when
they die they will go up above to heaven, and that when they get there they
will find a white person [Phumzile and I laughed], that a white person wear-
ing white robes and carrying a Bible who will say, “Come in” or, “Do not
come in”. Instead, you will go to your family. You will find your father and
mother, and your grandfathers. You will find those whom you have called
“demons”, those whom you have called all sorts of names. Those are the
people you will find in the end.
But do not be misled that you are going to a house that glitters. No, you will
find your familiar home. There is your family. If you did good things [while
still alive], when you appear they will say, “Here is iNkosazane” [term of re-
spect for an unmarried woman, referring to myself], and they will be happy.
But if you did bad things they will say, “Tell her to stand there”. You stand
there, far away, and you cannot come closer no matter how much you might
wish to.
Because you did bad things, leaving them [the ancestral shades] hungry
while still walking on the earth, how will you go to them? You see, they eat
there. When we burn impepho, giving out smoke we are making food for
them. They eat. You [the excluded shade] can see them [the other shades]
eating and you are hungry. You can see them drinking and you are thirsty.
You do not know how to get [food and water]. You wait until someone feels
sorry for you, takes a bone and throws it in your direction so that it makes a
clattering sound. And you will run for it quickly, because you did bad things
[while still alive]. (Interview, 15 June 2004)

No cure for HIV and AIDS

Both Ntuthuko and Nonhlanhla insisted that neither indigenous medi-
cine nor bio-medicine had come up with a cure for HIV and AIDS. They
had both undergone training in ARV therapy and the illness from a bio-
medical point of view. Witnessing the effects of ARVs gave hope, at least
to Nonhlanhla, who saw the improvement in the lives of many of her
patients who had begun treatment. The evocative image she used to de-
scribe the results of taking ARVs was of people returning to their bodies
(wabuya emzimbeni), as if during the radical course of the illness their
‘proper’ bodies had been put aside. She stressed the importance of ad-
herence, saying that if you left the pills you would have committed a sin.
You would have built a treacherous donga in which the virus could rise

the politics of illness 123

up and increase. (Uma uwayeka wakha udonga lokuthi igciwane lipha-
kame.) Of the effects of ARVs, she said:

Really ARVs reawaken people. [Ngempela amaARVS ayabavusa abantu.] I re-
member that I told you I had a person who was very sick in a way that can-
not be described. I told you that I did not know what I could do. He now
really has the hair of a person. [Manje usenezinwele zangempela zomuntu.]
One can now endure looking at his face [literally, “His face can now be
looked at”, “Ebusweni useyabhekeka”]. He is stout [ukhuluphele]. When he
walks on foot he is unable to walk slowly, he goes at a fast pace [literally, “he
stabs with doves”, ahlabe ngejubane]. He says it is as if he is dreaming of
himself [as he used to be before the illness] because of the good life he is
now living. (Interview, 15 November 2005)

Ntuthuko insisted that ARVs were a special case and could not be taken
with amakhambi ensintu. In this instance, bio-medicines and the materia
of Zulu medicine could not complement one another:

The different medicines do not connect even a little, because among tradi-
tional medicines there are none that have emerged and been tested that may
claim they are especially for this illness. If you want [to become healthier], to
live through eating these pills, you must stand together with the pills and
not mix, because mixing is a problem. This is because the pills perform
their own work. They have their own scale [anesikali sawo]. In Zulu medi-
cine, there is not yet any medicine that is directed in a straight line at this
illness. These containers of herbal medicine [izigubhu] that people buy make
no difference. After a person has begun the pills, having drunk izigubhu, he
will see then that help does not lie there. However, some people when they
start ARVS return to izigubhu. In the end, if he happens to die the family
will say he was killed by the pills. They say, “If you eat these pills you will
die”, whereas this shows their distrust [ukungathembi]. When you use ARVs,
stick to them. I have seen many people getting well. I am speaking about
something that you can hold, that you can touch, about people who were
dying. We took them to get help. They are now living extremely well with
their families [on the pills]. (Interview, 15 November 2005)

Nonhlanhla’s own relationship with HIV and AIDS no longer seemed
that threatening:

Even if it grows in me today I no longer care about it. I am not anxious,
because AIDS is like a young boy in relation to me and I am a man in rela-
tion to it. [Ngoba iAIDS isiwumfana kimi mina sengiyindoda kuyo.] (Interview,
15 November 2005)

Accepting bio-medicine in relation to HIV and AIDS as a special case in
which medicine from different kinds of healing frameworks could be

124 healers negotiating the local and the global

combined, did not imply that Nonhlanhla had abandoned her calling as
a diviner and healer, together with its wider social field of application:

I will not leave the work of the ancestral shades behind, because my ability
to heal did not just appear [from nowhere] – my saying that I am an isango-
ma. I was given a gift, because it was granted to me. That is to say, those who
granted this to me are the ones who will come and take it away from me.
Because they have not taken away this gift, I treat illnesses not connected
with lesisifo. It is only this illness that I do not treat. If a person consults me
whose body is diminished and who is ill in many ways I ask them first to go
to test their blood at the clinic. If they return, telling me that they have lesisi-
fo, I do not lie to them and say that I can cure them.
Even those who carry me [the ancestral shades] have told me about the new
illness. They say today is not like yesterday [namhlanje akusafani nayizolo].
They explain to me that the illness that is here today is not that of the past;
it is another kind of illness. [Isifo esesikhona namhlanje akusiso lesiya esakuda-
la sekungesiny’ isifo.] The old people have come to explain. They say that I
should listen and understand that the death of today is not the same as the
death of yesterday. I saw my grandmother who explained that the illness that
is here is not the illness of the past. It is a new illness. I even told her,
“Grandmother, I would be happy if I could in the end understand the [ill-
ness] of today”. (Interview, 15 November 2005)

Conclusion

Walter Benjamin (1977: 259-260) reflects on Klee’s painting, the Ange-
lus Novus, suggesting that the image depicts the angel of history with its
back to the future, being driven inexorably forwards, although facing the
debris of the past. It is an interpretation of history that implies the vio-
lent eruption of the past into the present and perhaps the ways in which
the past may come to haunt the present. It implies, in a way that Benja-
min may not himself have intended, that fragments of the past that
come to haunt us may be juxtaposed together and interpreted in various
ways, as has been born out in much of what has been written above.

Although South Africa has been a constitutional democracy since
1994, this has not produced economic and social freedoms for most of
its people, including many rural dwellers. Racial divisions remain within
the geographies and practices of everyday life, and the disparities be-
tween rich and poor have in some cases been exacerbated, even though
more Africans have entered the middle class. Rural dwellers’ experience
of public institutions demonstrates that these do not serve people appro-
priately. Widespread suspicion of public institutions is something that
despite a change in government has continued into the present. It is in
arduous interactions with such institutions that people have often re-
ceived inadequate service, and have instead been exposed to inexplicable

conclusion 125

delays and in some instances, corruption and force. When the date for
beginning the national ARV rollout was postponed, Nonhlanhla, for ex-
ample, expressed her disappointment by saying that it was as if the state
had placed a wooden bar across an entrance (umgoqo emnyango) that had
already been revealed to people. (Interview, 22 September 2003).

David Atwell (2005: 7) argues that within a context of liberal capital-
ism, the challenge is to ‘[reconnect] the nation-state with a culture of
rights and participatory democracy’, and most pertinently, of ‘localising
and actualising what have become compromised universal principles’.23

In contrast, Jean and John Comaroff (2004: 6) have identified ‘a coun-
ter-politics of ethnic assertion against the jurisdiction of the state’, that,
in their opinion, cannot be happily accommodated within the South
African Bill of Rights. They go on to suggest that different notions of
sovereignty are circulating in South African society, one being ‘the sover-
eignty of African traditional governance and the kingdom of custom, in
which ethnic subjects claim and are claimed by [a] species of authority
[other than that of a liberal modernist state]’. Different kinds of sover-
eignty have led to conflicts in the public domain with regard to ‘occult
beliefs, corporal punishment, landholding, initiation ritual, inheritance
and succession’, and, I would add, virginity testing.

With respect to both indigenous and bio-medical healing frameworks
in Okhahlamba, I have tried to show how, just as they may demonstrate
difference, they are also intertwined, and that innovative ways may be
found to accommodate them. Such complexities lie at the heart of mod-
ernity. And, as has been suggested in the chapter, forms of possession
and dispossession that comprise modernity are played out within indi-
vidual bodies and across social fields.

126 healers negotiating the local and the global

5 Love in a Time of Adversity

‘Set me as a seal upon thine heart, as a seal upon thine arm: for love is as
strong as death’
The Bible, Song of Solomon 7: 6

‘You are a beautiful person, Toloki. That is why I want you to teach me how
to live.
And how to forgive.’ ‘You are the one who will teach me, Noria’
Mda 1997: 151

This chapter narrates the love story of two HIV positive people, Ntombi-
kayise Dladla and Olwethu Njabulo Bhengu. Depicting how they came to
desire one another and how their courtship negotiated the discovery of
the affliction they held in common, it suggests the implosive presence of
HIV and AIDS within a relationship, and yet indicates how they upheld
their wish to embrace life. Despite being ill, they insisted on the comple-
tion of drawn-out marriage negotiations.1 Neither Ntombikayise nor Nja-
bulo came from wealthy families. The completion of a marriage held the
possibility of respected personhood in the face of poverty and illness,
notwithstanding the sometimes repressive contours of marriage.2 They
came to live life in an acute way, apprehending the closeness of death: an
apprehension that marked a journey through fear, through an initial
compulsion to allocate blame – at least on Ntombikayise’s part – into a
place of mutual respect and care.

Ntombikayise’s and Njabulo’s story is one in which illness and the
building of a particular kind of union were inextricably intertwined. In
facing their illness openly, and in appearing in public together to speak
of it, they came to reshape, to some extent, commonly held ideas of mas-
culinities and femininities. Ntombikayise’s and Njabulo’s story is atypi-
cal of an area where many men insisted, both conceptually and often in
practice, on a differential standing between men and women in their
negotiation of intimacy.3 I relate it, however, because it suggests ways in
which partnerships may become stronger through adversity, rather than
dissolve. It indicates an amplification of each person’s sense of self over
time that is reminiscent of Foucault’s emergence of the ethical subject
through care of the self: ‘the self taking itself as a work to be accom-
plished’ (Davidson 2005: 128, Foucault 1986). It is a story that, although
marking changes in each individual, demonstrates the importance of in-
terdependence between people. It is a story of hope that needs to be told
in a context in which so many have died, because in Ntombikhayise’s
and Njabulo’s case, death is postponed and a future envisaged.

127

It is important to insert desire, or more pertinently, Eros, into an ex-
ploration of the effects of HIV and AIDS within intimacy, as its disrup-
tive and generative power in relation to sexual relations and the creation
of wider worlds has largely been omitted from ‘antiseptic’ discourses on
the mechanics of sex in the context of HIV and AIDS.4 In writing about
HIV and how people are taught about prevention, for example, sexual
life and how it is interwoven with various kinds of social relations is
invariably flattened, so as to focus on the mechanics of a limited form of
heterosexual sex. The discourse employed is medical and technical. Peo-
ple are told to ‘use a condom’ to avoid contracting the disease – a matter
of adopting a rudimentary technique. Yet techniques that seem simple to
promoters of prevention campaigns may profoundly disturb the way
people have come to experience and understand intimacy, such as that
within marriage.5 The way sexual life is embedded in how people ima-
gine the fulfilment and unfolding of desires, holding, yet reaching out
beyond the act of sex, is omitted.

The chapter explores the absence of literal fecundity in relation to the
surprising fecundities of a certain kind of love in the context of HIV and
AIDS. It therefore raises the tensions between social expectations of fer-
tility in marriage and the potentially death-dealing effects of AIDS on
fertility. Part One charts Ntombikayise’s and Njabulo’s relationship and
their accommodation of the illness over time. It is an account of the care
each offered the other. Part Two deals with publicly held and enduring
metaphors of care in the process of gift exchange between their respec-
tive families in completing the marriage. An exploration of the symbo-
lism of care, together with particular hierarchical and gendered inflec-
tions, is accomplished through an examination of the exchange of
everyday objects used in the ongoing cleansing, nourishment and com-
portment of the body. Their naming and use are layered with allusions to
the generative force of desire, sex and fecundity. Their formal exchange
within a heightened ritual context suggests how objects may ‘impress’
various meanings upon those who have come to exchange them, making
visible how forms of care emerge through the taking up of obligations
held and formed within relationships between and within families, in
this case, created through marriage. The latter social relationships in-
clude those between the living, and between the living and the dead.6

Ongoing attempts at the formation and repair of the above relationships
create the social ground from which hoped-for generosities may spring.
Yet folded in with generosities is the shadowy undertow of everyday life,
the way norms create forms of exclusion and silence.

The sections of the chapter appear alongside one another in order to
draw out the tension between personal intimacy and the immediate chal-
lenges of the ravages of illness, and a simultaneous search for social
recognition through the symbolic staging of publicly held norms of care
in rituals to do with marriage. The personal and the normative imply
differing temporalities. The first is linked to the disorganization that ill-

128 love in a time of adversity

ness intermingled with desire create within social worlds. In the face of
chronic illness and the imminent possibility of death, futures are fore-
shortened. The second temporality implies the projection of a long-term
future, in which ongoing generation is seemingly unproblematic and
where the continuity between generations is provided by the protection
and generative powers of ancestral shades. Ntombikhayise’s and Njabu-
lo’s story is one in which the two temporalities of necessity mingle, and
where the projection of a hoped-for long-term future bears its own defi-
ance and poignancy.

Part one

Of meetings

I came to know Ntombikayise, her mother, her daughter and others liv-
ing in and around her mother’s homestead over a three-year period. I
also met Njabulo, Ntombikayise’s husband, his mother, his daughter,
his brother’s wife and her two sons. On first meeting Ntombikayise, I
learnt of her activities as a home-based carer, a position in which she
volunteered to visit the ill in their homesteads and to assist patients in
liaising with formal health institutions.7 I visited her mother, a diviner
(isangoma), in her own homestead. Soon Ntombikayise confided her
HIV positive status to Phumzile and myself.

When we visited her at her marital home, Ntombikayise began to
speak of her great love for her husband and the complex marriage nego-
tiations that had taken place between their respective families. We
poured delightedly over a set of photographs depicting major exchanges
of gifts, a church marriage with seven bridesmaids and seven grooms-
men, and a reception in Ntombikayise’s parents’ home area. Other
photographs depicted the subsequent ceremonies at Ntombikayise’s
husband’s home, where proceedings included her father introducing
the ancestral shades of his lineage to her new place of residence and
informing them of her marriage into a new family.

At Ntombikayise’s marital home, I learned that her sister-in-law had
contracted AIDS, having lost her husband to the disease a year earlier.
Ntombikayise soon formed a bond with her in which they freely dis-
cussed their illness. They kept knowledge of their illness from their
mother-in-law for some time. I then met Njabulo, her husband, who
during the course of the research was involved in construction work in
distant towns. He was a founding member of a seasoned isicathamiya
group, the Black Notes, made up of men in their forties and fifties who
had performed in the Ladysmith area and in Durban for many years.8

Njabulo was delighted that I visited his wife and mother at his home-
stead, and it was not long before I began watching some of the group’s
performances.

part one 129

Through deepening of ties, Ntombikayise, Njabulo, Phumzile and I
became firm friends, and the couple began to visit me at my home. I
attended public forums in which they spoke of their relationship, of their
discovery of the illness they held in common, and their ways of dealing
with it. They were persuaded to do so at the prompting of a local non-
governmental organization (NGO), which was attempting to spread
AIDS awareness amongst church-goers. It was at the latter meetings
that I became particularly aware of Njabulo’s respect for and gracious-
ness towards his wife: qualities that were conveyed in his rich use of
language. I was also privy to the couple’s stated need to sometimes with-
draw from public appearances. In particular, I was privileged to be
singled out by Njabulo as the person, a relative ‘outsider’, with whom he
felt at ease in speaking of his illness, even when the need to withdraw
from public appearances arose.

Ntombikayise and Njabulo were the only couple I saw speaking in
public of their HIV-positive status. It is from the above diverse sets of
interactions with Ntombikayise’s and her husband’s families that I write
an account of their ‘love story’.

Beginnings of love and negotiation for marriage

At the age of nineteen, Ntombikayise Dladla became involved with a
man for the first time. (Ukuqala kwami ukuhlangana nomuntu wesilisa.)
Soon thereafter, ‘great misfortune befell [her]’ (Ngavelelwa yishwa elikhu-
lu): She separated (sahlukana) from her lover after having given birth to a
daughter, Nonhlanhla. Nine years later, and having become a practising
charismatic Christian, she met Njabulo, the man she was to marry. As
their courtship progressed, Ntombikayise found that she wanted to
make love to Njabulo, and yet because of the strictures of her church,
thought it best to persuade him to delay a sexual relationship until after
they were married. The desire they had for one another, however, proved
too strong. For Ntombikayise, abstinence became difficult because she
claimed: ‘I loved [Njabulo] in an astonishing way, my flesh troubling me
greatly’. (‘Ngangimthanda ngendlela emangalisayo. Inyama yayingihlu-
pha.’) Once she had formally accepted Njabulo as a lover, an agreement
referred to in isiZulu as ukuqoma, Ntombikayise was impressed that
when she met with him, ostensibly to have sex for the first time, they
spent the night speaking at length about their backgrounds, their fa-
milies, the places in which they had lived as children and what they
wished for in their relationship. It was some time after the above meet-
ing that Ntombikayise and Njabulo began ‘the work of the mat’ (‘umse-
benzi wocansi’); that is, began having sexual relations.

To Ntombikayise’s joy, early one morning in June 2000, approxi-
mately nine months after their first serious meeting, an umkhongi (mar-
riage negotiator)9 arrived at her father’s homestead. In accordance with
local protocol, he spoke from outside the homestead, projecting his

130 love in a time of adversity

voice, ‘asking respectfully for good relations [ukukhuleka], and good
friendship [ubuhlobo obuhle]‘ with the Dladlas. He asked ‘to build a fire
[ukokhela umlilo]‘: a reference to both the potential creation of a new
hearth for the couple, but also to the life-giving heat generated by sexual
desire and its consummation. With the above forms of address, the um-
khongi asked to open marriage negotiations. Central to his visit was the
promise, or ‘announcement’, of a red heifer from the Bhengus to the
Dladlas, a beast that would form part of ilobolo, the bridewealth; a gift of
cattle from the groom’s family to the bride’s father.10 Ntombikayise sug-
gested that when she heard the umkhongi ‘asking for good relations
through a heifer, a red beast with four legs’, she ‘was so happy [she] did
not know where [the sun] rose or where it set’ (‘Ngangingazi nokuthi
liphumaphi lishonaphi’) (interview, 26 May 2004). Implicit within the an-
nouncement of a red heifer was the idea of its future fertility, in that
once it had reached maturity it would produce calves. As there is meta-
phoric resonance between people and cattle in the context in which
Ntombikayise and Njabulo lived, the announcement of the heifer
pointed to hoped-for fertility in a wife.

Subsequent to the umkhongi’s first appearance, a series of protracted
marriage negotiations ensued in which bridewealth cattle were ulti-
mately given by the Bhengus to the Dladlas, and in which household
gifts and clothing were exchanged between the two families in cycles of
gift-giving, the most prominent of which were the ceremonies of umem-
beso and umabo (see below). On the one hand, the bride’s family made
up a list of izicelo (requests) for gifts to be distributed amongst their re-
latives, and on the other hand, the bride collected gifts over time to reci-
procate those given by the groom’s family. It was the umkhongi who, in
Ntombikayise’s words, acted as a ‘postman’ in delivering lists of gifts
requested from each family.

The force of desire

The powerful attraction between Ntombikayise and Njabulo is best cap-
tured in Ntombikayise’s words. They show the strength and enlivening
qualities of desire, the way in which heartfelt resolutions may be dis-
rupted, propelling one into states of emotional and physical acuity, into
passions, suffering and delight over which one may have little control.
Into a field of heightened feeling, the loving curiosity to know more
about the person with whom one is in love is evident. As she told her
story, her voice soft with tenderness, Ntombikayise’s eyes sparkled. She
smiled shyly and laughed, her right hand coming to rest at times on her
heart. Her vibrant presence showed how a reiteration of past events cre-
ated a welling-up of feeling and of desire.

Ntombikayise’s attitude in the telling is reminiscent of that which Ju-
lia Kristeva (1987: 3) has described as a crisis of love: an enlivening afflic-
tion accompanied by a vertigo of identity and of words in the person

part one 131

struck by love. Yet in that very affliction, the possibility of renewal re-
sides. For Kristeva, love is a ‘sudden revelation’, a ‘cataclysm’ of which
one speaks only after the fact. She asks whether the manifestations of
love in an unsettled body, ‘the body swept away, present in all its limbs
…: shaky voice, dry throat, starry eyes, flushed or clammy skin, throb-
bing heart’ could be likened to symptoms of fear. And suggests that the
onset of love manifests both ‘the fear and the need of no longer being
limited … the fear of crossing and the desire to cross the boundaries of
the self’ (ibid: 6). Returning to Ntombikayise, of her own experience of
love, she said:

[In 1997] I met a man, Olwethu Njabulo Bhengu,11 next to the butchery in
Ladysmith (the major district town). A woman from the church accompa-
nied me. I was still very taken with the Gospel at that time.
When he met me, this young man said, “Sawubona sisi [I see you, sister]”. I
acknowledged him. Then this brother said [to my companion], “I want this
sister to cook for me at my home, to cook for my mother” [Ngifuna losisi
ayongiphekela ekhaya, ayophekela nomama – overtly an assertion of the wish
to marry Ntombikayise, yet quite a formulaic phrase used in courtship].12

He then passed by. But his passing by left an open wound in my heart.
[Wabe esedlula, kepha ukudlula kwake kwasala kuyixhwele enhliziyoweni yami.]
I said, “Oh, my people! I have seen this brother”. It was as if I had been hit
on the head [Ngashayisana ekhanda]. Because I was still devoted to God, I
said, “God, you said according to your word that I must examine closely
whether a person is coming in truth”.
It went on and on like that [my feelings for this man], and in 1998, I was
crossing an intersection from the robot near Kentucky, the old one.13 He
came from the other side next to the [taxi-]rank. We met in the middle of
the road where we looked at each other. Neither of us spoke. The robot
closed [turned red]. I returned to the side of the road and he also went back
with me. When we were next to the robot he said, “Sisi, I have seen you
before”. I also said that I had seen him before. “Where have you seen me?”
I pretended I did not know. He then asked, “Aren’t you the child of uBaba
[Father] Dladla, the pastor?” I said that I was. He said, “It was you whom I
saw, and I told you that I want you to cook for my mother at home”.
The trouble started. My heart started to jump, jump. [Yaqala inkathazo. Yabe
isiqala-ke inhliziyo yagxuma gxuma.] I said, “Oh! Here is this young man
again”. It went on throughout 1998 and 1999. And in September 1999 I
accepted him as my lover [ngamqoma].14

… I had to meet with this brother. I told him about the Gospel, that people
should not sleep with one another until they were married. This brother said
he wanted to take me then [to have sex]. I also had my doubts about waiting
for the correct time to meet because this thing is not really there [ayikho
phela lento, meaning the strictures of the church were not reasonable].
… When we met, I thought we would do a big piece of work [sizokwenza
umsebenzi omkhulu, an allusive reference to making love]. But this brother

132 love in a time of adversity

wanted to hear all about my background, my beginnings, all of it [usafuna
ukuzokuzwa imvelaphi yami yonke]. I had found an amazing brother. He is
not a believer [a Christian]; he sings ingoma yobusuku [night song]15, and
dances the songs [uzigidela izingoma]. When we met, he said, “My sister,
you said you are a Christian and you want us to come together in marriage.
Today I ask that each of us speak the truth. Where do you come from and
where are you going?” Indeed we slept the whole night without doing any-
thing [without having sex]. Some time after this meeting we began the-work-
of-the-mat [umsebenzi wocansi, sex]. (Interview, 26 May 2004)

Ntombikayise’s illness

As written above, the impassioned beginnings of Ntombikayise’s and
Njabulo’s relationship and discussions concerning what each of them
wanted from it led to the onset of marriage negotiations between their
families. In the midst of the negotiations, in July 2002, Ntombikayise
and Njabulo discussed their longing for a child. Ntombikayise had diffi-
culties in falling pregnant.16 She and Njabulo each had a child from a
previous relationship. Ntombikayise’s daughter, Nonhlanhla, lived with
her up until Ntombikayise’s marriage, remaining in Ntombikayise’s par-
ents’ homestead thereafter.17 Njabulo’s daughter, Sbo, remained in her
father’s homestead after his marriage. Given the existence of children
from previous relationships, Njabulo’s and Ntombikayise’s inability to
conceive in a relationship linked to marriage was particularly painful. As
Ntombikayise described it, after having gone to a hospital to try to locate
the problem, a doctor suggested that she ‘clean out her womb’ (it was not
clear whether this was a reference to a dilation and curretage (DNC) or to
medication for an infection). She was also persuaded to have an HIV
test, and it was then that she came to learn for the first time that she
was HIV positive.

On hearing the news, Ntombikayise was greatly distressed. Her feel-
ings were compounded by the fact that she had already lost a brother and
a sister to the disease. As a home-based carer, she had unsuccessfully
tried to persuade her brother to go to the clinic for treatment. Her broth-
er had decided not to take any medication.18

When Ntombikayise first heard of her HIV status, the urge to commit
suicide was strong. In a diminished state, she questioned her future
plans to get married to Njabulo:

I saw it [the disease] as this thing eating me up. It wanted me to take some-
thing to kill myself. [Ngabona ukuthi lento iyangidla. Ifuna ukuthi ngithathe
into ethize ngizibulale.] … I said that this thing could not be cured. It is not
curable. It was only that I had to wait for death. [Ngathi mina lento ayilapheki
ayelashwa. Kusho ukuthi nje kufanele ngilindele ukufa.]
The reason I lost weight was not because of my being ill. I lost weight be-
cause of my heart. [Ngehla nasemzimbeni. Ngangingehliswa ukuthi ngiyagula

part one 133

ngangehliswa yinhliziyo.] I told my mother. She was worried, and then told
my father. It was bad at home. I then asked them how it would be if we
asked the kwaBhengu people [literally, the people from the place of the
Bhengus] to wait. They should not continue with the negotiations because I
didn’t know what kind of a life we were going to lead. My mother said that
she had an idea that I should tell my umkhwenyana [betrothed] that I had
gone and found that I had this. At first I doubted whether I should tell him.
(Interview, 26 May 2004)

Her words convey the idea of being taken over by the virus, and an ap-
prehension of diminishing power within herself. She envisaged the dis-
ease as striking a blow, not only to her body, but also to her spirit, and
indeed casting a shadow over all her future plans.

I then sought a way to tell this brother that we should leave behind the story
of our wedding. [Ngase ngifuna indlela yokuthi ngitshele lobhuti ukuthi sihlu-
kane nendaba yomshado.] I could not find a way because by that time he had
asked for me, and had given ilobolo [bridewealth], but I had not yet been
dressed [given the clothes] to prepare me as a bride. [Ngangingasayiboni in-
dlela ngoba ngalesosikhathi wayesecelile walobola kodwa ngangingakambeswa
ngilungiselela ukuba umakoti.] In my heart I told myself that when I met him
in town, I would refuse him. I wanted to tell him that I wanted him to sepa-
rate from me because he had poured this illness into me [usengithelele ngale-
sifo]. (Ntombikayise and Njabulo speaking at an AIDS education workshop,
Busingatha, 27 July 2005)

Rather than succumbing to the disease’s ‘promptings’ ‘to take some-
thing to kill [herself]’, Ntombikayise visited a clinic to seek medical ad-
vice, having been persuaded to do so by her youngest brother. Despite
her knowledge as a home-based carer, it was only with her brother’s sup-
port and insistence that medication would help her and that she should
not give up that she became more hopeful. Ntombikayise was surprised
and mollified by Njabulo’s response when she eventually told him of her
HIV-positive status. She had initially wanted to blame him in order to
deflect any blame or rejection he might have directed towards her. Her
anger is forcefully captured in her description of his having ‘poured the
illness into [her]’. The mixing of sexual fluids, that under optimal condi-
tions suggests a mingling with another in which ecstatic dissolution of
boundaries is welcomed (at least according to Kristeva), now takes on an
opposing quality – one that is viscerally horrifying and life-threatening.19

In Okhahlamba, an optimal commingling of fluids in heterosexual sex
is understood in particular ways. For many, the ‘water of a man’, semen,
is perceived as the substance that moulds a child in its mother’s womb
through the work of a father’s ancestral shades (see Bergland, 1976: 94,
117). Female sexual fluids are often viewed negatively, and are, in some
cases, controlled through the practice of ‘dry sex’, where women use sub-

134 love in a time of adversity

stances to absorb vaginal moisture and to ‘tighten’ the vaginal canal.20

The blood of a woman, however – that which is discarded monthly
when not pregnant – is brought to the place of conception by a woman’s
shades, and is understood as providing the sustenance required in the
formation of a child. When combined, ‘water’ and ‘blood’ are construed
as positive, not only most obviously in being brought together to create a
child, but also for the people engaged in an intermingling of substances.
Because of its association with death, the presence of HIV leads to a
violent overturning of such connotations.21

Suspension of blame

When Ntombikayise first told Njabulo, he sat quietly and then suggested
that if she had the illness, he most probably had it also. Neither Ntombi-
kayise nor Njabulo showed any outward signs of illness, yet Njabulo had
had intermittent periods of ill-health that he had successfully treated
with herbal medicines. Njabulo’s maturity must be taken into account
in understanding his response to Ntombikayise. He was of an age where
he wished to create a marriage in order to build a homestead. Becoming
a respected head of a homestead ideally demanded dignity, and the care-
ful ability to weigh up circumstances. Njabulo stated that neither of
them was young any more. He was in his early forties and Ntombikayise
in her mid-thirties. It was therefore not possible to say for certain where
the illness had come from, as they had both had previous lovers. Njabulo
was intimating indirectly that he, too, might be HIV-positive, although
he had not taken a test. He affirmed that it was not possible to precisely
allocate blame. Even if they both had the disease, it did not mean that
they should abandon their plans to get married. They would get married
and live the best life they could, ‘as they were’. In Ntombikayise’s words,
spoken at a meeting to educate church-goers, she said:

He asked me how I had experienced the hospital. I said that I had gone well,
but that the biggest problem was that I had ingculaza [the virus]. My inten-
tion was that I wanted to point at him [Inhloso yami ngangifuna ukuthi ngiyi-
khombe kuye], blame him for the illness. He sat quietly and then said, “If you
have ingculaza it means then that I have it too”. I thought that he would say
that he had got ingculaza from me and that we should leave things. He did
not tell that kind of story. He put it behind him. I asked him what we were
supposed to do. He said I should continue to go along with the treatment
[Ntombikayise was taking Bactrim to help prevent various opportunistic in-
fections], and he said he would also go to test his blood. I said in my heart,
“He is not leaving me, even though I thought we would part, and I would
die”. He did not go there. (Ntombikayise and Njabulo speaking at an AIDS
education workshop, Busingatha, 27 July 2005)22

part one 135

In Ntombikayise’s narrative, fears were related not only to the possibility
of physical death, but also the death of her social bond with Njabulo, and
the heartfelt emotions with which she had invested her wish to be mar-
ried to him. The prospect of physical death was interwoven with the ex-
cruciating pain of the possible death of intimacy. Neither can the two
types of death be easily separated. Her initial horror was partially in-
formed by her knowledge of the ways AIDS destroys ties of intimacy
and relationship.

At the same meeting, at which Ntombikayise and Njabulo spoke to a
group of church-goers, Njabulo was asked by members of the audience
why Ntombikayise had not been blamed for the illness, as was the ex-
perience of many daughters-in-law in a patrilineal context in which they
left their own people to marry ‘strangers’.23 In his speech, Njabulo em-
phasized that he had never blamed her. Approximately three months be-
fore their wedding, in December 2003, Njabulo became increasingly ill.
He developed suppurating sores all over his body and could no longer
work. Njabulo linked Ntombikayise’s blamelessness for the disease to
his association of moral goodness with the institution of marriage.
Here, blamelessness was associated with what was regarded as socially
life-giving and admirable, as in Ntombikayise’s case, above. Conse-
quently, Njabulo suggested that the members of his household, who
came to know of their HIV positive status after the marriage, tended to
blame previous girlfriends for the illness:

In the big home [referring to his parents’ home] they took it [the illness] as a
death I had received in certain ways. [Ekhaya elikhulu bakuthatha ngokuthi
ukufa nje ngakuthola ngendlela ezithize.] My bride, I insisted, had not yet ar-
rived at my home. It was not appropriate [to blame her for the illness].
Rather they said [the people of my home], “These things [referring to girl-
friends] that used to come in and out of this home, perhaps it is them?”
[Kodwa bathi, “Lezinto (izintombi) ezazilibe zingena ziphuma layikhaya,
mhlambe yizo?”] (Njabulo speaking at an AIDS education workshop, Busi-
ngatha, 27 July 2005)

For all Njabulo’s generosity towards Ntombikayise, his statement de-
flects blame for the illness to other women,24 especially women who do
not share the status of wife, and who are referred to disparagingly as
‘things’.

Completing a marriage

Ntombikayise and Njabulo continued with their marriage plans. It was
only in January 2004, after the marriage had been completed, that Nja-
bulo eventually took an HIV test. Before his test, on the 27th of February
2002, Njabulo accompanied Ntombikayise’s father and youngest brother
to see ten ilobolo cattle, a definite indication that he was committed to

136 love in a time of adversity

completing the marriage. In July of that year, the cattle were transferred
to the Dladlas. Although eleven cattle had been requested as ilobolo by
Ntombikayise’s father, one was withheld because Ntombikayise had gi-
ven birth to a child in a previous relationship.25

On the 9th of October, 2002, the groom’s family dressed Ntombi-
kayise in the appropriate clothes of a bride (ukwembeswa). She received
three sets of new clothes: two pinafores that reached the ground and a
shorter red suit. The long dresses would be worn as the appropriate
dress for a new bride. She was given a shawl and several headscarves
with which to shield herself from the gaze of her in-laws. A particular
form of dress whilst in her husband’s homestead would become part of
a series of respectful avoidances that she would enact in relation to her
in-laws. The latter would include linguistic avoidance of words that
rhymed with her husband’s name and the names of older men in her
husband’s homestead. She would also no longer refer to Njabulo and
his male relatives by name, but in the case of her husband, would call
him ‘father of Sbo’, after the name of his child.26 The red outfit was for
her to wear on trips to town, or to work. The groom and his umkhongi
were also given complete sets of clothing by Ntombikayise’s family. The
latter gifts were part of the ceremony, umembeso, to which the groom
brought a large number of gifts for the abakhwekazi (women from Nja-
bulo’s family-in-law).

Ntombikayise and Njabulo enacted the final ritual components of
their marriage on the 20th and the 21st of December 2003. They had a
lavish church wedding in Ntombikayise’s home area on the first day, and
were married ebaleni, referring to a ‘traditional’ wedding in the yard and
cattle kraal of her husband’s people, the Bhengus, on the second day. In
the second ceremony, Ntombikayise was introduced to her husband’s
ancestors. Her father, calling out the praises of the Dladlas, also intro-
duced Ntombikayise’s ancestors to her husband’s homestead, informing
them of her marriage at ‘the place of the Bhengus’. The introduction was
accomplished through a present to his daughter of the inkomo yomgano,
the marriage beast, a beast from her natal home. Like the animal an-
nounced by the umkhongi at the beginning of marriage negotiations, the
marriage beast was a heifer.27 It was on the same day that Ntombikayise
distributed gifts to the abalingani (the groom’s people) in the ceremony
of umabo.

The church wedding took place in a hall in Thintwa, the mountainous
area in which Ntombikayise had been born. Over 200 guests attended.
The couple were accompanied by seven groomsmen and seven brides-
maids dressed in suits and satins. Ntombikayise wore a white wedding
gown and veil; Njabulo, a blue suit with a Chinese collar. The wedding
ceremony was conducted by a priest from Ntombikayise’s church. The
couple made vows to one another, exchanged rings, and signed a mar-
riage register. The formal marriage was followed by a reception in the
same hall with speeches given by both Njabulo and Ntombikayise, de-

part one 137

scribing how they had met and fallen in love. They did not refer to their
HIV positive status in their speeches.

Njabulo’s illness and the pursuit of healing

Three months prior to and during his wedding, Njabulo had been extre-
mely ill. Consequently, Ntombikayise held him upright for part of the
ceremony at Thintwa. Before the wedding, she had nursed him, bathing
the suppurations covering his body. As she described it:

We were married on the 20th of December 2003. From August of the same
year, before we got married, he was sick. He was afflicted with boils [literally
carried by boils, amathumba]. Right up until the day our marriage came, he
was ill, sleeping down on the ground. He no longer worked. I asked what we
could do. The day of our marriage steadily approached; he was a person who
could only lie down. Yet he had offered himself to me, I had offered myself
to him [Ngokuthi manje yena uzinikele kimi. Nami ngizinikele kuye]. The time
came for the wedding. On the 19th of December 2003, the wedding began
[literally “entered”, referring the arrival of the groom’s party]. On the 20th
we got married. When our wedding day came, I held him [up]. He told me
to hold him with strength because if I had not done so he would have fallen,
only to be hit by the ground. I saw that my groom was going [dying]. On the
20th we got married in the church. On the 21st we married at the groom’s
home. Our wedding finished. On the afternoon after the marriage I came to
see that this person was extremely ill, he was ill in the way a person is ill who
is about to go, to die. (Ntombikayise and Njabulo speaking at an AIDS edu-
cation workshop, Busingatha, 27 July 2005)

Njabulo had always treated his own ill-health with herbal medicines pur-
chased from a particular inyanga (herbalist). Like many people in Okhah-
lamba, he associated hospitals with death and disrespectful treatment on
the part of nurses. After the wedding, Njabulo and Ntombikayise were
left without financial resources, due to the accumulated costs of the mar-
riage. There was no longer any money to buy herbal remedies, or even
food. In the week after the wedding, Ntombikayise despaired that her
husband would die. As a person of the church, she began to pray, a
course of action that led to an unexpected series of events. In her own
words, and speaking in a public meeting at which both Ntombikayise
and Njabulo were present, she said:

On Tuesday, during the first week of my marriage, I saw during the night
that this person [Njabulo] was dying. He said I should take him from the
bed, because he was sick and dying. I said, “Oh my Lord” to myself, “let me
pray”. I begged [ngikhuleke]. “This thing is nothing”, I said to myself. “Let me
take the Bible and begin by reading”. When I opened it, R200 [$33] fell out.
We did not have money; we had nothing [because of the wedding expenses].

138 love in a time of adversity

He has an inyanga whom he used to visit from a place that I will not men-
tion here.28 That inyanga of his pulled death so it would ease off [Leyonyanga
yakhe yathi ukudonsa ukufa kwathi ukuthi gozololo]. When I looked I saw,
“My! Here is money”. I said, “Here is money, Father of Sbo”. The prayer
stopped. Everything stopped [laughter].
“Hawu! Nansi imali! Here is money!” He too woke up. He said, “Where is
it?” I said, “Here it is, let us count”. We found that it was enough money to
go enyangeni [to the place of the healer]. Because when you scoop medicine
that is smoked and licked from the palm of the hand [umuthi wokuncinda],
just a small thing equal to the size of a finger is R50 [$8], a small thing. We
did not have money for food, but we thought that his younger brother
should take him to an inyanga. That same evening I went to ask his brother
to help to take Sbo’s father early in the morning to an inyanga. I told him I
did not have petrol.29 The money was only enough for the medicine of an
inyanga. He said there was no problem [literally, no stories, akunandaba].
The younger brother got up in the morning and rushed him to the inyanga.
He returned extremely ill. The medicine was here. We saw that it no longer
worked. My spirit became depressed, because the medicine was not working
and that had been the last of my money.
It came to me that I was a home-based carer. I said, “Now, the thing that we
will do, father [baba, referring to her husband], I ask that tomorrow we wake
up so that you can go to the clinic”. He replied that it was a place he would
not go to. He said that he was extremely ill and asked what help the clinic
would give him. I said that the clinic would help him a lot. Perhaps we
would get a letter to transfer him to a hospital. He said he was not going to
the hospital. I said to him, “Then eat this medicine!” When I counted all the
bottles full of medicine in the house that had not helped him, I said, “Go to
the clinic. When you return from the clinic you can continue with your med-
icines”. He said he was not going to the clinic because they would send him
to the hospital and when he arrived there he would die. I said I would not be
stubborn with him [meaning she would no longer speak with him]. I spoke
with his younger brother and suggested we take him to the clinic the follow-
ing morning. “The stories of izinyanga [herbalists] are finished. The money
has finished, and we are now rushing to the place where it is free [the clinic;
isiphelile indaba yezinyanga. Imali iphelile. Sesijahe kwamahala manje]. We are
now going to the free clinic”. When we arrived at the clinic, I myself did
everything, keeping a place in line to register so that we would get a card
because I knew he did not want anything [he did not want to be there]. He
stayed in the car. When the queue came near to his turn, I fetched him from
the car. He went in to see the nurse. When we arrived in front of the nurse
she saw that boils, amathumba covered his body. She sent him to hospital.
Indeed, the nurse wrote a letter to transfer him to the hospital. It was in the
hospital the we really got help. After that I counselled him by asking if he
remembered that I was positive. He said that he remembered this very well.
I asked, “How about you going to take blood so that you can see the cause of

part one 139

these boils?” He listened. His blood was taken. He returned back [to the
hospital] and found that he was positive.
Afterwards, everything went smoothly because I had been his only support,
his prop, his assistant [ngiwusekela wakhe]. Then the programme of CD4
count came. His was very, very low [70]. Mine was high [750]. He then learnt
about the medicine, umshanguzo, the ARVs. He then began taking the pills.
This is where I saw that if you listen to one another, if you understand and
communicate with one another and listen to a person there is hope, because
with him I am able to live in a large way. Again, my life is continuing very
well with him. Uma nizwana nomuntu nilalelana likhona ithemba ngoba
ngaye ngaphila khakhulu futhi impilo yami isaqhubeka kakhulu ngaye. (Ntom-
bikayise and Njabulo speaking at an AIDS education workshop, Busingatha,
27 July 2005)

Ntombikayise’s account charts the way in which she respected her hus-
band’s choice of medicine and at a point of extremis, tried to ease his
inclusion into settings where biomedical treatment could be sought.
She insisted on his going to a clinic when herbal medicines no longer
were effective. She used all her powers to try to persuade Njabulo to try
another way. And in the end, when persuasion failed, she found means
of getting him to a clinic with his brother’s help. Her words suggest
many things: her refusal to give up, the importance of sharing fears, the
uneasy coexistence of different repertoires of care, and yet the ways in
which they may be used in combination, in oscillation, or sequentially.

Courage in the face of death

When Ntombikayise had completed her account of her relationship with
Njabulo at an open public meeting in which she had told the above story,
it was his turn to speak:

The mother has beaten strongly [meaning that she spoke in an admirable
and inspiring way]. Now I will beat a little bit, I will speak a little. [Umama
useshaye kakhulu. Manje mina sengi zoshaya kancane.] This is because I see
that she is jealous [a joke and a compliment implying that Njabulo did not
want to outshine Ntombikayise in his speech]. It is as she has explained it.
I have seen that the heads of the homesteads have been digging [graves,
abanumzane bayagubha]. I was blown here and there, I was weak. My flesh
was no longer here. My trousers, I folded them over [at the waist]. [Ngase
ngiphephuka. Izinyama sezingasekho. Ibhulukwe ngase ngiliphinda.] When I
walked, looking at myself, I saw that it was finished with me [… sekuphelile
ngami]. It was found that the mother, with whom I am married, has pa-
tience. She has a liver. [She is truly courageous.] I was covered with suppur-
ating sores all over my body. I was burned, truly burned. The mother said
that I should go and check my blood. I went to check. I went back to collect
the results. They said I had ingculaza, the virus [HIV]. They said I was sup-

140 love in a time of adversity

posed to go to the CDC [Communicable Diseases Clinic] so that I could get
pills. I then learnt about the pills. I studied until I received them. I am now
eating the medicine [umshanguzo, ARVs].
Eating the pills has helped me, because in my life I feel that I am now well. I
have life again. The courage of Ntombi helped me, because if she had been a
light person without courage, it would have been clear. [I would have died].
However, it happened that a child of a person said, “No, wherever you die, I
will be there also”. [… umntwana womuntu uthi, “Cha lapho ufa khona ngizo-
ba lapho”.]30 (Ntombikayise and Njabulo speaking at an AIDS education
workshop, Busingatha, 27 July 2005)

Njabulo’s words were a poetic and loving testament to his wife, Ntombi-
kayise, suggesting that through her patience and courage, both were able
not only to survive, but also to expand the ways in which they lived.

Levinas (1989 [1987]: 39-42) writes instructively of suffering and the
approach of death in ways that resonate with Ntombikayise’s and Njabu-
lo’s journey. He draws a distinction: ‘While in moral pain, one can pre-
serve an attitude of dignity and compunction, and consequently already
be free; physical suffering in all its degrees entails the impossibility of
detaching oneself from the instant of existence’ (ibid: 39). In suffering
there is an ‘absence of all refuge … The whole acuity of suffering lies in
this impossibility of retreat. It is the fact of being backed up against life
and being’ (ibid: 40). The latter quotations give an indication of how Nja-
bulo may have suffered corporeally when most ill, as well as the way in
which the approach of death lay within his suffering.

For Levinas, it is out of the realm of human possibilities to meet one’s
death. Death is not something that can be assumed, but rather comes
upon one. Even on the brink of death, if a person is still able to inhabit
the present moment, what Levinas describes as ‘the now’, she remains
in the realm of possibilities. For Levinas, death cancels out awareness.
He argues that one is not present at the moment of death. Death is the
end of heroism, because it catches a person unawares.31 Thus death
marks the limits of the human, and is essentially unknowable. With
death’s arrival, one is ‘enchained’, ‘overwhelmed’, and ‘in some way pas-
sive’. However, prior to death, there is always a last chance. For Levinas,
it is the last chance that the hero seizes, and not death. ‘The hero is the
one who always glimpses a last chance, the one who obstinately finds
chances’ (ibid: 42).

If we consider Njabulo’s suffering prior to, during, and after his wed-
ding, he himself felt the closeness of death, and his suffering constituted
the inescapable experience of being ‘backed up against life’ (ibid: 42).
Through the diminution of his powers, his life was being ‘encroached’
upon. The possibilities of his marriage and the future it implied were
being ‘overwhelmed’. Ntombikayise and Njabulo’s relationship is
marked by heroism, as conceived of by Levinas, in that both obstinately
sought a ‘last chance’ in sensing the approach of death. Even when Nja-

part one 141

bulo asked to be removed from their bed, to be placed on the floor in
readiness for death, Ntombikayise refused to give up, and through her
actions and imprecations found a way that happened to lead to Njabulo’s
‘return to life’.

Longing for a child

In spite of the distinctiveness of Ntombikayise’s and Njabulo’s relation-
ship, it took place in a context of broader social relations and expecta-
tions. One of the great expectations of marriage is that children be born
into it. When Ntombikayise and Njabulo came to know of Ntombi-
kayise’s HIV-positive status, they learned that unprotected sex would in-
crease the virulence of the HI virus in both of them. They tried using a
condom. As Njabulo, referring to a condom, remarked, ‘They say a coat
holds the cold at bay’ (‘Bathi ibhantshi liyawabamba amakhaza’). Use of a
condom, however, interfered with Njabulo’s virility, and with ideas con-
cerning what was appropriate for sexual relations within the context of a
proposed marriage, a space in which intimacy and the exchange of fluids
is most positively expressed. Both Njabulo and Ntombikayise wanted a
child. To try and ‘keep the virus down’ they decided to limit sex to once a
week. It goes without saying that the sex was unprotected. Shortly after
the marriage in January 2004, Ntombikayise’s menstrual periods
ceased, although she was not pregnant. It was unclear whether this was
stress related due to the progress of the virus in her own body, or
whether it signalled the onset of early menopause. She was 35 years old
at the time.

Ntombikayise confided in the counsellor who counselled her husband
before he began taking ARV treatment. Both she and Njabulo belonged
to a support group based at the hospital they attended. In discussion
with the young man who headed the group, she said:

My child [a common way of greeting a younger person], as you can see I am
HIV-positive, but I want a child because I am at my husband’s house [emzi-
ni]. At my husband’s house they are waiting for a child … Now I am getting
confused about why they do not start, my periods. My husband is sad that I
no longer have my periods. That is what is troubling us badly, because we do
need a child. Pray for us. We want a baby. People from my husband’s house
want to embrace, hold with their arms [ukugona] a child, want to look after a
child … Now that we are trying, we cannot have a child. But a child is a gift
from God. We are waiting. If God wants to give us a child, we will have a
child. If he does not want us to have one, we will not have [one]. (Interview,
26 May 2004)

Although Ntombikayise and Njabulo’s relationship produced fecundities
apart from procreation, the absence of a child was a painful leitmotif
within it. In what I have described above, I have chartered the negotia-

142 love in a time of adversity

tion of a relationship between two individuals, Ntombikayise and Njabu-
lo, as I came to understand it, and specifically the support each gave to
the other over periods of time and at points of particular vulnerability.
Each individual showed magnanimity towards the other: Njabulo,
through refusing to allocate blame for the illness, and insisting on the
completion of their marriage; and Ntombikayise, through refusing to
give up on their quest for healing. Through Ntombikayise’s protracted
insistence that they go to a ‘place of free medicine’, even in the face of
Njabulo’s unwillingness to do so, he was able to regain his vigour and
strength through being one of the first people in the district to join an
antiretroviral treatment programme at the district hospital, and as a con-
sequence, could resume work in the building industry. In refusing to
give up on one another through adversity, the love between the two dee-
pened, and the respect Njabulo had for his wife became palpable in his
public declarations of her courage in the face of his near death.

Although theirs is a story in which the predominant gendered location
of physical and day-to-day care is upheld – that is, where a woman, ill
herself, nurses and cares for a man through his illness – Njabulo’s will-
ingness to join Ntombikayise on a public platform in telling the story of
their love and its intermingling with illness and healing, suggests an
amplification of regard, one for the other, and of respect beyond that
which is often overtly given.32 The weight of the act of appearing to-
gether in public may be appreciated if we take note of the fact that in
general, men in the area did not publicly discuss their illness, and that
there were ways in which men presented themselves that militated
against certain kinds of speech in public that have to do with intimacy
and vulnerability, and that in certain ways women spoke the silence of
men.33 In appearing together in public, in listening to each other’s ‘testi-
monies’ with respect and mutual confirmation, Ntombikayise and Nja-
bulo demonstrated an achieved friendship, a visible equivalence.
Although there was deference, one for the other, it was the deference of
admiration, and contained surprise rather than power.

At one of the meetings I attended at which Ntombikayise and Njabulo
spoke together, a pastor asked how it was for them to speak in public.
Implicit within his question were fears around the vulnerability of gen-
eral exposure. He asked: ‘When you speak about a thing like this among
the people, what is your experience of speaking in front of so many
eyes?’ To which Njabulo replied:

We are free, open with this. Again we warn the people that they should look
at this with different eyes. We declare that it is better for people to see every-
thing clearly in the open. People must realize that this thing should be ex-
amined closely, because it is really something that exists. [Sikhululekile kulo-
ko. Futhi sixwayisa nabantu ukuthi bathi ukubheka ngamanye amehlo. Sithi
abantu ababone konke kusobala naku kubonakale ukuthi ngempela lento kumele
iqapheleke ngoba into ekhona.]

part one 143

Ntombikayise concurred, saying:

I myself support baba [father]. Yes, there is the problem that when you
speak you may become anxious. But it comes back to you that there are
many souls who are dying. Right now, our children are dying a great deal of
this illness. It is better that we speak about the story, the news so that the
people who depart [die] are fewer. [Manje abantwana bethu bafa kakhulu yile-
sisifo. Kungcono siyikhulumeni lendaba ukuze abantu abahambayo babe yingco-
sana.] There is HIV! There is AIDS! In truth now, this is why we live with
great courage. (Ntombikayise and Njabulo speaking at an AIDS education
workshop, Busingatha, 27 July 2005)

Ntombikayise and Njabulo came to the point where they were prepared
to be seen to be open about their pursuit of health and the accommoda-
tion of the illness. Thus although Ntombikayise was an exemplary
daughter-in-law, proudly taking on the range of practices associated with
ukuhlonipha, practices of respectful avoidance in relation to her husband
and his kin, what emerged over time was her strength of character and
agentive action in relation to family and the wider world. Consequent
upon her success in negotiating the illness with Njabulo, Ntombikayise
extended her openness about their illness to her sister-in-law, and, after
Njabulo’s health had improved due to antiretroviral treatment, to her
mother-in-law. She spoke with numerous neighbourhood women, for
example, at the communal tap where they collected water. Not only did
her openness result in many people in her neighbourhood testing for
HIV, but her mother-in-law also began to insert knowledge gleaned
about the illness from her daughter-in-law into conversations between
neighbours at her home.

Part two

Gift exchange in a marriage

Within their personal relationship, Ntombikayise and Njabulo offered
one another particular kinds of care. Yet they lived in a social setting
where expectation, power and gender-difference were folded into the dai-
ly practices and norms of care. Their wedding marked the formal recog-
nition of their relationship by their families, friends and neighbours,
and the exchange of gifts before and after the wedding enabled a staging
of ideals of care and regeneration. In the face of their illness, they gained
public recognition through the gift exchanges that legitimized their
union.

The ways in which gift exchange creates sets of obligation and indebt-
edness through time between the parties involved in exchange is already
a well-established theme in anthropological literature, as is rivalry, or

144 love in a time of adversity

staged antagonism between families offering a member in marriage.34 I
choose rather to highlight a submerged theme within gift exchanges in
relation to marriage in Okhahlamba, one that has been largely ignored,
and that has to do with publicly held metaphors around care and domes-
ticity. The gifts exchanged in the build-up to Ntombikayise’s and Njabu-
lo’s wedding, for example, bore a relation to the daily nature of care. I
suggest that the ordinary tasks in serving others in domestic life take on
meaning in relation to a ‘language’ of the objects used in carrying them
out.

The drawn-out elaboration, and indeed elaborateness, of the ex-
changes – their mounting drama and tension – suggested the magni-
tude, importance and status of forming a formally recognized marriage
for the pair, as well as for their families. The exchanges, too, in the ways
in with they marked a mounting oscillation of approach and seeming
withdrawal, mirrored the playful delay and building-up of flirtation and
desire. In fact, some of the gifts in early courtship bore a relation to the
aesthetic appreciation, beauty and maintenance of the persons being
gifted. One example is the various gifts given to the bridegroom and his
umkhongi. Ntombikayise and her family gave Njabulo and his umkhongi
each a set of clothes, including an outer blanket onto which mirrors,
toothbrushes, combs and money were affixed: all items that referred to
and enhanced the attractiveness of the men.

Objects and the metaphors of care

On a visit I made to Ntombikayise’s mother, high up in the mountains of
Thintwa, she summed up the cycle of gift-giving between the Bhengus
and the Dladlas, from June 2000 to December 2003, when the wedding
eventually took place:

The story of umabo: I am going to call it umabo, because we [the bride’s
family] went to distribute gifts. It starts with amalobolo nomcelo [the opening
of marriage negotiations around bride-wealth for a girl]. The requests, izicelo
[for gifts for the bride’s family] are taken [by the groom’s umkhongi]. Some
call them izibizo [things called for]. The izicelo are brought [to the bride’s
home], then the cattle [lobolo] are seen. This means that the groom is com-
mitted.
He comes to call them, [the bride’s family] to come and see the lobolo cattle.
They went to see the cattle. They were all there. We could see that the groom
was really serious.
Then we realized that we had to start to gather pickings [izingcosho], little
things, gifts.35 By then the cattle had been seen. The groom’s party came
back to ask about umembeso [where the bride is dressed in clothes appropri-
ate to being a bride and where some of the requested gifts are given to the
bride’s family], and to ask how many we were [for the purposes of gift-giv-
ing]. We told them that there were twenty of us. Then they gave me a pot and

part two 145

some other things. Then they went back to prepare [the gathering of gifts].
And we were also left to prepare.
It went on and on, and Ntombi picked things up when she went to Bergville
[a small regional town]. If we had some money, we gave it to her [“simgo-
dlise”, meaning, “we held her”]. She would buy things [izimpahla] and come
back with them, things for herself, and for people at her husband’s house,
that she liked. (Interview, 16 June 2004)

Much has been written about ilobolo cattle (bridewealth cattle), as well as
the symbolic resonance between people and cattle among southern Afri-
can peoples.36 Yet writing concerning the exchange of other ‘little gifts’,
the ‘pickings’ (izingcosho) alluded to above by Ntombikayise’s mother, is
comparatively threadbare.37 Although Krige refers in passing to gifts dis-
tributed by the bride to her new family, there is no exploration of their
possible significance.38 The latter omission may have to do with their
seemingly humble domestic nature, and the fact that many of them are
given to, and some of them are made by, women. As is well known, early
anthropological accounts are weighted in favour of an overall emphasis
on cattle and men’s wealth, as is legal literature.

During the umembeso and umabo ceremonies of Ntombikayise’s and
Njabulo’s marriage, the Dladlas and Bhengus reciprocated with gifts for
all older members of each respective family. The latter gifts included a
sleeping mat made of thatching grass, a pillow, a sponge mattress and a
blanket. The same gifts were put aside for older people who had died in
living memory. As ancestral shades of both men and women are inti-
mately connected with the ongoing well-being of the living, through
their intervention in everyday affairs and most specifically in conception
and desire, their inclusion in the handing out of wedding gifts is to be
expected.39

Additional gifts were given to the bridal pair’s parents. Even though
Njabulo’s father was long since deceased, he received a number of gifts
over and above those given to everyone. All four parents received large
enamel basins for bathing, soap and towels. The three parents who were
still alive received sets of clothing appropriate to their gender: in the case
of the women, pinafores, head-scarves and shawls, and in the case of
Ntombikayise’s father, a large trench coat. Both women were given tea
sets, a teapot and a tray.

Ntombikayise’s mother and her mamezala (mother-in-law) received
gifts that at first may surprise. These included a blanket called ‘isaka
lokutetela’ (the sack for giving birth), an imbeleko, a shawl used to carry
an infant on the back, and a large blanket for shielding a child from air
(umoya) and its sometimes malevolent influence. It was repeatedly
claimed that that the blankets given by a daughter-in-law to her mother-
in-law, and by the son-in-law to his mother-in-law, were to thank each
woman for having given birth to their respective partner. The set of gifts
aimed at restoring what had been taken from each woman in the process

146 love in a time of adversity

of giving birth and marked, in some respects, the passing on of the re-
sponsibility for procreation to the next generation.40

The bride’s gifts to her mother-in-law marked her entry into a home in
which she was expected to produce children for her husband. It was ex-
pected that she would take on her mamezala’s role in contributing to the
continuity of the lineage into which she had married. The gifts drew
attention to the hierarchical relationship between mother-in-law and
daughter-in-law, and yet showed their ‘equivalence’, in that they were
both ‘strangers’ who had come to contribute to the ongoing life of a fa-
mily and a patrilineage not their own, by providing children and by un-
dertaking work within the homestead.

To return to an itemization of gifts given: Ntombikayise’s mother re-
ceived a large, three-legged, cast-iron cooking pot from her son-in-law,
and Njabulo’s mother received a number of beer strainers, izivovo, and
eleven brooms called, ‘amasondo ezinkomo’ (hooves of the cattle). The
eleven brooms equalled the number of cattle asked for in ilobolo negotia-
tions, and tangentially referred to the work Ntombikayise would accom-
plish within the homestead under the jurisdiction of her mother-in-law:
work that had been compensated for through ilobolo. Exchanging cattle
for brooms marked the exchange of cattle for work.

Ntombikayise also gave Njabulo’s deceased father a clay beer-drinking
vessel (ukhamba), a meat-tray (isiqenge, uqwembe) carved out of wood by
men, a similarly crafted spoon for eating, and an enamel food-dish with
a lid. They, too, are gifts that have a bearing on fertility and nurturance,
as well as the service required from the daughter-in-law in relation to her
father-in-law. It was stated that the enamel food-dish, for example, would
be used to offer food made by Ntombikayise to her father-in-law at the
umsamo, the place in the homestead where one made offerings to ances-
tral shades. The lid placed on top of a dish symbolized the ways in which
she, as a daughter-in-law, would cover herself respectfully in the pre-
sence of her male in-laws.

Ntombikayise’s mother likened the gift of the clay drinking vessel to a
womb. As it was made of clay, it was associated with the ancestral shades
who live in the earth and are named abaphansi, those from below, or of
the earth. In offering beer to her deceased father-in-law at the umsamo,
Ntombikayise would be making her husband’s ancestors aware of their
indirect responsibility in contributing to her future fertility through
creating desire and sexual ‘heat’ in her husband.41

A few of the above-mentioned gifts, including the ukhamba, have to do
with hospitality, or forms of care beyond the parameters of a family: the
cast-iron pot used in cooking food for feasts, is another, as is the isiqenge,
the wooden meat vessel which men use to pass seared meat amongst
themselves during ritual feasts. A clay drinking vessel is associated with
the importance of relationship between kin and neighbours. Beer is
drunk to draw attention to the importance of social relationships, includ-
ing those accrued through marriage.42

part two 147

The isiqenge, a wooden meat-platter carved by men, shares another
symbolic equivalence with the ukhamba (beer pot), because they are
both used to offer sustenance to ancestral shades. Small pieces of meat
from an animal that has just been ritually slaughtered are placed on the
dish when meat is offered at the umsamo. The meat is then burnt to-
gether with impepho (helichrysum miconiaefolium, a herb associated with
them) on blackened pottery shards (izindengezi), so as to be made ‘pala-
table’ for ancestral shades.43

Hand-crafted objects carry emotional weight, as does the daily use and
meanings of common gifts given to all – the grass mats and blankets.
Gifts made by hand – grass mats, wooden meat trays, clay beer pots,
brooms, beer strainers, wooden spoons – bring with them the high value
attached to objects made from materials gleaned in the environment in
which people live.44 They set up a resonance between people, the living
and the dead, and nature. In their use and in their staging, they at times
evoke a state of being where the person using them may experience a
deep sense of ‘being at home’. Having been made by hand, they uphold
the value of artistry and skill, and the degree of self-reliance these imply.
What are the attributes of a ‘feeling of being at home’, if not rituals of
nurturance, together with attempts to contain the uncanny aspects of
intimacy and the malevolence of everyday life? Crafted and bought ob-
jects, exchanged at the wedding, are used in caring for children, cleans-
ing and caring for the body, sharing and cooking food, the sometime
pleasures of sexual intimacy, and shielding individuals from pollution.

Ntombikayise’s father gave his umkhwenyana (son-in-law) a bedroom
suite, and even if Ntombikayise and Njabulo do not sleep on the grass
mats during their marriage, grass mats are nevertheless associated with
sexual relations and procreation. A large number of them were stowed
on top of the wardrobe in Ntombikayise’s and Njabulo’s bedroom, two of
which were given to Phumzile and myself as gifts. Sex is never referred
to directly, but is called, ‘the work of the mat’. Grass mats are used
widely as presents to friends, visitors and neighbours, and are spread
out daily for women to sit on.

Blankets have a wide number of associations, and their use is perti-
nent throughout a life cycle. They are used in the process of giving birth.
They are used to cradle a child. The blanket given to each child, and the
ceremony performed in introducing children to their ancestors, is still
referred to as imbeleko, a reference to the sacrifice of a goat for this pur-
pose and its skin used in the past to carry the child. Blankets are used to
keep warm at night. They are used to shield female mourners from view,
to create a sympathetic darkness around the body of a chief mourner,
who is always a woman, because of the pollution of death. The blanket
forms a covering over the body when a person is steamed with medi-
cines aimed at dispelling pollution. They shield and mark a person’s vul-
nerability, the fact of their being ‘out of sorts’ in occupying a place of
liminality.

148 love in a time of adversity

In Okhahlamba, at every funeral I attended, each person was buried
with a new sleeping mat and new blanket. The placing of the latter ob-
jects on top of the coffin in the open grave constituted a powerful mo-
ment, in which the continuation of care and social relationship between
the living and the dead was demonstrated. From the point of view of the
living, placing the objects in the grave suggested responsibilities in car-
ing for the dead, and an appeal to the dead to sustain the living through
their assistance in procreation.

Arjun Appadurai (2003[1988]: 5) points out a ‘powerful contemporary
tendency … to regard the world of things as inert and mute, set in mo-
tion and animated, indeed knowable, only by persons and their words’.
Yet, as I have described them above, objects utilized in the domestic
sphere become steeped in associations with moral values, with care and
generation. Gifts given to the living and to the dead etch a continuum of
care, straddling both worlds.

In his famous book, The Gift: The Form and Reason for Exchange in
Archaic Societies, Marcel Mauss (1990) suggests that things exchanged
are imbued with attributes of the givers and are therefore a gifting of a
part of the self.45 The latter may particularly be said of hand-crafted ob-
jects. Mauss (ibid: 47) elegantly expresses our need for others and for
social ties. Thus, in gift exchanges, one is giving and returning ‘respects’
or ‘courtesies’. And that by giving, ‘one is giving oneself, and if one gives
oneself, it is because one “owes” oneself – one’s person and one’s goods –
to others’ (emphasis in original text). The latter ideas echo precisely
Ntombikayise’s words in recalling that in spite of her husband’s illness,
‘[he] had offered [himself] to her’, and ‘[she] had offered [herself] to
him’. Things given are not inactive, but are ‘invested with life’, seeking
equivalents to replace them (ibid: 13). The concept of ubuntu, or humane
relations, is predicated on the idea of an ongoing generosity of exchange,
and the claim that a person cannot live in an optimal way without obliga-
tions to others. It is one’s relations with others that enable the good life.

People in Okhahlamba cannot conceive of everyday care or ritual with-
out the incorporation of quotidian, yet highly significant, objects. Viewed
in the latter way, gift exchange can be likened to an exchange of sub-
stances, what Mauss has termed ‘spiritual matter’ between ‘clans and
individuals’ and ‘distributed between social ranks, the sexes, and the
generations’ (ibid: 14). In exploring the nature of gifts exchanged in the
marriage of Ntombikayise and Njabulo, I have highlighted the resonance
between objects, the meanings with which they are invested – in particu-
lar, fertility and fecundity – and the human task of striving for continuity
of care and of ongoing generation.

Given that Njabulo’s and Ntombikayise’s world is shaped by the force
of a political economy, where poor people meet frequent challenges in
sustaining themselves, challenges that are exacerbated profoundly by a
life-threatening disease, we may concur with Mauss’s idea that, ‘Gifts to
humans and to the gods [in this case ancestral shades] also serve the

part two 149

purpose of buying peace between them both’ (ibid: 17). There are many
ways in which ritual is held up against an imperfect world, attempting to
re-stitch or right it. Ritual is often experienced as preparing for better
futures in which the inadequacies of everyday life, its disappointments,
sufferings and shortcomings may be overcome. The staging of ideals of
care in gift exchange is held up defiantly in the face of the realities of
social life, in which we may fail to care for one another, or in which con-
tinuity of care between generations may be blocked through infertility
and death.

Conclusion

I wish to briefly allude to some philosophical ideas concerning love in
the work of Julia Kristeva and Emmanuel Levinas, which may have rele-
vance to the tale of love I have told. In their work, love, in its most open
form, is linked to renewal and rebirth for the lovers concerned, prior to
any procreation. Kristeva (1987: 4), for example, writes that love is: ‘cap-
able of transforming an error into a renewal – remodelling, remaking,
reviving a body, a mentality, a life. Or even two’. And that the pain it
inflicts ‘bears witness to the experience of having been able to exist for,
through and with another in mind’.

For Levinas (1989: 49), Eros does not imply the fusing of one person
with another, or a sense of completing an alienated self through love, as
was, for example, posited in aspects of Greek Philosophy.46 Rather, the
pathos of love for Levinas is that it preserves alterity, ‘an insurmountable
duality of beings’. The person one loves withdraws into their own mys-
tery. The expansive qualities of desire, and of touch, suggest an open
future for lovers.47 In being surprised and reshaped within the throes of
love, lovers enter a form of communication associated with fecundity.
Levinas is therefore at pains to convey that Eros, as communication, dif-
fers from possession, power, and knowledge. The unfolding of Ntombi-
kayise’s and Njabulo’s relationship may be said to have likewise gener-
ated its own fecundities in relation to the emergence of mutual respect
and admiration.

Ntombikayise once showed me a photograph of herself and Njabulo
captured in a stylized moment at their wedding reception. In it, she held
a cooked chicken-leg up to Njabulo’s mouth, and he simultaneously held
a spoon of beetroot salad to hers. Ntombikayise and Njabulo open their
mouths to receive the food given, each to the other. To my mind, the
photograph captures a staged moment of equivalence, symbolic of the
importance of mutual nurturance and care. In many ways, the love be-
tween Ntombikayise and Njabulo has lived up to an ongoing exchange,
one in which both persons have been reshaped and renewed in relation-
ship with one another.

150 love in a time of adversity

The account I have given of Ntombikayise’s and Njabulo’s relation-
ship, however, neither implies seamless transformation within the pre-
sence of death, nor an easy accommodation of the challenging effects of
illness. For them, the ways in which death, possible infertility, and dis-
ease may work against what is life-giving, particularly in relation to the
longing for children, was an irresolvable paradox. It was as if the illness
became an unexpected child, requiring constant care and vigilance – a
vigilance that called forth bitterness in relation to the absence of children
and hence of generational continuity.

At the time of writing, Njabulo’s CD4 count had risen from 70 (when
he was first tested for HIV) to 500, and Ntombikayise’s had decreased
slightly from 750 to 705. Ntombikayise’s menstrual periods had re-
turned. Given the latter fact, and Njabulo’s increasing health, they revis-
ited their ‘dream’ (iphupho) of having a child. In spite of her high CD4
count, a doctor placed Ntombikayise on antiretrovirals to protect any po-
tential child from the virus in the event that one was conceived, and to
try to lesson the effects of cross-infection of the virus due to the ex-
change of body fluids in unprotected sexual intercourse.

The presence of HIV and AIDS raises many difficulties in relation to
fertility, the social insistence on procreation within marriage, and the
wished for continuity of generations. Endemic ill-health becomes folded
into processes of conception, whether through the effects of an early
beginning to ARV treatment, or in increasing the strength of the virus
in HIV-positive partners, if sex is unprotected, or in the possibility of
passing on the virus to an unborn child. Ntombikayise’s and Njabulo’s
story may be envisaged as one which extends ideas of lack of protection
from individual medical risk to that which encompasses social risk: both
forms of ‘unprotection’ that rub up against one another in irresolvable
ways. There is lack of protection in relation to disease, in not using a
condom whilst making love. There is the potential lack of social recogni-
tion and sanction, in not having children with an attendant withdrawal
of ancestral recognition. Yet in the midst of such difficulties, facing ill-
health led to a quality of relationship for Ntombikayise and Njabulo that
continues to delight both themselves and others. In appearing in public
together, they opened a new social space in which, without their having
set out to do so, they had become activists.

conclusion 151

6 On Accompanying the Ill

In 1994, following the first democratic elections, the new South African
state sought to create a unitary public healthcare system. It was to be a
particularly daunting task, given the uneven, discriminatory and inequi-
table structures that had been inherited from the apartheid state. Out of
a number of parallel and racialized health services, the new state
planned to bring together and yet to decentralize health delivery across
national, provincial, district and community levels of organization. Re-
sources and services were to be distributed between the different organi-
zational levels in order to provide a ‘continuum of care’ for patients
through various forms of referral that, in addition to hospital and clinic
care, encompassed community and home-based care (Marais 2005: 64).

Great emphasis was placed on supporting communities in carrying
out their own immediate care functions. Promulgating ‘the community’
as a potential resource for care followed on from primary healthcare
models in which people on the ground necessarily formed an integral
part. The notion of community-based care, aligned as it was with the
ideas of self-reliance circulating globally within neo-liberal discourse,
had particular local appeal for an emerging nation, in which each person
was ‘called upon’ to play their part, and in which ‘local solutions’ were
high on an Africanist agenda. Indeed, relying on community-based care
was not only envisaged as an activity that would solve issues of scale,
quality and sustainability, but also as one that would contribute to com-
munity solidarity and mutual assistance. In the terminology of the 2001
National Guidelines for Home-Based Care/Community-Based Care (DOH
2001a: 3), a bed-rock of community-based care was envisaged as some-
thing that would encourage ‘traditional community life’ and create ‘re-
sponsibility’ within particular localities (Mills 2004: 3, DOH 2001a: 3).
The latter idea demonstrated a surprising confluence between local sys-
tems of solidarity – on which poor people undoubtedly depend – and the
ideal of ubuntu, a history of cooperative struggle in confronting the
apartheid state and neo-liberal ideas of self-reliance (Marais 2005: 66).

In the guidelines, written before the availability of antiretroviral medi-
cation through the public health system, care was defined as ‘the provi-
sion of health services by formal and informal caregivers in the home, in
order to promote, restore and maintain a person’s maximum level of
comfort, function and health including care towards a dignified death’
(DOH 2001a: 1). One of the rationales for shifting care away from formal
institutions on the part of the medical ‘fraternity’ had been the fear that
the formal health system would become flooded with AIDS work to such

153

an extent that there would no longer be space for attending to treatable
conditions (DOH 2001b). Through limiting the numbers of patients ad-
mitted to hospitals, many AIDS patients who sought hospital assistance
towards the end of their lives were medicated and told to return home,
as was seen in the case of Nkosinathi in Chapter One. From a hospital’s
point of view, no purpose could be served in admitting patients for
whom ‘nothing further could be done’. By shifting the bulk of care for
the chronically and terminally ill into homes and communities, the state
sought to avoid a situation where care at the formal level would be com-
promised or ‘rationed’ in unacceptable ways (DOH 2001a: 2). Yet in
doing so, the formal health system obscured individuals’ experience of
rejection, when turned away after seeking hospital help. From the point
of view of Nkosinathi, for example, not only had his family failed him,
but his attempt to secure help from both a clinic and a hospital was in
vain. The one person who assisted him with any consistency, apart from
a sister, was Zinhle Vilakazi, his home-based carer. In the last chapter of
the book, I therefore turn to a detailed exploration of the work of home-
based care.1

The chapter outlines developments within home-based carer organi-
zation in Okhahlamba, from March 2003 to December 2005. Set up
through the instigation of the Provincial Department of Health, the
group of initially 77 home-based carers were unpaid volunteers who re-
ceived some training in nursing, and who cared for the ill in their home
areas. Remaining close to my interactions with Zinhle Vilakazi – the
home-based carer to whom I became particularly close, and with whom
I lived for short periods – I describe the assistance she offered patients
in her home area and beyond. The account straddles a period in which
individual carers at first felt helpless in the face of the inevitable deaths
of their patients, and then moves on to a time in which antiretroviral
treatment became more readily available. Carers were now able to wit-
ness, in many instances, the positive effects of the medication for those
who accepted treatment. In charting some of the changes within home-
based care organization, and linking these to Zinhle’s particular story, I
point to the volunteers’ collective and growing sense of their position as
brokers between different constituencies in their region, including the
formal health system. I conclude the chapter by considering the structur-
al underpinnings and social consequences of the state’s reliance on poor
and unemployed women for the provision of day-to-day care for the ill
and the dying.

In March 2003, Zinhle, Phumzile and I set up a widows’ support-
group for three HIV positive women whose husbands had died in the
late 1990s, when little was known in Zinhle’s neighbourhood about
HIV and AIDS. Zinhle supported the women through their husbands’
deaths and their own mounting ill-health. The women were to convene
nearly every month at her homestead for the duration of the research
period, and still did at the time of writing. The group’s membership ex-

154 on accompanying the ill

panded to twelve in October 2005,2 to include younger women and wi-
ves who joined after a public meeting convened by Zinhle, in which anti-
retroviral medication had been discussed. With the hope that antiretro-
viral therapies promised, as well as the sometimes soothing qualities of
conversation, the support group renamed itself Umthombo Wempilo (The
Fountain of Health). I left Okhahlamba in February 2006. Thereafter,
the group began meeting jointly with another group from a different
area to which some men belonged.

Although Zinhle had tended a great many families from the time she
became a home-based carer in 1999, she and the women of Umthombo
Wempilo insisted that people were reluctant to join because it publicly
identified them as living with lesisifo (this illness). In most areas, men
distanced themselves from support groups, as in the case of Mandla
Shabalala described in Chapter Two. He and many other men preferred
to deal with the illness alone, or within intimate sets of relationships.

I begin with an extract from a conversation within the widows’ sup-
port group that took place before antiretroviral therapies were accessible
through the public health system, and through other initiatives.3 As I re-
call it, the conversation evinced a deep sadness, as well as the wearying
physical effects of the ongoing presence of HIV. In the women’s ex-
changes, corporeal suffering made its presence felt. Their words, min-
gling with non-verbal forms of expression, took on the qualities of a
sombre musical composition. There were no lasting ways in which the
unfolding of their pain could be stemmed. Nevertheless, references to
pursuing health and livelihoods were made through referring to activ-
ities Zinhle supported. The difficulties and arduousness of tasks under-
taken in everyday life became apparent, because they demanded physical
stamina where there was in reality a depletion of bodily forces. The wo-
men held up reflections to one another in ways that offered comfort and
praise. Yet, the co-presence of Tholi, a woman wracked with coughing,
who silently wept, marked a certain acknowledgement of the failure of
words. Her suffering, therefore, formed a counterpoint to the encour-
agement offered. Laughter, erupting at the end of the extract, created a
brave, comedic stance, even in the face of pain – a sometimes necessary
disassociation from flesh that had become all too present. That it was
also a disassociation from Tholi’s pain remains evident. In our speaking,
our silence and our inadequacies, I became aware of an overwhelming
heaviness in my own chest. It seemed that life was being lived within the
taking of each laboured breath by our friend. Yet, our audible exhalations
as a group, when a story of determination and accomplishment was
completed, affirmed life:

THOLI WEEPS
Tholi: I am not feeling well.
THOLI COUGHS

introduction 155

Zinhle: Yesterday we collected wood from the poplar grove to build the en-
closures for our home gardens.4 That is the reason everyone is feeling worn
out. Ma’Hlatswayo (Mary)5 told me she was ill during the night because of
being tired out.
THOLI WEEPS
Zinhle: Now do not cry, Mam’Mbele (Tholi), because we were all sick.
Tholi: No, it’s just that I am suffering from the chest.
THOLI COUGHS
Mary: Yes, we are all sick. Yesterday when we carried wood everyone said,
‘No, I am going to die today!’ But that was good of you, Mam’Mbele (Tholi).
Although you know that death is here, you did not say. ‘My! I am dying’.
Phumzile: When did the chest start, Mam’Mbele?
Tholi: On Tuesday when I was on my way to Dukuza.
THOLI COUGHS
… I went to check for my disability grant money. Although I had received
notice that it was at the office, the officials there said it had not yet been
deposited. They said we should come back on 30th [of October].
Phumzile: Sisi Qinisile (Sister Qinisile), how are you?
Qinisile: No, I am better than the last time. I am taking TB pills and they are
helping me. Yet when I carry something big the load kills me.
Phumzile: You talked about going to the clinic for an injection. I did not ask
what the injection was for.
Qinisile: They injected me with an injection. They said my TB was very high.
They said I had to have an injection everyday for two months. I started walk-
ing to the clinic on the 28th of July. I walked down in the morning and came
back on foot in the afternoon until it was the 28th of September, until I had
finished (a five-hour walk). I was only able to do this because of the encour-
agement of Mam’ Mkhize (Zinhle), our home-based carer. I finished my in-
jections. Now I am taking TB pills for six months. They said umkhuhlane (a
general term connoting influenza of different kinds) was very strong in me.
So they said they were going to give an injection to boost the [TB] pills. It
helped me. It woke me up. I became better because when I finished taking
the injections I felt that I could even run.
THOLI COUGHS
Qinisile: It is much better because I am able to eat. My appetite is back.
(Ngivuleke inhliziyo.) I can now eat, and that coughing, I don’t cough that
cough anymore that I used to cough. It was a real help.
EVERYONE SIGHS
Patricia: And you, Ma’ Hlatswayo (Mary)?
Mary: There is nothing bad, but I also have been suffering from the chest. It
has been three weeks now since I started suffering from the chest. Mostly it
is blocked. I can feel my chest. It is like a chest of an old man who is a
drunk. You see, it seems it is just going to fall in. It goes bho! bho! bho!
(General laughter)
THOLI COUGHS
(Widows’ support group meeting, 10 October 2003)

156 on accompanying the ill

Several broad themes are related to the above extract. One has to do with
a situation of scarcity in which human and material resources were un-
available or withheld, and in which institutions were often harsh, faulty,
overburdened and corrupt. In such circumstances, people often only had
words with which to comfort one another. Through the course of their
work, home-based carers frequently offered the people whom they sup-
ported certain kinds of language and communication that sought to re-
pair social relations, or that stood against the unravelling of relationships
that some patients faced. The latter tactful, often religious and loving
speech was set in contrast to an apprehension of the effects of poisonous
kinds of language use and rumour that circulated within families, neigh-
bourhoods, and even within the formal institutional domains of the hos-
pitals and clinics.

Another theme that emerges from the conversation concerns the sup-
port that home-based carers gave to patients in accompanying them
through activities in relation to their health and livelihoods. The broad
extent of home-based carers’ activities was for the most part invisible to
outsiders. Those who have not witnessed the scale of their work are un-
able to recognize the patience and time invested in mediating their pa-
tients’ visits to hospitals, clinics, and government departments in pursuit
of social grants, and in visiting them in their homes. Everyday forms of
care offered by home-based carers in cleansing, feeding and soothing
the ill, as well as the mediatory roles they often played within family
groups, were generally undervalued and taken for granted as unquantifi-
able forms of women’s and girls’ work.6 The lack of recognition afforded
to the work that was done by home-based carers is therefore difficult to
redress. Their work also became unquantifiable, because it touched the
‘private’ surfaces of everyday life; that which was intimate, secret and
hidden.

Zinhle Vilikazi

On the afternoon I first came to stay with Zinhle, Ndevu Hlatshwayo, an
old man, together with Siyabonga, Zinhle’s seventeen-year-old son and
only child, were painting her kitchen wall and fixing a door. A week ear-
lier I had met Ndevu on the road outside Zinhle’s home. At the time,
support-group members were accompanying Phumzile and myself to
our vehicle after a meeting. Ndevu volubly greeted us there, and declared
to all those present that Mam’ Mkhize (Zinhle) had helped to raise him
from the place of the dead (‘Wangivusa kwabafileyo’). He then pointed to
another woman in the group, saying, ‘You see! You also awoke from
death through Mam’ Mkhize’. Zinhle had successfully seen Ndevu
through a period of medication for tuberculosis, and he now showed his
appreciation for her persistent and considered care through repairing
her homestead.

zinhle vilikazi 157

In the evenings when I came to stay with Zinhle, we would sit to-
gether on a grass mat, singing hymns before going to bed. As Zinhle
was a dedicated member of the Seventh Day Adventist Church, this was
her usual evening activity. She told me that the grass mat had been given
to her by a widow whom she supported through her husband’s death
and through her period of mourning when there had been little to eat.7

Zinhle made certain that the woman and her family did not starve. The
widow presented Zinhle with the mat she had woven before relocating
with her children to distant relations, because of poverty.

Literate volunteers kept exercise books in which they recorded the
dates of their visits to patients, the state in which they found them, and
whatever tasks they performed for them. In April 2003, when paging
through her notes, Sibongile Mdletshe, another home-based carer, asked
me, ‘Should I tell you about those who have died, who have gone (aba-
hambile), or those who are living?’ Her book seemed a haunting memor-
ial, a kind of reliquary, in that the majority of entries referred to people
who had died, recalling their demise and their deaths, each marked by a
thick black line, underscoring her last visit to them. In juxtaposition to
records pertaining to the dead, the entries concerning those who lived
seemed to mark inevitable trajectories towards death. This was particu-
larly the case because antiretroviral medication was unavailable at the
time.

Zinhle, who read a little, but could not write, carried the dead and the
living with her in other ways that bore witness to her long involvement
with and knowledge of her home area. In Chapter Two, I mentioned the
map I drew on her instruction through Zinhle taking an imaginary walk
along the roads and paths outside her home. In mapping homesteads,
Zinhle asked me to mark each with the number of people who had died
there from October 1999, when she had begun her work as a home-
based carer, to September 2003, when we constructed the map. In each
case, I was told whether the deceased person was a ‘father’ or ‘mother’ of
the homestead, a ‘child-of-the-home’, a father’s brother or sister, or
mother’s brother or sister, a bride-of-the-home (umakoti, a son’s wife), a
grandfather or grandmother, or a ‘child of the children-of-the-home’.

As mentioned in Chapter Two, when we came to count up the num-
ber of dead, in 86 out of 100 homesteads within her home area, they
amounted to 170 people. The majority (37) were ‘children-of-the-home’,
a category of persons that indicated young adults from approximately
fifteen to 35 years old. Children-of-the-home included the young hus-
bands of some of the 22 ‘brides-of-the-home’ who had also died. The
next highest deaths were amongst the ‘mothers and fathers-of-the-
home’, where 20 fathers and 12 mothers had died. ‘Mothers’ and
‘fathers’ were mature adults between 35 and 55 years old. Deaths among
the very old and the very young were extremely small in comparison to
the other age-groups. 8 What was particularly painful for Zinhle was that
seven deaths had taken place in one homestead, and six deaths each in

158 on accompanying the ill

two others. She asked that I mark twelve people as being ill at the time
the map was constructed. Although not all of the deaths Zinhle men-
tioned could be attributed to AIDS, it seemed to her, with her experience
of the trajectories of illnesses related to the disease, and with the number
of people who confided in her concerning their HIV status, that the ma-
jority were.

One other reason why I asked Zinhle to recollect some of her past
work through our co-creation of a map was that I, as a stranger, did not
want to intrude in homesteads into which I had not been invited, and
that were labouring under the burden of grief. As time went on, I came
to know people living in eight homesteads around Zinhle’s home. In
each of these lived a person afflicted with AIDS, who through Zinhle’s
promptings had tested for the disease.

In spending time with Zinhle during the course of her work and her
everyday life, and in visiting her frequently in her home, I came to recog-
nize her exceptional qualities as a volunteer. She was respected by people
of all ages in her neighbourhood, by people from other areas who came
to hear of her, and by the home-based care network of which she was a
part. It was said of her that, ‘igama lakhe liyaduma’ (her name thunders),
meaning that her name preceded her.

I give a brief description of the range of work carried out by home-
based carers through outlining Zinhle’s activities. I came to learn that
many of her activities were common to a core group of approximately 43
home-based carers who regularly attended monthly meetings, where
they shared accounts of their work. Yet, it must be said that not all
home-based carers were able to carry out their work with equal dedica-
tion. The reasons for this were often due to harsh circumstances and
their attendant fears.

Of the nine women whose involvement in home-based care I closely
followed, one woman’s husband was so violent that all his children re-
fused to live at home. His wife was completely overcome by ongoing
violence and scarcely moved beyond her own homestead. Ironically, far
more material resources had been used in constructing and furnishing
her husband’s home than the homes of any of the other home-based
carers whom I came to know well. The woman had appealed to her hus-
band’s colleagues, all policemen, to confront him about the violence in
his home. They told her that they were equally afraid of him, and sug-
gested she appeal to a social worker. There being only one travelling so-
cial worker in the sub-district made the idea that she would ever receive
meaningful support inconceivable.

Another woman, although dedicated to her work as a home-based
carer, struggled to support her ten children – five of her own and five of
her deceased husband’s. After having been a home-based carer, she be-
came a community health-worker, receiving a small monthly stipend
from the provincial department of health. Soon thereafter, she became
ill, and it was concluded that she was being called by her ancestral

zinhle vilikazi 159

shades to become a diviner. She had previously been a Christian of a
fundamentalist variety, and her family and friends shunned her when
she entered training to become a healer. This was because of her particu-
lar church’s unequivocal rejection of ‘traditional’ spirituality. Although
the woman made great efforts to support herself and her children, her
life seemed one in which a series of conflicting demands and competing
world views repeatedly undermined her attempts at creating a lasting
sense of equanimity. Yet in all her relationships with care work of differ-
ing sorts, she remained committed to the idea of providing a service to
those around her.

One other woman continuously returned to the memory of her ex-
husband who had divorced her and abandoned his children seven years
previously. Her return to her natal home in Okhahlamba shamed her,
because her parents were not in a position to support her. She conse-
quently hired a one-room house for herself and her children, and lived a
precarious existence. She was a profoundly lonely woman who, although
she did some home-based care work, was predominantly preoccupied
with her own family’s problems and the past. Her obsessive return to
the past compromised her abilities to listen carefully to the people
whom she served.

Returning to an account of Zinhle’s undertakings as a home-based
carer, their scope cannot be confined to any narrow definition of home-
based care. Her strengths as a home-based carer drew fundamentally on
many important aspects of her own life, as well as on her familiarity with
the circumstances her patients faced. The overarching reasons for the
respectful way with which she was regarded were that she took time in
supporting iziguli (the ill) and their families, and was a tactful negotiator
in situations of conflict. She was clear and unequivocal in the informa-
tion she gave community members about HIV and AIDS, and the
changes in treatment and procedure offered through the clinics and the
hospital. She skilfully accompanied individuals in their application for
various governmental grants, patiently helping them to reapply when
their first attempts were unsuccessful. She was prepared to visit families
at all times of the day or night, apart from the day she attended church.

In the early stages of the epidemic, Zinhle taught family members
how HIV was contracted, and tirelessly persuaded patients to test for the
virus at clinics and hospitals, often accompanying them on their arduous
journeys to and from institutions. She was open about the fact that she
herself had tested for HIV. She trained family members in how to bathe
and feed patients when they were extremely ill, and in many instances
undertook the latter tasks herself. She spent hours speaking with pa-
tients who were alienated within their families, and who had retreated
to a place of painful silence. In forming such relationships, she fre-
quently became the one person to whom an ill person could speak in
detail about their illness, fears and circumstances at their homes. She
gave patients emotional, physical and often religious support in the face

160 on accompanying the ill

of their families’ fears, and with the approach of their own deaths. She
not only accompanied patients to clinics and to hospitals – trips that at
times required more than a whole day’s commitment – she also at-
tempted to negotiate transport and funding when there was none, at
times carrying patients on her back to transport nodes with the help of a
widow from the support group.

Before the arrival of antiretroviral therapies in Okhahlamba, Zinhle
and other home-based carers arranged regular trips to the distant district
of Msinga in KwaZulu-Natal, where due to special circumstances, antire-
troviral therapies had been available from November 2002. The home-
based carers were inspired to take their patients to the Church of Scot-
land Hospital in Msinga after their own visit there in September 2004.9

They undertook journeys with their patients to the hospital so that they
could receive antiretroviral therapies when it became necessary to do so.
Accompanying her patients to and from Msinga involved catching ten
different taxis for a complete return journey, when a group of patients
did not have sufficient money to hire a vehicle to transport themselves.
It was a round trip that covered a distance of 420 kilometres.

When families whom Zinhle had tended through a number of deaths
could no longer afford a coffin to bury one of their members, she nego-
tiated with a local counsellor to set aside some funding for their proper
burial.10 She attended many an isililo (‘wake’ prior to burial)11 and the
funerals of her deceased patients, asking neighbours to contribute food
to funeral feasts when families no longer had the resources to do so. She
donated her own resources in supporting families, particularly widows
and their children, when they periodically ran out of food, drawing on
her family’s maize-meal reserve – ground maize from the yearly harvest
that was housed at a milling works in Bergville. She initiated broad-
based meetings at a public venue in her community, where neighbours
spoke and learnt about HIV and AIDS, and were informed of changes in
the provision of medication through the public health department, as
well as the dangers of taking medication that was not properly moni-
tored.

Through developing tact, and yet through knowing when to state her
views clearly and unequivocally, through familiarity with local concep-
tions of and explanations for disease, and through learning the art of
speaking patiently with family members, she came to persuade increas-
ing numbers of people to test for HIV and later for CD4 counts. She
tirelessly tried to support individuals in regularly taking their various
medications, including antiretroviral therapies, and when her efforts
failed, continued trying to persuade individuals and their families about
the benefits of doing so. Because of her exceptional qualities as a home-
based carer, people came to hear of her from neighbouring areas, and
individuals often approached her to assist them when there was no
home-based carer close by, or when they were dissatisfied with the ways
their own home-based carer treated them. In visiting patients in other

zinhle vilikazi 161

areas, she caught taxis, often at her own expense, and in Nkosinathi Dla-
dla’s case (explored in Chapter One) she crossed a mountain to the
neighbouring community on foot to regularly visit him.

Life experience and philosophy in relation to becoming a
volunteer

As a member of the Seventh Day Adventist Church, Saturday was the
Sabbath and a day of rest for Zinhle. She referred to her fellow congre-
gants as amaSabatha (those of the Sabbath). She attended church for at
least half the day every Saturday. No cooking or work of any kind, includ-
ing home-based care work, took place on that day. Food cooked on the
previous day was shared between congregants after the service. It was
Zinhle’s religious convictions that prompted her to begin certain activ-
ities that led smoothly into home-based care work, as will be seen below.

In September 1999, a sister at the clinic near Zinhle’s home read out
the contents of a poster to her that called for volunteers in unpaid home-
based care work. The work, being unpaid, did not overly distress Zinhle
at the time, as such volunteering seemed to complement steps she had
already taken in ‘ministering’ to people who were ill and in prison. In a
context of failing resources and little assistance, prayer remained one
possible balm. Before becoming a home-based carer, Zinhle and a friend
decided to visit the local prison and clinic once a week ‘to pray for pris-
oners and patients’. In visiting the latter institutions, they drew inspira-
tion from a particular biblical passage from the Book of Matthew. In
Zinhle’s words:

When diseases appeared unexpectedly, the [diseases] that are here, lesisifo
[this illness, a reference to HIV], death, it worried me, seeing people sick
and dying, even our neighbours, it was very bad. It was not good. It worried
me. I used to visit them nevertheless, saying a prayer because there is a
verse in the Bible, although I cannot remember where it is. It says: “I was in
jail, imprisoned, you did not visit me. I was in hospital, sick, you did not
visit me. You ask whether people saw me when I was sick and hungry”.
Then it says, “For those little people, what you did not do for them, you did
not do for me”.12 When I remembered this verse, I started thinking. I was a
believer, seeing people who are sick and everything. I took a decision about
people that are sick. I wished to pray for them. I asked others from the
church to pray for sick and dying people. (Interview, 26 March 2003)

Chapter 25, verses 34 to 46 from the Book of Matthew is a prognostic text
in which Christ proclaims how he will group those who have upheld his
teachings on his right-hand-side, and those who have unknowingly
failed to do so, on his left. In an envisioned future, he informs his ‘true’
followers that in all his incarnate vulnerabilities they have succoured

162 on accompanying the ill

him by feeding, clothing, and housing him. As a stranger, they have wel-
comed him; they have attended to him through illness, and have visited
him in prison. The followers insist that Christ has not been in a position
where compassionate actions on his behalf were necessary. He then tells
them that in responding to the suffering of ordinary people, to ‘the least’
of his ‘brethren’, they have indeed in each instance acted on his behalf.
Christ contrasts those who have alleviated the suffering of the ‘least’ of
his brethren to those, on his left-hand-side, who whilst they may have
attended to Christ himself have ignored ‘ordinary’ people.

Zinhle’s words were an appropriation of the second part of the pas-
sage in which the suffering of ‘little people’ is ignored. Their implied
inversion of an optimal world resonated with Zinhle’s own experience
of material scarcity and often emotional depletion; one in which succour
was not always to be had.

In relating to me additional reasons for her taking up the work of
home-based care, Zinhle drew on aspects of her past. As a girl, she suf-
fered from ongoing illness, and as she matured, her father refused her
permission to marry because of her persistent poor health. He was con-
cerned that a husband would not have the wherewithal to care for her
consistently. She nevertheless married the man of her choice. In
Zinhle’s view, her experience of being sickly as a child and as a woman
enabled her to be sympathetic towards people who were ill. Because of
her ill-health, she regarded the birth of her only child as ‘miraculous’. In
Zinhle’s words, her experience of being treated successfully in hospitals
consolidated her ‘faith’ in procedures offered by medical doctors:

A thing that inspires me is that I greatly feel the pain of a sick person, be-
cause sickness is a thing I grew up with, and I live with it now. So now, when
they say a person is sick, I worry, thinking that he is not happy. Sickness
always makes you unhappy. You cannot see to yourself. You cannot go where
you want to go. You cannot even be happy if people sit with you for a long
time. When you are unhappy [because] you are sick, you stay in bed, you go
to the hospital. You see that you are always troubled [uhlukumezekile] …
Because of my own history, I like to get close to sick people … Also, I wish to
tell them that if they do what the health workers advise, they will live. I did
not think that I would live this long, but I have by listening to what they said
at the hospital. My body is marked by the scars of many operations I needed
to get better. I think that there were three that I had to have. I teach my
patients by giving them hope that when you do these things [suggested by
the doctor/health worker], you live. (Interview, 26 March 2003)

In relation to broader philosophical ideas touching on personhood and
ethics, Zinhle explored notions of being human through relationship,
and the responsibility that being human bears:

life experience and philosophy 163

When I grew up, my mother told me that you can never be a human being
on your own. A person is a person because of other people … So now I often
think about those words. I think of a house that has been built. It is not
yours alone, but is for everybody. So now when a person comes to this house
my heart is at ease. I know that because this person is a human being, I am
also a human being because of her. My mother used to say that a home that
no one visits is not a home. When you have a home, it must be a home for
other people as well. When you have a home, you ought to cook. Your home
should not be a place where people visit or pass by only to die of hunger … A
person must be given some porridge so that she does not die of hunger,
because that person may have come from afar … That is how we were
brought up; that is what she told us.
That is what I always think: a person is a person because of another person.
God also says the same thing. He says, “Love your neighbour as you love
yourself”. But this [idea] that a person must help his neighbour is linked [to
what we have been saying]. God did not only mean that we should only help
our neighbours that are near us. He meant every person is your neighbour,
because you are on this earth. So then, I like people.
I like people very much. When I was growing up and still at school, I had
lots of friends. Even after I got married, I still had many friends. The father
of this house [Zinhle’s husband] usually says: “You have a lot of friends –

girls, children, grandmothers, grandfathers. All these people are your
friends!” I tell him that I know how to live with other people, how to laugh
with other people. So I will not give up my friends because I like other peo-
ple. He even says when we buy things for the house, “I am buying chairs for
your friends to come and sit on”. This shows that he knows that I am a
person belonging to people. I love people by nature. He has also come to
accept this. He no longer worries about it. You know, there are a lot of people
coming to this house! A lot of people come to this house! So, I really do not
have a problem about a person coming, and I am very happy about it.
I always say this is the truth. I often go visiting in Johannesburg. By the time
I come back I have made a lot of friends. Another thing that my mother
used to say is that when you go to a place, you have to make friends there.
You must not think that when you have left, you have left all your friends
behind. You ought to be able to live with the people you find wherever you
go. She used to say: “There are friends where you are going to. You will find
them when you get there. You will find other people and then make friends”.
So now I can see that there are friends wherever you go. I have found you
[Phumzile Ndlovu and Patricia Henderson] and you have become my
friends. By walking with you, by going with you to home-based care [meet-
ings], I have found friends. I can see that my mother was right when she
said that there are friends wherever you go. Wherever I go, I find friends, so
I see that as the truth. (Interview, 7 October 2003)

In the above account, Zinhle draws on ethical and philosophical ideas
that have a large circulation in Okhahlamba to do with the importance

164 on accompanying the ill

of generosity within social relations and the notion of ubuntu, where the
emergence of self is only possible because of the individual’s relation to
others. It is clear that Zinhle’s renown was linked to her expansive socia-
bility, her willingness to listen to others and to spend time with them.
Hers was a pleasing expansiveness that enriched her sense of self. It
was an expansiveness related to new people she might meet in widening
social contexts, a responsiveness open to what was not necessarily famil-
iar.

I use an image derived from botany to draw out the qualities of
Zinhle’s sociability, as I understood it (see Taylor 1990). Fractal branch-
ing increases the surface area of a plant, enabling it to absorb more nu-
trients and sunlight than would be possible if it were a solid enclosed
mass. Each branch or stem supports the growth of further branches
that, in turn, do the same. The expansiveness suggested in the branch-
ing structure of many natural forms allows an imaginative envisioning
of how Zinhle’s world expanded through a range of relationships within
and beyond her home area and that crossed institutional domains. It is
the range of such relationships that has enabled her and other home-
based carers to make contributions to the health system; one’s that
should to be acknowledged.

The relationships that straddled Zinhle’s life were ones that encom-
passed urban and rural spaces; that reached beyond her home-area to
other neighbourhoods and districts, providing possibilities for compari-
son and therefore for critique; that closer to home connected her with
each ward within Okhahlamba through the home-based care network
and the NGO through which they were supported; that cemented con-
duits of communication between particular health personnel in the hos-
pital and the clinics and community workers; and that provided unusual
sorts of friendships, for example, with myself.

Zinhle’s descriptions of why she did voluntary work were not unlike
the accounts given by other committed home-based carers. Their expla-
nations showed how new forms of work were folded into local notions
about care within families and within gendered subjectivities. They drew
on their status as mature women with a lifetime’s experience of provid-
ing nurturance within their homesteads and beyond. Their motivations
were refracted through their pasts, through aspects of what they were
taught, and what they had overcome. Cruelties experienced in early life
were often offered up as the reason why women developed compassion
in later life. They did not want others to suffer in the ways they had as
children.13 The women frequently referred to their religious predilec-
tions, whether these were of a Christian or of a ‘traditional’ sort, or a
combination of both.14 Their motivations were also linked to social rela-
tionships that increased volunteers’ sense of themselves as a collective
grouping that could take action on the part of their patients.

New social and knowledge-based possibilities opened up for volun-
teers through the work, and constituted an expansion of their social

life experience and philosophy 165

worlds and of their social standing that they enjoyed. They became bro-
kers within their communities through mediating in conflicts within fa-
milies, through introducing members to new developments in relation
to treatment, and in accompanying the ill through institutions. They be-
came brokers in other ways that fell outside of the bounds of being
home-based carers. For example, they were well situated to identify the
poorest families in their home areas, to whom quantities of maize were
regularly donated by a group of concerned white farmers.15

Home-based carers praised the practical training in nursing they had
received and their collective discussions in meetings, the mutual sup-
port afforded one another there, as well as the development of a knowl-
edge-base to do with HIV and AIDS, of which their own experience and
knowledge of their communities formed a vital part. Apart from provid-
ing altruistic motives for undertaking the work, many hoped that in put-
ting themselves forward as volunteers, employment opportunities might
arise.

Throughout the conversations and interviews I had with Zinhle, her
one persistent complaint was that she received no financial reward for
the work she undertook. Before she became a home-based carer, she aug-
mented the small R200-a-month ($24.57-a-month) allowance her hus-
band gave her for ‘extras’ in the homestead by selling pinafores she had
sewn. Married women often bought them for everyday wear. During the
time I lived in Okhahlamba, work in road repair and maintenance be-
came available through the municipality. Zinhle was eager to take it up.
Patients and community leaders in her neighbourhood begged her not to
do so, as they had come to rely on her care within families, and on her
assistance in negotiating the bureaucratic procedures within clinics, the
hospital and state departments. Being without earnings became particu-
larly difficult when her husband returned home from his work as a truck-
driver on the Witwatersrand with a collapsed left hip. He waited for over
a year for a hip-replacement operation at Ladysmith Hospital. Soon after
Zinhle’s husband returned home, she helped him apply for a disability
grant. The grant was finally issued eight months later, months during
which Zinhle and her husband lived without a monetary income. In late
2007, Zinhle’s husband was still unemployed and walked on crutches.
He, not unlike Mandla Shabalala, whose story is recorded in Chapter
Two, awaited a pension payout from his former place of employment.

Despite Zinhle’s concern that she was not remunerated for her efforts
in home-based care, her investment in the work was such that it seemed
only a distant possibility she might relinquish it. In June 2007, however,
she in turn had to have an operation to one knee that had collapsed un-
der the strain of all her work and her walking. Although she recovered,
the operation forced her to diminish the scope of her involvement. We
see from both Zinhle’s and her husband’s state that the health of poor
people, through a long process of attrition, is hard to sustain despite
frequenting health institutions.

166 on accompanying the ill

Home-based carers as brokers

During the research period, home-based carers in Okhahlamba came to
play a seminal part in seeking ways in which their patients could receive
antiretroviral therapies before they arrived in Okhahlamba through the
public health system. The most important precipitating experience in
enabling them to do so was the visit of twelve of their members, includ-
ing Zinhle, to the Church of Scotland Hospital in Msinga in September,
2004.

Because of a badly injured leg, I could not accompany them on their
journey, and so I asked them to write diaries of their experience. On her
return to Okhahlamba, Zinhle, who could not write with ease, asked a
young HIV-positive woman of twenty, Makhos’, whom she nursed in
her home area, and whom I frequently visited, to write down her recol-
lections of the trip as she dictated them. Echoing the story with which I
opened the book, Zinhle and a member of the widow’s support group
took turns to carry Makhos’ on their backs to secure hospital care for
her. Money to hire a vehicle to transport her from her home to the main
road had not been available at the time. Makhos’ was one of Zinhle’s
patients who would later survive on antiretroviral treatment. Her writing
for Zinhle became a welcome gesture of reciprocation for the care and
support she had received, and was, she told me, a process in which she
became inspired by Zinhle’s descriptions of the effects of antiretroviral
therapies, as she had encountered them in Msinga.

Zinhle’s ‘diary’ succinctly and with great lucidity documented her vis-
its to five patients in the Msinga area, four of whom had begun antire-
troviral treatment. In three visits, she listened to their stories of recover-
ing strength and flesh, and of their return to work. In another case, a
patient refused antiretroviral treatment because he persisted in attribut-
ing his illness to his ancestors ‘sitting heavily upon him’. They had vis-
ited him with sickness because they were demanding certain rituals
from him. In yet another, a young woman had begun antiretroviral treat-
ment, but had suspended it because an aunt told her that the medication
she now took was the cause of her illness. Her state of health then ra-
pidly deteriorated. Her aunt, who was also ill, treated her niece and her-
self with herbal medicine. The aunt subsequently died. The woman told
Zinhle she wanted to return to antiretroviral treatment, but was afraid of
the doctor’s response given that she had been warned of the effects of
stopping and starting the medication. Zinhle’s conclusions from the dif-
ferent accounts patients gave her when she visited them in Msinga were
unequivocal. She had seen the positive effects of antiretroviral treatment
and was determined to inform ‘the ill ones’ at home about them.

In an interview ten months after her visit to Msinga, Zinhle reiterated
the impact of that journey:

home-based carers as brokers 167

We went to Msinga last year to learn about the pills, about ikhambi [the
name given to antiretroviral therapies], though our hearts were painful be-
cause we did not have them here in Bergville. It was painful for me, because
I had people in a support group whom I did not know how to help. I only
cared for them through speaking to them and learning who were HIV-posi-
tive. I did not know what I could help them with. When I arrived at Tugela
Ferry [an administrative centre in Msinga], I heard about and saw the antire-
troviral therapies. I wished to bring them here because I was thinking of the
people who were left behind at home. What made me happy was that [the
doctor at Tugela Ferry], when we asked him if we could bring our patients to
him, he did not refuse, he did not prevent us from bringing our patients to
Msinga. His response made me happy because I realized that what we had
gone to Msinga for was not just to play [it was not in vain]. I even left the
father of the home [husband] behind. He was at home on a holiday. He was
at home for a whole week, having returned from Johannesburg. I thought
that I should not let the opportunity go of learning about the pills, because I
was thinking about my iziguli [sick ones] that I had here. I was happy after I
returned from Msinga. I knew that I could send those who were ill to Msin-
ga. I returned and brought the support group together. I told them. In a way
that surprised me, they wanted to go to Msinga. The patients that I began
sending to Msinga were five. When we arrived at Msinga the soldiers in
their bodies [their CD 4 counts] had to be checked. What was found was
that some had 500 soldiers. Three had very few soldiers, very low CD4
counts. One had 30, another 29 and the last 85. They started the pills. Right
at the beginning, when they started taking the pills [literally “eating the
pills”], we saw a great difference in them. The people who are ill are continu-
ing with their pills.
It continued. I sent other patients to Msinga. I can’t remember properly how
many they were because I have been sending them regularly. Some patients
got their pills and survived. Others did not survive [Ezinye zeziguli bezifika
ziwathole amaphilisi zisinde ezinye futhi zingasindi] … Two died. If I count,
looking back to 1999, I used to nurse, let’s say ten or eleven people.
Amongst these people I knew that even as I nursed them, even though they
were not keen to check [their blood], I saw that they had HIV. Others
checked. They told me [the results]. I knew that if there were ten [who were
HIV-positive] they would all die, and I would start nursing a new set of peo-
ple, and they would also die – all of them. [Ngangazi ukuthi njengoba bewu ten
bazashona bonke ngiqalelephansi futhu nginese abasha, nabo futhi bashone
bonke.]
I now see a difference because of the pills amongst those whom I started to
nurse last year [2004], when the pills started. There are those that I now see
who would have gone long ago [died] if they had not received the pills from
Msinga. Of those who remain, only a few have died [abayimbijana]. The
community sees this and says that going to Msinga has helped because
there are those who are recovering. It is not as it was in the beginning when
everybody died. I have seen that our going to Msinga has helped us a lot. I

168 on accompanying the ill

am so grateful that here at our Emmaus [Hospital] the pills have arrived,
they have started. It is just that they have to become more organized. (Inter-
view, 29 June 2005)

Home-based carers were inspired on their return home from Msinga to
push for a speedy roll-out of antiretroviral therapies in their own area.
Instead of seeing themselves as people who up until that time ‘accompa-
nied patients to their deaths’; had ‘nothing really to offer’; ‘delayed’ or
‘eased the deaths of their patients’; tried to comfort families when their
relatives died, and intermittently supported families in their poverty,
home-based carers found a renewed sense of purpose in bringing back
the news of a therapy that, if properly administered, would prolong the
lives of their patients in many instances.

When antiretroviral therapies arrived in Okhahlamba in March 2005,
through the public health system, home-based carers continued monthly
meetings with the doctor from the local hospital whom they respected
and trusted. In the meetings, home-based carers communicated their
concerns about gaps in local health protocols as they perceived them.
Due to their now long relationship with the doctor, they were free and
open in the questions they asked him. From the doctor, they received
ongoing information in response to their questions about antiretroviral
therapies, and explained to him social issues relating to the medication
and any other problems as they emerged.

In Zinhle’s case, for example, she was particularly concerned that am-
bulances in Okhahlamba neither fetched patients from nor delivered
them to their homes. In order to board an ambulance, people who were
ill had to find their own way to clinics. The experience of one young
woman in her neighbourhood, who subsequently died, haunted Zinhle.
A person had brought the young woman to the clinic early one morning,
but had been unable to travel with her to the local hospital because of
prior commitments. When the young woman returned from the hospital
in the ambulance it was already dark and the clinic was shut. Despite
this, she was told to disembark. As she was unaccompanied, she tried to
stumble on her own through the dark in the direction of her home. After
having walked for just over half a kilometre she collapsed at the side of
the main road. It was a cold night, and rain began to fall heavily. The
young woman was left to lie in water and mud. It was only by chance
that a group of young men, walking through the night, found her. As
no-one remained in her own homestead, she asked the boys to carry her
to her neighbour, whom she said would make a fire for her to warm
herself. It was not long afterwards that the young woman died. Zinhle
related her story to me several times, and each time, we both felt the
extreme sorrow of it. It was iconic and demonstrated how in uneven
local circumstances, with eroding social connections, limited institu-
tional reach and few resources, the intense suffering of people was am-
plified.

home-based carers as brokers 169

Despite the particular problems revolving around transporting pa-
tients to clinics and hospitals, the doctor with whom the home-based
carers frequently met was responsible for developing an innovative orga-
nizational framework that would ensure that antiretroviral treatment
was made available to the largest number of people in the district in
record time.16

The illegal sale of medication from a public health facility

In October 2004, a month after the visit to Msinga, six home-based
carers exposed a particular nursing sister engaged in the illegal sale of
drugs in pill-form from her base in a free public health facility in Okhah-
lamba. When volunteers discovered that some of their patients were tak-
ing pills in large and often single doses that looked surprisingly like the
antiretroviral therapies they had learnt to identity at the Church of Scot-
land Hospital in Msinga, they related these incidents at a home-based
carer group meeting, inviting particular patients to speak of their own
experience. Accounts emerged of how the sister had forced individuals
to buy medication in secrecy through a skilful combination of authority,
bullying and shaming. The home-based carers were especially con-
cerned, because they knew of the importance of correct and regular anti-
retroviral dosage, life-long adherence to treatment regimes, and the ef-
fects of suspending treatment – understandings that were re-confirmed
by the doctor in Okhahlamba with whom they had regular contact. The
home-based carers informed other organizations at their monthly meet-
ing about their suspicions. The then mayor of Bergville was alerted to
what the sister was doing through a counsellor, who told him that medi-
cine was being sold at a free clinic. Under pressure, the sister resigned
her post.17 It would have been difficult to prove a case against her in
court. Her selling medicine to patients took place behind closed doors,
and it was not clear if any patient would be prepared to testify formally.
Commonly too, disciplinary proceedings within the Department of
Health were notoriously slow and often inconclusive in completing of
their tasks.18

On the 29th of October 2004, a month after returning from Msinga,
Zinhle organized a large and important meeting in a community hall in
her neighbourhood. People attending it included community elders and
leaders, support-group members, people of all ages from Zinhle’s home
area and beyond, a number of HIVAN personnel, including Phumzile
and myself, and the doctor and his family from Msinga, whom the
twelve home-based carers had befriended on their visit to the hospital
there. The doctor, who ran the antiretroviral programme in his district,
addressed the meeting, answering questions from the floor concerning
antiretroviral therapies, their effects and dosage.

170 on accompanying the ill

When he had completed his address, a home-based carer from outside
of Zinhle’s area introduced a young woman of 31 years, Busisiwe Ngu-
bane. Busisiwe explained how the nursing sister at a local clinic had be-
gun selling her pills, pills that were later identified by her home-based
carer as antiretrovirals:

I am also infected with ingculazi [the virus]. I wish to tell this story because
my confusion has now passed. At first I took TB treatment [treatment for
tuberculosis]. I finished the treatment. It did not end. The home-based carer
from my area visited me and encouraged me over a number of days to take
blood. Since I had tried many places and ways of getting well, I said, “Please
take me”. She gave me R5 ($0.71) for the taxi fare. I tested and wanted to
deny the results on the first day. The next day, because I was very sick, she
took me to the clinic again. This time I was given Bactrim by the sister.19

After three months, the sister told me I needed to start her special pills. She
took them out of her handbag and told me they would cost R60 ($8.57). I
trusted her profession, so I borrowed R60 from my neighbours and bought
the pills. She gave me three packets and told me to take five at once. They
nearly killed me. Blood poured out of me. My sickness intensified. I was
now confined to my bed. I hid these pills from my home-based carer. But
because they made me so sick, I later showed them to her. The next time I
went to the clinic I wanted Bactrim. I did not want to buy any more of the
pills from the sister. But she said to me, “You think you are trying to be
clever? You don’t want to take my pills? Because of your stubbornness I
won’t give you any Bactrim. You are the one who allowed yourself to become
HIV-positive”. She put me on the scales and said, “How can you say you are
a human being when you weigh so little? You are nothing but rubbish!” I
now have vaginal thrush and I do not know how I am going to treat it be-
cause I do not want to visit the clinic again. (Home-based care meeting, 29
October 2004)

Busisiwe continued that when she had complained to the sister about a
lack of appetite, she had given her a depo-provera injection that she said
would increase Busisiwe’s desire to eat. Busisiwe noticed, however, that
the sister made no record in her clinical notes of having given her the
injection. Busisiwe wept as she related her story, as did many of us lis-
tening to her. Hers was a particularly poignant tale because it high-
lighted her poverty and social marginalization, her sense that all systems
had failed her, and a particularly sickening abuse of authority on the part
of the sister. Busisiwe decided to speak of her experience at an open
meeting because a number of home-based carers from Okhahlamba
and from Msinga had visited her in her homestead.20 They had helped
to ease her confusion.21 During the visit, she introduced the volunteers
to her son, a boy of ten, who was extremely ill with the virus, his body
covered in suppurating sores. She told them that she did not want to take
him to the clinic because of her prior experience there. The home-based

the illegal sale of medication from a public health facility 171

carers and Phumzile helped her by giving her R30 ($4.28) to bypass the
clinic and to take her son directly to Emmaus Hospital. She and her son
had been well received there. By the time she spoke at the public meet-
ing, her son’s wounds were drying due to the medication he had re-
ceived at the hospital, and he could sit up.

Beginning a journey with antiretroviral therapies

A young woman of 24, Sibongile Mzinyane, a member of Zinhle’s sup-
port-group, was present at the same meeting where Busisiwe spoke of
her clinic experience. Sibongile’s nickname, MaHlombe eNip, suggested
a woman who was so thin that her shoulder bones stuck out like quarter-
sized bottles of alcohol. It was a name used in humour and with a degree
of cruelty in her neighbourhood, and occasionally within Busisiwe’s sup-
port group, where she had become a recent member.

Although Sibongile did not live in Zinhle’s area, she had approached
Zinhle three months before, asking her to care of her. She complained
about the home-based carer from her neighbourhood, who persisted in
shaming her by saying that she had HIV because of the wild life she had
led in Johannesburg. At the support group meetings in Zinhle’s home-
stead, Sibongile impressed me with her irreverent, outspoken and lively
personality. She was tall. When she attended the public meeting where
Busisiwe and the doctor from Msinga spoke, I was appalled by her phy-
sical deterioration. She was emaciated, and so ill that she could no long-
er sit up, but lay on her side on the floor on a grass mat, her head on a
cushion and covered with a blanket that Zinhle placed lovingly over her.
As I knelt down to greet her, she told me that she had insisted on com-
ing to the meeting because she knew it was there that she would hear
about the ‘new medicines that brought hope’. The previous day, Zinhle
had travelled by taxi to fetch Sibongile from her home. Sibongile stayed
overnight with Zinhle so that she could attend the meeting the following
day in Zinhle’s neighbourhood. Her presence at the meeting, in spite
her extreme ill-health, pointed to her tenacious spirit.

After the meeting, in which Zinhle sought to inform her neighbour-
hood about antiretrovirals, she was determined to take Sibongile to
Msinga with the hope that she would be given the treatment. In order to
do so, Zinhle, together with a number of other home-based carers, hired
a small truck to take Sibongile and other patients on the journey to the
Church of Scotland Hospital.

For some reason, perhaps because she had left her CD4 count results
behind, Sibongile was sent home from Msinga without being admitted
to the hospital. She was determined to get treatment, though, because
the diarrhoea she now had suggested to her that death was near. Zinhle
accompanied her once more to the Church of Scotland Hospital, plead-
ing with the doctor to admit Sibongile to the hospice, where over a peri-

172 on accompanying the ill

od of some months on antiretroviral treatment she could regain some
strength before returning to Okhahlamba. This time she bore her CD4
results with her. They ‘said that [she] had only 29 soldiers left in [her]
body’. Because she had been tested for the CD4 count some months
before travelling to Msinga, she said that she would not have been sur-
prised if ‘only one soldier remained in [her] body’, because her condition
had deteriorated and she sensed the proximity of death.

Sibongile stayed at the hospice in Msinga for three months, a place
known by patients at Msinga as kwaLindusuku, the place of waiting for
the day, the implication being that if one entered the hospice, one was
simply waiting for the day of death. Sibongile claimed that many of the
patients in the hospital’s general wards were too afraid to go there when
asked to do so by the doctor. Yet Sibongile was treated so well in the
hospice that it felt like home. She had begun taking antiretroviral thera-
pies: ‘Stocrin, the medicine that goes with TB (tuberculosis), 3TC and
iStavo (Stavudine) 30, the medicine for a person whose soldiers are be-
low 60’. She said of her relationship with antiretroviral therapies, ‘You
drink them. You eat them the whole time for your whole life until you
carry soil with your chest’ (Uyawaphuza. Uyawadla isikhathi sonke impilo
yakho yonke till uze uthwale umhlabathi ngesifuba’) – an allusion to death
and burial. (Support group meeting, 8 February 2005)

Sibongile’s condition improved greatly with the excellent treatment
she received in the hospice at Msinga. Because she felt well, she asked
her doctor if she could return to Okhahlamba to her family for Christ-
mas. Zinhle went to fetch Sibongile and to accompany her home. Dur-
ing the same month, Zinhle accompanied another member of the sup-
port group, Nonhlanhla, to Msinga to collect her supply of antiretroviral
therapies. Zinhle’s journeys to fetch Sibongile and to accompany Non-
hlanhla were long and arduous. They were also characterized by ‘adven-
tures of the road’. I asked Zinhle how many taxis she had to catch to get
to Msinga and what the fares were. She replied:

You take five taxis. From here in my home area, it is R7.50 to go to Bergville.
From Bergville to Ladysmith it is R15. From Ladysmith to Uitval at Ekuvuke-
ni it is R10. From Uitval to Pomeroy it is R10. From Pomeroy to Tugela Ferry
it is R10. The total is R52.50 ($7.50). With the return journey it is R105 ($15)
per person. (Support group meeting, 8 February 2005)

Of her trip with Nonhlanhla, Zinhle said:

Here on the roads you have to sit and wait until each taxi is full [before it will
begin a journey]. We kept on getting onto, getting onto taxis. When we
reached Ekuvukeni, we were supposed to get a taxi going to Ladysmith. It
was dusk and there were no vehicles. We were afraid about what we would
do, because it was close to the time for Nonhlanhla to eat her pills. She was
on the road. There was no water, there was nothing. It was hitting seven [it

beginning a journey with antiretroviral therapies 173

was nearing seven p.m., the time for her to take her pills]. We were in a
field. I said, “Because it is dusk let us go to people’s homes before we are
caught by criminals”. I said, “Let us go and ask for a place to sleep”. We saw
beautiful houses. I said, “Let us look rather for one that is poor and ugly,
because the people who have built beautiful houses, like township people,
they won’t accept visitors” …We entered a yard. They invited us in. When we
went into the house we saw photographs with jackets [graduation gowns]
hanging on the wall, and were worried [because we thought the people there
would not help us]. It was the home of ebaThenjini [praise of the Mthembus].
We found young women who [had graduated] as school teachers. They lived
with their grandmother. My! They welcomed us extremely well. We greeted
them and asked for water to drink, because the time was passing and it was
time to eat the pills. They gave Nonhlanhla water and she drank her pills.
They cooked food for us and we ate. They made us sleep in a double bed in
the room not used by any one. We slept very well at the home of people we
did not know. We woke up in the morning. They made tea for us. We left
and returned home. (Support group meeting, 8 February 2005)

Of her return journey home with Sibongile (S’bo), after she had com-
menced antiretroviral treatment, Zinhle said:

In December I went to go and fetch S’bo, so that she could come home to
eat Christmas. They gave her pills for the time she was going to spend at
home. She put them in her small handbag. I carried her large bag and her
blanket. We climbed onto taxis, and got off and climbed on again. When we
left Ekuvukeni for Ladysmith, it was chaotic [phithizela]. There were many
people. It was December.22 We climbed onto a taxi going to Ladysmith. Just
before we arrived in Ladysmith, Sibongile said, “Oh Ma! I forgot my bag on
the taxi”. We looked and realized that the bag containing her pills had re-
mained in the last taxi … S’bo began to cry. I spoke with the boys [drivers]
from the taxis, asking whether they knew the taxi we had left behind. They
said they knew it and that perhaps the owner had gone back to Uitval. There
was nothing that they could do. I said it would have been better if there was
some other problem. What were we going to do about the pills? It was clear
that now we had to go back to Msinga to the hospital. But we did not have
money to return. By seven it was important that these pills be found [so that
S’bo could drink them on time]. The boys said, “One of you should go to
Ealing Road where the taxis arrive. The other should remain here so that if
the taxi comes here first, she can identify it”. I suggested S’bo remain be-
cause she was still weak. I would go to the other taxi-rank in Ealing Road to
look there. I asked the boys whether they had the phone number of the taxi
driver. They found it and phoned him. They asked him whether he had seen
a black handbag. He had. They asked him to bring it. By that time I felt free,
although I new S’bo would be very sick where she was, because she was
extremely worried and sad.

174 on accompanying the ill

Sibongile: I fainted. Someone put toothpaste in my mouth to try and revive
me. He took toothpaste from my bag and put me on a chair because I had
fallen down onto the ground.
Zinhle: Once I saw the bag coming it was like a dream.
Sibongile: It is not desirable for a patient to travel by herself...
Zinhle: That is true. If you had been on your own, you would not have found
your pills. It took us six hours to find the bag. We were very excited because
we did not care if the money in the bag was lost or stolen. We knew that we
would be able to ask people for money. But there was no other place where
we could get the pills. We would have had to return back to Msinga. I was
happy. It was as if I was dreaming. Only God knew where the bag was, and
in the end nothing was taken from it. (Support group meeting, 8 February
2005)

It is the above accounts given by Zinhle of two journeys with her pa-
tients, Nonhlanhla and Sibongile, that point to the ways in which poor
people struggle to accomplish what from an outside perspective may
seem simple. They were journeys that were drawn out through time and
that were only successful because an able-bodied person accompanied
one whose bodily forces were depleted. On a broader level, it is perhaps
the journeys beyond the peripheries of institutions that foreground un-
recognized difficulties in the pursuit of health. Small errors, for exam-
ple, Sibongile leaving her medication on a taxi, can have serious conse-
quences. It was largely due to Zinhle’s determination that Sibongile’s
medication was recuperated.

In reflecting more philosophically on the generous lending of body,
and sometimes voice, sight and learning to others across the boundaries
of differing states of health, a chain of recognition is set up between
people that sometimes build social relations against the grain of geogra-
phies of power. To accompany people as Zinhle did on so many occa-
sions, without discounting or patronizing them, was to act and respond
with consummate care, care that had not only to do with certain appro-
priate actions, but with affective acuity. It is within the latter crossings
between people, where the disempowered and ill also gifted those who
cared for them, that a spacious sociality was created. Here each person
was left with a sense of expansion in the face of ongoing difficulties, if
only for a time.

Through Zinhle’s journeying, I have suggested that her work formed
an example of the efforts ‘ordinary’ women took on the part of their pa-
tients, efforts that were made against a background of shared poverty
and illness, institutional incoherence and uneven state delivery. In the
face of such realities, in my view, the Provincial Department of Health
should be obliged to provide home-based carers with a stipend, in the
same way that community health-workers currently are.23 This would
help to decrease the numbers of carers who, because of economic pres-
sures, leave their work after a time. 24 It would go a little way in acknowl-

beginning a journey with antiretroviral therapies 175

edging the importance of the women in their provision of an indispen-
sable service and, on a more philosophical level, the importance of care
within everyday life in threading together relationships and in facilitat-
ing the exchange of various generosities, without which social life be-
comes untenable.

The educational levels that are at present the criteria used to assess
whether people applying to be community-health-workers will be cap-
able of delivering health messages are not always a useful indicator of
ability. Many community-health-workers are young people who,
although they may have received some secondary school education, are
not necessarily regarded as persuasive in the areas where they live. It has
been suggested that the same criteria be used to choose home-based
carers in order for them to qualify for a stipend. In my view this would
be a grave error and would automatically push aside those women with-
out a formal education who have given so much of their time and effort
already in caring for the ill. As in Zinhle’s case, her abilities to care effec-
tively for her patients were based on maturity, discretion, her non-judge-
mental attitudes, knowledge of her area, concern, wisdom and generous
sociability. Her lack of education did not mean that she was incapable of
acquiring knowledge about HIV and AIDS. She was an exceptionally in-
telligent woman who expressed herself with great lucidity whenever she
spoke. Over time, she had also acquired long-term experience in nego-
tiating often crippling bureaucratic processes, while assisting people
with obtaining a whole set of documents, including death and birth cer-
tificates, identity documents and affidavits, all of which were necessarily
in applying for state grants.

Conclusion

In what has been written above, it is clear that the South African state
has overlooked a case that could have been made for the extension of its
responsibilities, rather than their curtailment in relation to providing
care for its citizens (Dalley 1996: xiv, Sevenhuijsen et al 2003). In seek-
ing to divert care away from hospitals and clinics, the 2001 national
guidelines dealing with community and home-based care made no expli-
cit reference to gender (Hunter 2005: 5), yet overwhelmingly, it is unem-
ployed women and girls who, despite the multiple burdens they already
bear, have come to provide daily care for the dying and the chronically ill.
The state’s utilization of the above strategy has diminished its own eco-
nomic costs in providing care, and shifted these onto poor women
whose abilities and resources in taking care of the ill are taken for
granted (Mills 2004). Assumptions about the separate realms of family
and state underlie policy formulations dealing with community care
(Means and Smith 1998). It is often within the so-called ‘private’ do-

176 on accompanying the ill

mains of family that care becomes mystified as a naturally occurring
form of exchange.

In placing the above trends within the frame of globalizing neo-liberal
economies and discourse, Hein Marais (2005: 65) points out that:

The ethic of care as household and community responsibility, its veritable
“privatization”, consigning it to the sphere of the home – has coincided
with the increasingly implacable subordination of social life to the rules of
the market … [T]he responsibility for providence and calamity, for life and
death is lodged with ever smaller units of society ...

In strong language, Marais (ibid: 66-67) argues that the consequences of
dominant neo-liberal thought is that a ‘fetish’ has been made out of cop-
ing and the notion of resilience in a context where people have limited
choices, and in which the very idea of meaningful choice is questionable.
In Marais’ view, the effect of celebrating people’s ability to cope when
their lives are increasingly precarious and where added burdens are
placed upon them through, for example, championing policies of com-
munity based care, is ‘morally base’. He writes that the ‘stereotypical im-
age of the stoic, strong and silent “woman of the house” is a blinding
caricature’ (ibid: 68) and that women, through the burden of their work,
are subjected to mental strain, emotional depletion and extreme fati-
gue.25

Although I am generally in agreement with Marais, in that I acknowl-
edge the structural marginalization of poor women, the extent of care
they carry out, and the ways in which they bear intolerable burdens of
work, mental strain and emotional depletion, I have told a story of a
woman (who in her work shared similarities with many other home-
based carers) whose efforts must be acknowledged and, dare I say, cele-
brated. How does one acknowledge the contributions of women who,
from an analytical point of view, may occupy a place of marginalization,
restriction and lack? It would seem to me that even in the most extreme
situations, the efforts people make to support one another are of the ut-
most importance. This does not mean that the state has no responsibility
with regard to extending its contribution in sustaining the lives of its
citizens. There are many people within South Africa who live within the
margins of the state (Das & Poole 2004), who strive to make lives for
themselves beyond, despite and up against its inadequacies.

Selma Sevenhuijsen (2003), a feminist political philosopher based in
the Netherlands, is concerned with highlighting the necessity of an
ethics of care at every level of society, a recognition of the importance
and value of care that enables the reproduction of social life, ideally, in
optimal ways (see also Tronto 1993, Sevenhuijsen 1998, Young 1997,
Kittay 1999, Walker 1999, 1998 and Urdang 2006: 167). She en-
courages a broadening of political value systems to include care, and
suggests that daily care, the maintenance of ‘the body’, ‘the soul’ and of

conclusion 177

‘relationships’, lies at the base of ‘good human functioning’ (Sevenhuij-
sen 2003: 180-81). In many parts of Europe, and indeed in wealthier
parts of South Africa itself, ‘care functions’ are no longer located exclu-
sively in the home because of women’s increasing participation in the
formal economy.26

In southern Africa, however, as demonstrated above, there exists an
opposing trend. In impoverished areas, there is a continuing reliance on
home-care for the ill provided by unemployed women. The acknowl-
edged violence of gender relations in South Africa, and the often strict
division of labour associated with masculinities and femininities mili-
tates against any widespread acceptance by men of carrying out direct
care work. In some respects, the latter trend is the outcome of a long
history of marginalization in which, during apartheid, women were dis-
couraged from working in the cities and were often endorsed out of ur-
ban areas in order to entrench apartheid’s homeland policy. Women
were expected to secure rural homes, largely through their day-to-day
efforts in subsistence agriculture. The labour of women and children in
sustaining rural homes, in providing minimal subsistence, and in bear-
ing some of the burden of their own survival, became the apartheid
state’s ‘justification’ for the low salaries paid out to working male mi-
grants.

Much of what I have written in the chapter has considered the ex-
changes between people in the giving and receiving of care of differing
kinds. I have suggested that it is in these exchanges, in which care has
been sought, given, and acknowledged, that the reward of care and its
meaning lie. As I have already mentioned in Chapter Two, even in the
most extreme situations, what Levinas (2001: 120) has called ‘senseless,
incidental goodness in the human … outside all redemptive institutions’,
contributes to stitching a social thread.

Returning to Sevenhuijsen, she writes:

The notion of human nature embedded in the ethic of care diverges from
the unilateral individualism which is central to many a moral theory and
thus also to the normative assumptions of many policy theories. Relational-
ity and interdependence are core concepts of the ethic of care … The guiding
thought of the ethic of care is that people need each other in order to lead a
good life and that they can only exist as individuals through and via caring
relationships with others. (Sevenhuijsen 2003: 183)

She goes on to list the dimensions of care as a moral orientation and a
practice, these being: ‘recognition, responsibility, competence and re-
sponsiveness’ (ibid: 184) – all aspects of care to which I have referred in
this chapter and, indeed, throughout the book. Sevenhuijsen, as I do,
discusses the importance of attentiveness in providing care. She speaks
not only of care-giving, but of care-receiving and thus underscores the
importance of the relationship between caregiver and receiver. The re-

178 on accompanying the ill

sponsiveness of the person receiving care is of equal importance in con-
structing an ethics of care. As I have shown in Zinhle’s journeys with
her patients, as well as the gestures of reciprocation on their part to-
wards her, these have been journeys in which Zinhle’s contributions
have undoubtedly become visible to the persons she has accompanied
and in which they have found ways of showing her their appreciation.

conclusion 179

Epilogue

The book has drawn attention to care as a form of hospitality offered
between the relatively well and the ill and dying in Okhahlamba. Forms
of care were described in relation to a particular kind of illness, lesisifo,
more broadly referred to as HIV and AIDS, that has come to dwell
among people in ways that compromise so much of social life and yet
that call for its reconstitution. The simultaneous unravelling and remak-
ing of sociality across the boundaries of the living and the dead made up
the parameters of care in the region.

Care and its opposite were found at many levels of social organisation,
the dimensions of which emerged within detailed accounts of individ-
uals’ journeys towards health and death in relation to their illness. Jour-
neying in search of healing on the part of individuals also encompassed
the qualities of variable and transforming social relationships in which
they were immersed. The isolation and form of social death Nkosinathi,
for example, experienced, as described in Chapter One, became mani-
fest when his experience of extreme suffering remained unacknow-
ledged by some members of his family. Silence and lack of recognition,
the withdrawal of touch – that which insists on our humanity and on the
possibility of exchange between persons – issued into being a form of
profound alienation.

More generally, the unevenness of proffered care became manifest at
the level of the state, in hospitals, in clinics, in relation to the comport-
ment of nurses, home-based carers, family members and the self. Care
and its intermittent withdrawal were linked to forms of institutional in-
coherence, where institutions bore the trace of histories of neglect and
deliberate discrimination. In the intimate spaces of family, the some-
times refusal of care could be partially understood as due to state inter-
ventions within families, where mobility and migration resulted in
forms of separation and estrangement – forms of separation where peo-
ple nevertheless strove to reconstitute rural homes as sites of signifi-
cance, and as social nodes where senses of particular forms of belonging
were located.

The possibility of a degree of suspension of care within the family was
also understood in relation to the visceral dimensions of undergoing
AIDS, as a form of dismembering, not only of the material body, but of
the social body. In Nkosinathi’s and Mandla’s stories (see Chapters One
and Two), I have alluded to the returnee migrant as a person viewed with
ambivalence – as an innovator and yet someone who could renege on
consistently sustaining rural households and their social ties. Migrants

181

coming home to die occupied households in profoundly sad ways: their
deaths were a disappointment to remaining family members, who often
depended on them for the viable continuity of rural life. To some extent,
migrants carried the hopes of projected time, the longed for fruition of
painstakingly gathered skills, for example, in education, in which all fa-
mily members had invested.

In detailed stories pertaining to individuals, I have tried to capture
how the weight of history became manifest in everyday cruelties, and at
times, in dismissive assumptions about those seeking care at all levels of
social organisation. Rejection of self and of others is painfully linked to
such larger frames. The book therefore traces a scale of care from its
broadest, least affective dimensions to its most intimate refusals and
forms of gift giving. Such dimensions are linked to people’s everyday
practices of meaning making, health seeking, repairing, and sundering
– for some dying and for others, caring for the dying. I have tried to
show the expansive dimensions of what it meant to accompany people
on their journeys through illness towards death, or towards refigured
forms of life.

Exploring individual life trajectories through which the impact of lar-
ger social forces is glimpsed, has been a deliberate political choice on my
part. More distanced descriptions of the AIDS pandemic have often re-
lied on the authoritative weight of statistical claims to force recognition
of its seriousness. I have sought to relate the human dimensions of suf-
fering and grieving, and the extraordinary degrees of tenacity and perse-
verance people have brought to bear on pursuing care – efforts that often
go unmarked because they cannot be imagined from the perspective of
persons situated in worlds where certain operations are accomplished
with relative ease. It seemed important to me to leave a record of lives
described in detail, where with time few records will remain.

Given the predominant absence of meaningful state support at the
time the research was conducted, people were obliged to draw predomi-
nantly on their own resources in crafting care. The state, occupying a
position of absent presence, inured individuals and their families to the
necessity of developing patience and persistence in relation to its bu-
reaucratic processes. We have seen how journeys in accompanying the
ill and dying took up inordinate amounts of time, a reality explored in
detail in the relationship between of Zihle and Makhos’ (see Chapter
Seven). The acquisition of official documents: death and birth certifi-
cates, and identity documents – papers required at the time in submit-
ting grant applications to the state, for receiving antiretroviral therapies
through state institutions, and in exercising the basic rights of citizen-
ship, for example, in voting or opening a bank account – were often im-
possible to acquire. Such difficulties were due to government offices
being dispersed over large distances; their own administrative proce-
dures split between spaces, ill-planned and susceptible to error; their of-
fices ill-equipped, and their personnel open to corruption. Difficulties in

182 aids, intimacy and care in rural kwazulu-natal

acquiring documents also had to do with the nature of social relation-
ships between people, for example, in family groupings, where deceased
parents of a child had never married and did not live in the same home-
stead, or where a family was too poor to take one of their deceased mem-
bers to a mortuary to obtain a formal death certificate.

It was due to generous forms of sociality in which individuals gave of
themselves unstintingly in supporting the desperately ill, that certain in-
dividuals were able to survive at all. This was demonstrated in the loving
relationship between Ntombikhayise Dladla and Olwethu Bhengu in
Chapter Five and in the relationships developed between Zinhle and her
patients. The untenable aspects of life, within what have been referred to
as social margins within a neo-liberal global world order, are spaces in
which demonstrable forms of generosity on the part of many people liv-
ing there are of the utmost importance. It is in such contexts that the
contributions of individuals begin to matter a great deal. I list here a few
such acts that emerged strongly in the research. There is the example of
a particular doctor’s commitment to find the most efficient way of roll-
ing out antiretroviral therapies with limited resources, through spread-
ing services available in the hospital to the clinics. He developed a proto-
col whereby nursing sisters were trained to administer many of the
preparatory and ongoing tests in relation to HIV and to run particular
meetings with patients. He arranged that doctors would travel out from
the hospital to the clinics to consult with individual patients once they
had begun antiretroviral therapies. Other examples included the excep-
tional qualities of Zinhle Vilekazi as a home-based carer in her compas-
sionate and respectful approach to the people whom she tended, and to
their families. The dedication of the NGO worker, Phumzile Ndlovu, in
sustaining the commitment of home-based carers in the region, often
when there was no material support she could offer to them, required
immense effort. Such forms of generosity also related to the moral
economies with which people reconfigured the everyday, and in which
they drew on a plethora of frameworks of meaning from forms of Chris-
tianity, to politics, to local cultural ideas concerning the crafting of relat-
edness.

In relation to the notion of generosity, there is also the embodied way
in which accompanying someone afflicted with lesisifo on their health-
seeking journeys, required lending the relative strength of a person’s
body to another whose bodily forces had been thoroughly compromised.
This created a form of interdependence that required trust, finesse,
kindness, and sometimes laughter, that insisted on the social location of
the ill. I have shown how people in Okhahlamba used all their resources,
including poetic ways of speaking, of navigating and of staying in rela-
tion to understanding the illness, caring for individuals and ritually ac-
commodating the dead. I have therefore suggested the aesthetic dimen-
sions of everyday life as a creative and malleable resource for various
sorts of repair and of defiance in the face of unravelling sociality.

epilogue 183

In doing so, I have not avoided the harsh dimensions of individuals’
physical demise in undergoing AIDS, or the ways in which political
economy has rendered certain people’s lives an unremitting challenge –
how economic relations and oppressive forms of power are embedded in
and have shaped everyday life and exposure to illness. I have paid atten-
tion to details pertaining to cultural repertoires through which experi-
ence is made meaningful, for example, in descriptions of Ntuthuko Ha-
debe’s and Nonhlanhla Duma’s journeys towards becoming healers,
through turbulent historical times, and the ways in which HIV and
AIDS folded into accounts of their lives. Through their example, I have
demonstrated how interpretations of illness are never solely confined to
the failings of the physical body, but are necessarily located within politi-
cal and historical horizons through which people have come into being
as particular kinds of subjects. People in Okhahlamba experienced
themselves as being set apart by the state, as having been forgotten.
With this apprehension in mind, illness was interpreted in relation to
dispossession, discrimination and exclusion.

I would like to expand on the necessity of tenacity in survival, in seek-
ing treatment and in seeking care. On their own initiative, home-based
carers, having seen the effects of the antiretroviral therapies in a distant
hospital, organized trips to this hospital for their patients before medi-
cines were available in their own region through public health struc-
tures. Similarly, children and young people who had lost one or both
parents to AIDS actively sought adult care, and turned to local courtship
practices to expand the number of people, on whom they could legiti-
mately call for assistance. I have described how women and girls bore
the brunt of everyday care for the ill, but also how men played an impor-
tant role in ritual processes of recognising the dead and in guiding the
spirits of the dead to their homes. New forms of sociality also emerged
in the process of care. Home-based carers, who were predominantly wo-
men and unemployed, became linked to the wider world through their
organisation, and experienced degrees of empowerment in taking up ac-
tion on behalf of the people for whom they cared and in expanding their
knowledge of HIV and AIDS through regular dialogue with a committed
medical doctor. In the process of caring for one another through the ill-
ness, Ntombikhayise and Olwethu (see Chapter Five) transformed com-
mon gendered ways-of-being in their own relationship and, through ex-
ample, opened up possibilities for critique in the public sphere.

Very few studies in relation to HIV and AIDS have paid attention to
the ways in which the illness is folded into already existing social and
cultural repertoires or how it has in turn affected such repertoires. The
book begins to address such lacunae. The importance of doing so helps
us to write against the grain of many studies where people living outside
of the dominant frames of discourse are characterised by a lack of quali-
ties and possibilities, by passive ‘emptiness’ or forms of abjection in

184 aids, intimacy and care in rural kwazulu-natal

need of outside intervention, where vulnerabilities are both externally
defined and pathologized.

The book has also raised ethical questions in relation to the difficulties
of doing research among people who are dying and has suggested the
importance of recognition and appreciation of forms of meaning-mak-
ing that in relation to dominant discourses may be easily dismissed as
anachronistic, archaic or conservative. I have tried to show how it is
these very modalities-of-being that have rendered people’s lives mean-
ingful, and through which they find the strength to persist.

Following people’s journeys towards health through time, shows how
people draw on numerous healing repertoires, treatments and forms of
medication in the simultaneous or sequential use of medicines issuing
from both ‘bio-medical’ and ‘indigenous’ systems of healing. The tem-
poral dimensions of journeys therefore show the entanglement of these
approaches to health in the everyday lives of individuals. In addition,
individuals’ journeys uncover complex crossings: the ways in which ‘the
magic’ or allure of ‘traditional’ treatments associated with ‘nature’ are
incorporated into bio-medical approaches through bio-medical testing,
and the ways some of the ‘technological wizardry’ associated with bio-
medicine is imported into ‘traditional’ approaches in a staging of appeals
to authority and modernity: recall Ntuthuko’s pharmacopeia in Chapter
Four in which he staged his authority through the prominent display of a
certificate stating that he had attended a bio-medical training course on
HIV and AIDS. It is in temporal accounts of such journeys that a clear
demarcation between the ‘traditional’ and ‘bio-medical’ begin to blur.
This does not discount the vital role antiretroviral therapies have played
in prolonging the lives of individuals in the region, who had they not
taken the medication, would have long since died.

Within the sphere of bio-medicine, Georges Canguilhem (2011), a phi-
losopher of medicine, has outlined an increasingly pointillist focus on
smaller and smaller dissections of the human body – a departure from
earlier approaches under Hippocrates, for example, that encompassed a
close observational focus on the individual person as subject in relation
to their symptoms and milieu. He writes that diseases have become
more and more localised in, for example, the organism, the organ, the
tissue, the cell, the gene and the enzyme. Forms of specialisation born
out of the above kind of focus tend to excise or render invisible the rela-
tional aspects of healing and of medicine. Canguilhem argues that what
is left out of bio-medicine is the experience of undergoing illness, the
individual living disease as a forfeiture, a devaluation. These precise con-
cerns have constituted the focus of this book.

epilogue 185

Appendix: Interlocutors and Research
Methods

As described in the Introduction, my two research assistants in Okhah-
lamba were Phumzile Ndlovu and Zanele Mchunu. Within the NGO
where they worked, Phumzile was responsible for co-ordinating the
work of volunteer home-based carers in Okhahlamba, who had trained
in palliative care in 1999, and who were responsible for caring for the ill
in their neighbourhoods. Zanele undertook intervention work with ‘vul-
nerable children and youth’, to use the terminology of the NGO and glo-
bal development sectors. She had ongoing contact with children and
young people who had lost one or both parents through death.

Describing the scope of their activities in more detail, once a month,
Phumzile convened a large meeting of all the home-based carers within
the region in the NGO offices in Bergville, in which she encouraged
them in their work. On occasion, speakers were asked to address the
meeting, including personnel from the Department of Social Welfare,
Treatment Action Campaign (TAC) members from Pietermaritzburg,
and more frequently, a doctor from the local hospital with whom carers
had formed an ongoing and open relationship. Phumzile also attended
support-group meetings for home-based carers in four areas of Okhah-
lamba, where volunteers could speak of their problems in relation to
specific patients and their families, and of their own emotional turmoil
in the face of the suffering they witnessed. She recorded the minutes of
intermittent inter-sectoral meetings of interested parties across local
communities and racial divides, where their contribution to confronting
the AIDS epidemic was discussed. Groupings involved included: church
groups, the police, personnel from the provincial education department,
a few doctors from the local Emmaus Hospital, charitable bodies, the
personnel of a small local orphanage in which only two children lived
for most of the research period, other NGOs, myself and interested indi-
viduals. Phumzile attended an AIDS task group meeting set up at Em-
maus Hospital, to which I was also invited. I attended many of the above
meetings, recording them and writing notes concerning my observa-
tions of them.

Phumzile introduced me to the home-based carers at one of their gen-
eral meetings, during the first month of my living in Okhahlamba. The
group was made up of 77 members, although on average, only 43 regu-
larly attended general meetings. Only two of the carers were men. One
man was the poet, Roman Khumalo, who came to compose poetry about

187

HIV and AIDS and who at the beginning of the research period became
a voluntary counselling and testing (VCT) counsellor at one of the
clinics.

Nine home-based carers agreed to interact intensively with me over
time. By visiting them in their homes, I was to record their life histories
and the scope of their work. I conducted open-ended interviews with
them in isiZulu that were recorded on tape, and accompanied some of
them on their visits to patients in their neighbourhoods. During the lat-
ter visits, I gradually came to know a number of patients in ways that
allowed ongoing visits to their homesteads. I became particularly close
to one home-based carer, Zinhle Vilikazi, whose work is described at
length in the last chapter of the book. I lived with her intermittently for
one-week periods, accompanying her in her work with patients.

The home-based care group was founded in October 1999. Most
wards in Okhahlamba, with the exception of a few more remote areas,
put forward the names of potential volunteers who were then inter-
viewed as to their suitability for the work.1 Mam’ Shabalala, a retired
nursing sister, who received her training from Baragwanath Hospital in
Johannesburg in the 1960s, trained the volunteers in three groups and
thereafter trained volunteers in neighbouring districts.

It was through our ongoing relationship with Zinhle that Phumzile
and I suggested she set up a support group. In addition, Phumzile en-
couraged a number of other home-based carers to do so in other neigh-
bourhoods. Towards the end of my stay in Okhahlamba, we knew of six
support groups that met regularly, two of which Phumzile regularly at-
tended. Zinhle’s support group began with a small number of HIV-posi-
tive widows in her neighbourhood. Phumzile and I routinely attended
their meetings and recorded them with the permission of attendees. In
time, the group was to expand, particularly when home-based carers in-
itiated a way of accessing antiretroviral treatment before they had
reached the local state hospital. During the period in which antiretrovir-
als were unavailable in the region, Phumzile, on her own initiative, ar-
ranged for twelve home-based carers from Okhahlamba to visit the
Church of Scotland Hospital in Msinga, a rural district of KwaZulu-Na-
tal, where antiretroviral treatment and its roll-out had been established
for some time due to support from an American university that had es-
tablished a research partnership with the hospital. The visit was easily
arranged because of Phumzile’s prior friendship with a doctor at Msinga
Hospital. The group of twelve home-based carers returned to Okhahlam-
ba determined that patients in need of the medication would receive it,
and on their own initiative, arranged for those who were particularly ill
to travel to the Msinga District – a distance of approximately 210 kilo-
metres from home – to access antiretroviral treatment. I recorded this
development through asking the women to write diaries and through
ongoing interviews and conversations with them about their patients,
together with a weeklong visit to Msinga myself.

188 aids, intimacy and care in rural kwazulu-natal

One of the home-based carers, Nonhlanhla Duma (see Chapter Six),
who had accompanied the group of twelve to Msinga, was a sangoma (a
diviner). She was also HIV-positive. I developed a particularly close rela-
tionship with her. Growing out of our friendship, I asked Phumzile to
introduce me to other healers in Okhahlamba. Together we visited eight
healers recording their views of the HIV and AIDS epidemic and their
explanations concerning local conceptions of well-being, health, illness
and medicine.

Phumzile and I accompanied eight home-based carers who visited
Emmaus Hospital for four days in Okhahlamba in order to nurse pa-
tients in the wards and to learn about the workings of the hospital. The
visit was conducted with the hope of improving links between ‘commu-
nity members’ and the institution, and gave me an opportunity to record
my own observations of everyday care in the hospital and volunteers’
responses to the situations in which they found themselves. On occa-
sion, Phumzile and I visited three clinics in the region, accompanying
patients there, and at other times recording the experience of VCT coun-
sellors who worked from the clinics. We were able to record aspects of
the ‘roll-out’ of antiretroviral treatment, at first through Broad Reach, an
international body with several projects in South Africa, and then
through Emmaus Hospital. On many occasions, home-based carers vis-
ited the office in Bergville to report problems in their neighbourhoods
and in their own lives, as did community members, who heard of our
work and who wanted to enquire about appropriate services, or simply
to tell us their ‘stories’. Many informal conversations in the office and in
public spaces, including taxis, proved invaluable for the research.

During the same period, I worked with Zanele. Prior to my arrival in
March 2003, she had begun what later became known as the ‘Leaders of
Tomorrow’ (LOT) project – a set of intervention programmes for or-
phaned children and youth in three communities in Okhahlamba. The
latter areas were identified as having high numbers of orphans through
a survey that had been previously commissioned by the NGO. In Ama-
tikwe (not its real name), a rural community situated in beautiful, moun-
tainous terrain in which I would later begin intensive ethnographic re-
search, Zanele began an intervention project with 31 young people
ranging in age from fourteen to twenty, and made up of fourteen boys
and seventeen girls. Older children and youth were chosen as members
because it was thought that they would have more to contribute to in-
come generating projects than younger children. The group did not
want to be labelled izintandane (orphans) and chose for themselves the
name, ‘Leaders of Tomorrow’, a name that was later extended to all proj-
ects. The reason for the young people’s rejection of the term ‘orphan’
had to do with local associations attached to orphanhood with which
they did not identify, associations that conjured up for them images of
having no social place, and of being completely destitute.

appendix: interlocutors and research methods 189

The intervention project that Zanele initiated with LOT in Amatikwe
involved community gardening and the raising of chickens for sale. A
respected community member made land available for these activities.
During the course of weekly meetings with the young people at the sec-
ondary school most of them attended, Zanele helped them to plan the
logistics of running their project. In facilitating meetings, she used a
series of exercises derived from a body of motivational theory known as
‘Transformational Leadership Training’ – a set of ideas strongly reliant
on self-examination and the setting of goals in relation to creating
change. She assisted children and youth in solving ongoing problems to
do with the running of the project, and in addressing practical issues
such as the drawing up of rosters for the young people to work with the
chickens, and in their garden.

When I first arrived at the young people’s meetings in Amatikwe, I
was struck by a general shyness within the group. Children and youth
answered Zanele’s questions with few words. It seemed that the venue
itself evoked entrenched ways of interacting in classrooms reminiscent
of a current teaching style in which pupils affirmed and echoed what
teachers presented to them and did not ask questions. Conversation,
when it occurred, was predominantly monopolized by older boys and
girls. I came to learn that the young people’s ‘shyness’ also had to do
with the way in which children and young people in Okhahlamba were
taught repertoires of respect that took the form of truncated verbal ex-
changes with older people.

In seeking ways in which the young people would allow a more ‘open’
relationship with us, I introduced a series of theatre games into our
meetings. My aim was to create a sense of fun, unpredictability and im-
mediate accomplishment. After a few weeks, the younger children began
to lose their inhibitions and to interact with Zanele and myself more
freely. I began more intensive research with the young people by visiting
them in their homes. With ongoing visits, on which Zanele often accom-
panied me, we came to know each child individually, something that had
not been possible in the general melee of the classroom. The children
and youth were greatly excited by our visits, some of which required us
climbing for several hours over mountainous terrain to reach their
homesteads, the roads being impassable by vehicle. We began an on-
going cycle of in-depth interviews in isiZulu with each young person
and subsequently their guardians. Visits to homesteads provided an op-
portunity to observe the circumstances in which they lived and to ap-
preciate the long distances from many of their homes to their secondary
school, and to their garden and chicken project. In early 2004, I accom-
panied children in a series of activities often undertaken by them to con-
tribute to their households, including the inspanning of cattle, the collec-
tion of firewood, the cutting and selling of thatch-grass, and seasonal
repair work to homesteads.

190 aids, intimacy and care in rural kwazulu-natal

In December 2003, Zanele and I took the group from Amatikwe for a
week-long workshop on the south coast of KwaZulu-Natal where,
through my facilitation, they produced a play about their experience of
life in their home area (see Chapter Four). In November 2004, at the
end of the project with LOT, Zanele and I convened a last workshop, in
which we once more took them to a conference centre away from their
homes. Here I facilitated group discussions around themes that had
emerged in previous interviews, and through the course of our ongoing
interaction, about which I wanted to know more.

Tabulating my research with interlocutors, I gathered data from inter-
acting with individuals in eighteen neighbourhoods in Okhahlamba
made up of five in African freehold settlements, two in the towns of
Bergville and Winterton respectively, and eleven in the Ngwane and Zizi
land areas. I visited a nineteenth neighbourhood outside the sub-district,
where I followed a home-based carer to her married home. As intimated
in the introductory chapter of the book, all in-depth interviews with indi-
viduals were conducted in isiZulu and recorded on a tape recorder with
the permission of each person concerned. Altogether, 26 90-minute un-
structured interviews were recorded with home-based carers; sixteen
with izangoma and izinyanga (diviners and herbalists); 55 with the young
people who were members of LOT, together with their guardians; three
with two poets; five with VCT personnel at Emmaus Hospital and at two
clinics in the region; one with a retired nurse who had trained the home-
based carers in palliative care before launching the home-based care pro-
gramme; one with a doctor at Emmaus Hospital; and eight with people
who were on antiretroviral therapy. In nine cases, support-group meet-
ings were recorded, transcribed and translated. Altogether, 124 extended
in-depth interviews were carried out in the region. The interviews were
augmented with ongoing contact with the people concerned and with
careful notes on developments within their lives over time.

Transcriptions of the tapes in isiZulu were translated into English,
with important phrases retained in peoples’ mother tongue. Xolisile
Zondo, a young woman from the Bergville area who had completed
some years of university training, for the most part, admirably tran-
scribed and translated them. I read all of her translations as she com-
pleted them, checking that they remained close to the spirit of local
Zulu expression.

The individuals I came to know and the groups of people to whom I
was introduced were all aware that I aimed to write of the experience of
people living with, or alongside, HIV and AIDS. Phumzile, Zanele and
myself introduced the research by explaining that I would write about
the circumstances of people living with HIV and AIDS in their home
area, so as to share their accounts and concerns with South Africa and a
wider global audience in ways that would reflect the local cultural reper-
toires that were brought to bear on the ways in which people came to
meet the illness.

appendix: interlocutors and research methods 191

Acronyms

AIDS Acquired Immune Deficiency Syndrome
ANC African National Congress
ARV Antiretroviral
ATM Automatic Teller Machine
CBO Community Based Organisation
CD4 (Cluster of differentiation) 4, refers to a glycoprotein on

the surface of various cells in the body, including the T
helper and regulatory cells. The CD4 count test is used to
assess the relative strength or weakness of a person’s im-
mune system in undergoing HIV and AIDS.

COSATU Congress of South African Trade Unions
CSG Child Support Grant
HEARD Health, Economics and HIV and AIDS Research Division
HIV Human Immunodeficiency Virus
HIVAN Centre for HIV and AIDS Networking
ICU Industrial and Commercial worker’s Union
ID Identity Document
IES Ikhungusethu Environmental Services
IFP Ikhatha Freedom Party
KIDS The KwaZulu-Natal Income Dynamics Study
LOT Leaders of Tomorrow
NIH National Institutes of Health
NGO Non Governmental Organisation
OM Okhahlamba Municipality
OVC Orphans and Vulnerable Children
PEPFAR The United States President’s Emergency Fund for AIDS

Relief
SAIRR South African Institute of Race Relations
SABC South African Broadcasting Company
SAC South African Census
SADHS South African Department of Health Statistics
SADOH South African Department of Health
SPP Surplus People’s Project
SSA Statistics South Africa
TAC Treatment Action Campaign
TDCSP uThukela District Child Survival Project
UNAIDS Joint United Nations Programme on HIV and AIDS
UNDP United Nations Development Programme
UNICEF United Nations Children’s Fund
VCT Voluntary Counselling and Testing
WISER Wits Institute of Social and Economic Research

193

Glossary

As sentences, poetry and substantial phrases in isiZulu are accompanied
by translation in the main body of the text, I list here only single words
and short phrases in isiZulu inserted into the text.

Nouns with the prefix ‘aba’(‘abe’)

(abe)lusi bezulu heaven-herds (those who can control storms)
(abe)lungu white people
dala asebalala old people who are sleeping (the ancestral shades)
hambile those who have gone, who have died
kwekazi used by a groom to refer to the bride’s mother together

with other mature female relatives in the bride’s family
lele those who are sleeping (ancestral shades)
lingane used by a bride to refer to the groom’s mature relatives
ngaseko those who are not here (ancestral shades)
phansi those from below (ancestral shades)

Nouns with the prefix ‘ama’

dlozi spirits (ancestral shades)
khambi medicines; sometimes used to refer to ARVs
khambi esintu curative herbs of humankind (herbal medicines)
khambi okugeza medicines used to wash oneself
si sour milk
sondo ezimkomo hooves of the cattle, referring to a set of brooms given in

marriage by a new mother-in-law to her daughter-in-law
sotsha omzimba soldiers of the body (immune system)
thambo bones
thumbu boils
tshitshi prepubescent young girls

Nouns with the prefix ‘i’

gciwane HI virus (derived from the word for germ)
khanda head
lobolo bridewealth
mpepho Helichrysum miconiaefolium (herb burnt to summon the

ancestoral shades)
ngculaza AIDS
ngoma yobusuku night song referring to the singing and dance genre, isi-

cathamiya

195

nkehli leader (in this case referring to a leader of a group of girls
in courting rituals)

nkomoyomgano marriage beast, head of cattle accompanying bride to
groom’s home

nkunzi bull
noni local term used to connote a jelly-like substance said to

induce faithfulness in men
nsangu marijuana
ntaba mountain
nyama flesh
nyanga, pl. izinyanga herbalist/s
nyoni yezulu bird of the heavens (lightning bird)
sangoma esinabalozi diviner with whistling spirits
sangoma, pl. izangoma diviner/s
thuna grave
thwasa, pl. amathwasa trainee diviner/s
xhiba house made of grass (‘beehive hut’)

Nouns with the prefix ‘im’

beleko goat skin to carry a child on the back. Also refers to the
ritual introducing the child to his or her ancestral shades.

bogodo nesisekelo grinding stone and foundation stone (metaphors for a wo-
man as anchor of a rural home)

Nouns with the prefix ‘in’

kosazane term of respect used to refer to an unmarried woman
kosi king, chief

Nouns with the prefix ‘isi’

bindi liver, used here to connote courage as in, ‘she has a liver’
cathamiya singing and dance genre meaning to tread softly like a cat
fuba chest
hasho discrete phrase called out to mimic particular rhythmic

qualities of a dancer’s steps
lilo mourning ceremony from the word lila, to weep
shebo relish, vegetables
su stomach
qenge wooden meat platter

Nouns with the prefix ‘izi’

celo requests made for gifts from the bride’s family to the
groom’s family

dingo ezincane small necessities
gubhu plastic bottles of herbal medicine
guli zami my ill ones, my patients

196 aids, intimacy and care in rural kwazulu-natal

mpahla things
ngcosho pickings, referring to small wedding gifts from the bride

to the groom’s family
ntandane orphans
nyawo feet
phonso love charms
vovo beer strainers

Nouns with the prefix ‘o’

dokotela bio-medical doctors

Nouns with the prefix ‘u’

baba father
babomkhulu grandfather
buntu humanity (personhood derived from one’s relationship

with others)
daka mud used to smear homestead walls
hulumeni the government
khamba clay pot
kwelapha kwesintu ways of healing humanity, humankind (‘traditional’ medi-

cines)
makoti bride
malume mother’s brother
malumekazi mother’s brother’s wife
mama mother
mamezala mother-in-law
mamkhulu grandmother
mamncane little mother, can refer to mother’s younger sister or

father’s younger wife
mkwenyana bridegroom
moya air, breath
Mvelingqangi God (literally, the first to appear)
phuthu maize porridge
qwembe wooden platter

Nouns with the prefix ‘ubu’

hlobo obuhle good friendship
thakathi witchcraft

Nouns with the prefix ‘um’

abo ceremony in which gifts (clothing and household goods)
are given by a bride’s family to the groom’s family

embeso ceremony in which gifts (clothing and household goods)
are given by the groom’s people to the bride’s people

fula river

glossary 197

khongi mediator in marriage negotiations sent by groom’s family
to girl’s family

lahlankosi branch of the Buffeldooring tree (Ziziphus mucronata)
used to guide spirits of the dead to their homes

nakabaphathi young child who requires special care, here applied to
adults (patient)

phako food for the road
phrofethi a prophet
phupe wesangoma a degenerate diviner
samo raised platform in a home, where offerings are made to

ancestral shades
sebenzi ritual ceremony (literally meaning work)
sebenzi wedlozi work of the ancestors
sebenzi wocansi work of the mat (sexual intercourse)
shangazo ARVs
zala cross-cousin

Nouns with prefix ‘umu’

thi wokuncinda medicine licked from a pottery shard

Verbs prefaced by ‘uku’, meaning to:

bhebhetheke to spread fiercely like a fire
bhimba to make disharmonious sounds while singing
caba to make incisions on the body into which medicines are

rubbed
chatha to empty intestines through an enema
gana to marry or elope without bridewealth having been given
gquma to steam oneself with medicines
hlanza to use emetics
hlonipha to respect
hlowa kwezintombi to test girls for virginity
hudela to have diarrhoea
naka to pay attention (used in the form of nakisisa, paying at-

tention)
nyanya to recoil in disgust
patha to carry, to treat, to care for
phalaza to vomit
qoma to chose a lover on the part of a girl
sisela to care for another’s animals in return for any offspring

they may have
soma to have thigh sex (non-penetrative sex)
teta to carry an infant on the back, used here to refer to carry-

ing an adult as if they were an infant on one’s back
thinta to touch, to cure, to cause change
thwala to carry off a girl to a man’s home (with or without her

agreement)
zimela to stand up, used here to mean to support oneself

198 aids, intimacy and care in rural kwazulu-natal

zula emgwaqeni to wander the roads (sexually promiscuous)

Other phrases and terms

Egoli Johannesburg (the place of gold)
kipitile casual relationship
Kuyafiwa There is death.
lesisifo this illness (term used most frequently to refer to HIV

and AIDS)
Mashaya Bhuqe The Great Annihilator, or Destroyer (praise name for

AIDS)
Ngiwusekela wakhe. I am his prop.
Qáthatha! onomatopoeia for the sound of arrival
Usala ’ngamathambo. You are left with bones.

glossary 199

Notes

Introduction

1. The expression, ‘return of my body’, was used by a person I knew who de-
scribed to me what it was like to experience the return of flesh to his body
after having undergone antiretroviral treatment for some time.

2. As of April 2007, small child support grants of R170 ($24.28) a month were
issued on application to poor children up to the age of fourteen by the South
African Welfare Department. The child support grants have more recently
been extended to poor children up to the age of eighteen years. The latter
grants are relatively easy to obtain compared to the more substantial foster-
care grants, for example, that require a visit from a social worker to the
family in which the child resides and a court case. Nevertheless, Child Sup-
port Grants were dependent at the time on producing the birth certificates
of children, documents that are not always obtainable.

3. Didier Fassin spoke of his ethnographic research with people suffering from
HIV and AIDS in South Africa at the Life and Death in a Time of AIDS Sym-
posium, held at the Wits Institute of Social and Economic Research (WISER)
in October 2004. He asked participants to consider the ways in which the
presence of AIDS often galvanised people afflicted with the disease into re-
ordering their lives, into reshaping and often improving their relations with
others in the face of death. Such possible strategies that intensified a way of
living, a call to life prior to death, were often omitted in the ways in which
the disease and its social effects were being written about at the time (perso-
nal notes).

4. Achille Mbembe (2001: 146) has explored the proximity of life and death in
straightened circumstances in Cameroon where, citing Foucault (1970), he
writes that for the vast majority of people, life and death fit ‘exactly one
against the other, surface to surface, immobilized and as it were reinforced
by their reciprocal antagonism’. People living in extreme poverty experience
a ‘naked’ need in which death is near. In relation to contemporary imagin-
aries is Kinshasa, Filip de Boeck and Marie-Françoise Plissart (2004: 56-8)
who also draw on Mbembe, write of the encroachment of the ‘second world’,
the world of the night, of the occult, into the ‘first world’, the world of the
day, claiming that ‘the seen and the unseen no longer balance one another’.
Nor do they ‘produce one another in equal ways’. The second world has
come to ‘inhabit and has overgrown its opposite’. Consequently, the space
of the living has been ‘invaded’ by the dead. Mbembe (2003) has developed
the term ‘necropolitics’ to charter the ways in which death has entered in
uncanny ways into oppressive social worlds.

5. A few references that allude to illness, the body and society include Biehl
(2005); Csordas (2002, 1999); Kleinman & Kleinman (1991); Kleinman
(1997, 1995, 1988); Petryna (2002); Scheper-Hughes (1992); Scheper-
Hughes & Lock (1987) and Valentine-Daniel (1996). Others have explored
these themes in the context of political violence (see, for example, Das et al
2001; Das et al 2000 and Kleinman, Das & Lock 1997).

201

6. No appropriate term exists for the locally identified areas in which people
live in Okhahlamba. Although ‘neighbourhood’ conjures up the idea of
neighbours living within an area in an urban landscape, the terms ‘commu-
nity’, ‘locality’, ‘settlement’, ‘informal settlement’ do not capture people’s
identification with the areas in which they lived, or their social inter-rela-
tions within them. ‘Community’ is already an overused word, presuming
coherence and common interests that do not necessarily exist. ‘Locality’ at
least suggests a terrain to which people relate, which is closer to the ways in
which people in Okhahlamba inhabited their varied living spaces. ‘Settle-
ment’, although appropriate in some ways to the more over-crowded areas
in Okhahlamba, such as Dukuza and Zwelisha, cannot be applied to scat-
tered homesteads in some areas. ‘Informal settlement’ is too closely asso-
ciated to the shantytowns of urban spaces and cannot encompass the values
attached to homesteads and their graves, or their location in relation to one
another. I therefore use the word ‘neighbourhood’ despite its inadequacies,
because it suggests the social aspects of living alongside others.

7. Early anthropological literature explored the relationship a mother’s brother
had with a sister’s son in ways that at the time were thought to be particu-
larly exciting within the discipline of social anthropology, in its attempt to
form general theories about the structures of kinship in human society (see,
for example, Junod 1912; Radcliffe-Brown 1924; Goody 1959, and Fortes
1969). Later theorists questioned the monolithic ways in which kinship stu-
dies assumed universal structures and terms. David Schneider (1984), for
example, questioned the notion of kinship related solely to biology, as well
as the equivalence or similarity of basic institutions such as marriage across
human societies. A more recent revisiting of the mother’s brother, sister’s
son relationship in relation to psychological dispositions, is given by Bloch
and Sperber (2006). See also Janet Carsten (2000 ed., 1995) who replaced
the notion of kinship with what she called ‘relatedness’, a notion in sympa-
thy with my own work. See also Sarah Franklin and Susan Mckinnon (2001)
for a compilation of seminal works concerning kinship. Although the pre-
sumption of certain universalities within kinship studies has long since
eroded, the particularities of a relationship of, for example, a mother’s broth-
er and sister’s son within specific places and in relation to local histories,
still informs social life in many parts of the world.

8. João Biehl (2005) in his book, Vita: Life in a Zone of Social Abandonment, has
reinvigorated the notion of experience. In relation to Catarina, the main pro-
tagonist of his work, he demonstrates the meaningfulness of her record of
her experience – the incantationary written fragments of her dictionaries.
Other studies, for example, Desjarlais (1997, 1994) questioned the idea of
experience in relation to similarly marginalized individuals, many of whom
were mentally afflicted and who, in his view, ‘struggled along’ in ways that
were antithetical to the construction of experience through continuity, coher-
ence and meaningfulness.

9. Veena Das (2002, 1997, 1990) in relation to the excruciating violence of
partition with the inauguration of independent India and Pakistan, writes of
silence and the ingestion of suffering that is too dangerous to articulate. Her
work has to do with state and ‘community’ violence, but also the violence of
culture, which she explores in relation to unpalatable knowledge and the
inadmissibility of certain kinds of pain. She shows how political violence is

202 aids, intimacy and care in rural kwazulu-natal

played out on the bodies of women, a form of territorialization, and she
examines the consequences of this for subjectivity.

10. Kalpeni et al (2004) have pointed out the ways in which early models used to
predict the scale of the epidemic were cruder than more recent models, and
that early figures were often based on inaccurate data.

11. See Eleanor Preston-Whyte (1995) for a well-argued anthropological piece
dealing with the importance of understanding the cultural specificities of
sexuality and gender inequalities that engage with the constraints of a parti-
cular political economy and history in KwaZulu-Natal. She writes of the con-
tribution ethnography may make to intervention programmes dealing with
sexual risk. Given the establishment of relationships of trust between re-
searchers in conversation with their interlocutors, she suggests that futures
may be imagined together in which the issue of sexual risk is confronted,
and in which methods of combating it take into account both gender dy-
namics and local views on fertility and sex. Other work, dealing with the
issue of gender and prevention in KwaZulu-Natal and elsewhere include
Hoosen and Collins (2001), Abdool Karim et al (1992b) and Abdool Karim
& Preston-Whyte (1992).

12. In relation to bewitchment see also Ashforth (2004, 2002, 2000); de Boeck
and Plissart (2004); Devisch (2001); Ferme (2001); Moore and Sanders
(2001); and Niehaus with Mohala and Shokaneo (2002a). In relation to
southern Cameroon, for example, Achille Mbembe (2001: 145) alludes to
the magic and bewitchment that fold into the everyday, rendering reality
multiplicitous. Mbembe describes how the invisible does not constitute the
other side of the visible in terms of an opposing reality. ‘The reverse of the
world’, the ‘unseen’, the secret, is rather part of the visible, and the insepar-
ability of the being and non-being of persons and things. Jean and John
Comaroff (1999) situate the occult within the context of jarring global and
national inequalities within South Africa.

13. Through examining old ethnographies, Peter Delius and Clive Glaser
(2002) have given an historical overview of sexual norms in southern Africa.

14. Within the city of Durban, Preston-Whyte et al (2000: 186-87) describe a
broad range of ‘survival sex’ stretching from ‘commercial sex’ as it is nar-
rowly defined, to ‘a much more informal and essentially ambiguous cate-
gory of action for which the term “commercial” is not appropriate’. As such,
the work begins to describe the complexities of sustaining life in a context of
poverty through particular sexual relations and suggests a reality not unlike
that described by Mark Hunter, as summarized above.

15. The Children’s Bill (Act No38 of 2005) passed in parliament by the National
Assembly on 1 July 2005, and thereafter considered by the National Council
of Provinces, came into effect on 1 July 2007. The Bill outlaws the practice of
virginity-testing for girls under the age of sixteen, indicating an emerging
clash between the realm of constitutional rights – in particular the right to
bodily integrity – and local practices. See Children’s Institute (2005) for a
policy discussion on the subject in which some of these issues are raised.
See also the following newspaper reports: Cape Times, 10 September 2007;
Daily News, 4 July 2007, 25 August 2007; Mail & Guardian, 23 June 2005;
Mercury, 5 September 2007. Responses in the press suggest that the state
will not be able to put an end to the wide range of activities associated with
virginity-testing.

notes 203

16. In relation to masculinities in South Africa, see also Reid and Walker
(2005), Niehaus (2002b) and Catherine Campbell (1997). Leclerc-Madlala
(2002) writes on sexuality and gender inequalities, in particular the con-
struction of women in many parts of KwaZulu-Natal as carriers of pollution.
She shows how local conceptions to do with gendered bodies reinforce the
notion that women spread illness because of the particularities of their
bodies in being ‘open’ and in the necessity of regularly shedding themselves
of pollution through menstruation. In contrast, men in the particularities of
their bodily formation are perceived as being ‘closed’ to pollution. They are
nevertheless victims of women’s pollution. Notions such as these pre-empt
too close an examination of male sexuality and practise.

17. Nonzizwe Madlala-Routledge was fired by the state president in early August
2007. See the following small sample of newspaper articles in which the
public’s response to the dismissal is made clear: Daily News, 9 August
2007; Sunday Independent, 2 September 2007; Mail & Guardian on Line, 10
August 2007, 14 August 2007.

18. See Stoller (1995) for an ethnographic account of the embodiment of colo-
nial memories. Stoller’s work shows the ways in which an oppressive colo-
nial history continues to haunt post colonial social worlds in enacted ways.

19. Jacques Rancière (2004) has returned the notion of aesthetics to the analysis
of social and political life. He shows how the particularity of aesthetic experi-
ence is intertwined with ways of life and everyday practice and yet exceeds it.
Aesthetic appropriations and reflections upon life therefore hold within
them the possibilities for critique and political action.

20. It is not surprising that Matiwane’s ihubo (regimental song), created on his
people’s peripatetic and combative journeys, became: ‘Sibang’ inkomo nje,
sibang’ ilizwe’ (We strive for cattle only and for land) (Msebenzi 1938: 20).

21. Theophilus Shepstone, who from 1845 to 1876 was at first ‘Diplomatic
Agent to the Native Tribes’ and later ‘Secretary for Native Affairs’ in the im-
perial government, devised the strategy of indirect rule. See Etherington
(1989) for an account of Shepstone’s divide and rule policy.

22. See Wright (1971) for a detailed account of San cattle raids into Natal. Wright
and Mazel (2007: 94) refer to groups of San and Phuthi mounted on horse-
back and armed with guns, who conducted successful cattle raids across the
western borders of Natal during the 1860s and 70s.

23. See Colin Bundy’s (1979) work for an overview of the rise and fall of an
African peasant class in South Africa.

24. See Shula Marks (1970) for a thorough account of 1906 tax disturbances.
25. Shula Marks (1986) has written an account of Champion’s leadership of the

ICU in Natal and given reasons for its eventual demise. Between 1927 and
1928 at the peak of its organization, there were over a 100,000 ICU mem-
bers across racial groups within South Africa (Beck 2000: 118).

1. The Vertiginous Body and Social Metamorphosis

1. Recent theoretical approaches to the body have underscored that it is not a
fixed entity ‘subject to empirical rules of biological science, existing prior to
the mutability and flux of cultural change’ (Csordas [1994] 2000: 1). In other

204 aids, intimacy and care in rural kwazulu-natal

words, the body has a history, as Foucault and others have argued (Foucault
1977, 1978).

2. Nadia Seremetakis (1996: 23-43) writes of the embodied ways of learning in
rural Greece between grandmothers and their grandchildren, in a grand-
mother’s mastication of bread for a child, and in the naming of their body
parts as if they were their own. She suggests that it is in these sensual reper-
toires that children come to know a particular sociality, conjoining the gen-
erations and giving rise to historical consciousness.

3. In the Phenomenology of Perception, Maurice Merleau-Ponty (2000: 150)
writes: ‘My body is made of the same flesh as the world’. He insists that
knowledge of the world issues from our embodied perceptions, enabling us
to encompass objects only through overcoming the subject/object divide.

4. The bulk of writing on HIV and AIDS in South Africa has insisted on dis-
tancing itself from the immediacy of individual suffering. Writing has pre-
dicted various outcomes for society: the projection of the scale of death in
terms of numbers, further effects on the economy of the country, on govern-
ance, and the socialization of children etc. (see, for example, Bray 2003;
Mattes & Manning 2003; Nattrass 2004; Whiteside & Sunter 2000). Pre-
dicting outcomes is a legitimate sociological pursuit, yet has a distancing
effect in terms of language use and in terms of the framing of time.

5. Nkosinathi’s mother’s anger at her son not having sent home money from
the city is understandable in a context of extreme poverty and in which on
his return, she would have to support him and other dependents on a mea-
gre state pension.

6. In the late 1990s, 77 home-based caregivers were trained to assist sick peo-
ple in their homesteads in eleven out of thirteen wards in Okhahlamba.
Through the help of an NGO, the Thukela District Child Survival Project
(TDCSP) and the Department of Health provided training for volunteers to
assist a variety of patients, in particular those terminally ill with AIDS.

7. In Zulu indigenous medicine, important practices of healing involve uku-
phalaza (induced vomiting) and ukuhlanza (emetics) (Bergland 1976: 328;
Ngubane 1977: 107-108). Healing methods within this framework associate
these practices with a cleansing out of the body’s pollution, a pollution often
induced through ubuthakathi (witchcraft). As many people afflicted with
HIV and AIDS in Okhahlamba visited different kinds of healers, a large
number underwent treatment that induced vomiting or the expulsion of the
body’s fluids through other means. In Zinhle’s view, people who took the
medicines of izangoma died more quickly than those who frequented the
hospital and the clinics.

8. The idea of being injected with the virus powerfully demonstrated fears
around its acquisition, as well as distrust of medical institutions and their
technologies. Interestingly enough, several cases to do with the allegation
that a person had been deliberately injected with the virus appeared in the
South African Press. See The Witness, 6 February 2004: 3, local and national
news. According to this newspaper report, a woman was abducted by a
group of men after having complained about barking dogs. The men
stopped the car and told the woman that they would give her AIDS. They
injected her with something, leaving her at the roadside. See also The Wit-
ness, 20 January 2004: 3, local and national news. The article refers to a

notes 205

nurse who was arrested on charges of injecting her stepson with blood con-
taining the HIV virus.

9. Many people in Okhahlamba thought that Ladysmith Hospital was better
than Emmaus Hospital.

10. Impepho is a cleansing herb associated with the shades because it and its
flowers do not wither when picked. In analogous ways, shades never die.
When harvesting the plant, diviners approach it with respect, asking it to
agree to be picked for the purposes of communicating with the ancestors
(Bergland, 1976: 113; Bryant 1905: 496; Colenso 1855: 466; Doke & Vilakazi
1948: 658).

11. Alphonso Lingus (2000: 25-39) explores the idea of both the body’s perme-
ability and the ways in which we learn broadening pleasures through touch-
ing and coming to know, in such non-violent ways, the particularities of
creatures not of our own species.

12. Julia Kristeva (1982: 3) has written in a telling way about seepage in the body
and its connection with death. She writes: ‘These body fluids, this defile-
ment, this shit are what life withstands, hardly, and with difficulty, on the
part of death. There, I am at the border of my condition as a living being.
My body extricates itself, as being alive, from that border. Such waste drops
so that I might live, until from loss to loss, nothing remains in me and my
entire body falls beyond the limit – cadere, cadaver’.

13. See Bourdieu 1977; Csordas 1994; Douglas [1970] 1982, [1966] 1980; Durk-
heim 1951; Geertz 1974; Hertz 1960; Lévi-Strauss 1967; Lock & Scheper-
Hughes, 1987; Scheper-Hughes 1992; V. Turner 1969; T. Turner 1980 and
Van Gennep 1960.

14. The notion of the abject I am using is derived both from the work of Mary
Douglas (1960) and that of Julia Kristeva (1982).

15. Luce Irigaray (1985) shows how the fluid and the indeterminancy of fluids
has not so much to do with their intrinsic qualities but with their cultural
unrepresentability within prevailing philosophical models of ontology.

16. Within a context of national liberation and constitutional freedoms, together
with a widening visibility of sexuality in public discourse, Achille Mbembe
(Mail & Guardian, 11-17 July 2003: 23) has written of the irony of the restric-
tions on current sexual happiness. These restrictions have to do with ‘our
own bodily constitution, its vulnerability to overwhelming and merciless
forces of destruction, chief among which is HIV/Aids’.

17. In relation to trying to solidify rural homesteads in peasant communities in
Zululand, Hylton White (2002: 457), drawing on the ideas of Ernest Bloch
(1935), has written of the evocation of the past as custom in times of crisis.
The ‘ghost of the old’, whether real or imaginary, is ‘conjured up’ within the
new. Spectres of the old are brought to bear on the present to render it co-
herent, if only for a while. Economic and political crises that have to do with
global forces and the increasing marginalization of the poor are felt in em-
bodied ways within families. These conflicts are played out in the particular
ways in which individuals become possessed and consequently ill from the
interference of shades – shades who are unhappy about past social, and in
particular familial misdemeanours.

18. Many explanations for the advent of HIV and AIDS in Okhahlamba revolved
around the idea that whites had deliberately infected black people with the
virus to finish them off once and for all. Reasoning behind this idea had to

206 aids, intimacy and care in rural kwazulu-natal

do with deaths having become more prevalent after the 1994 elections.
Whites were therefore killing black people because Africans now have the
vote. In some instances, in shops owned by white people where food is sold
to poor black people, it was said that the food was infected deliberately with
the virus for the same reasons. These notions may be fruitfully analysed, for
example, in relation to Bloch’s (1935) idea of the spectral haunting of the
figure of the past in the present. See Richard Eves (2003).

19. The space for mutual recriminations in a relationship of intimacy, where
both partners are HIV-positive is potentially vast. Neither is recrimination
confined within a sexual relationship. Relatives begin to blame one another.
For example, in a patriarchal setting, a man’s mother often blames her son’s
girlfriend for his demise.

20. Robert Thornton (2003) in a paper entitled ‘Flows of “sexual substance” and
representation of the body in South Africa’ draws attention to both the heal-
ing and pathogenic potential of the flow of sexual fluids between men and
women in the symbolic dimensions of southern African sexuality. He sug-
gests the importance of sexual flow through time in generational flows of
semen between ancestors and the living in relation to procreation. In addi-
tion, he suggests the ways in which sexual exchange between lovers creates
contemporaneous social networks associated ideally with material exchange.
Sexual flow becomes polluting in particular circumstances, for example in
relation to mourning. In this instance, the importance of sexual flow in
shaping identities and relationships of obligation, as well as in linking the
shades with the living, suggests positive attributes in relation to fluidity and
the creation of identity through relationship.

21. Luce Irigaray (1985) is responsible for highlighting the conversion from a
fluid to a solid in the case of seminal fluid. It is of interest that the ideal to
do with women’s comportment during the sexual act amongst many Zulu
speakers in Okhahlamba implies the control of female fluids during pene-
trative sex. Dry sex, meaning a dry vagina during sexual intercourse, is up-
held as appropriate, and many women use herbal substances to promote the
dryness of their vaginas during sexual intercourse.

22. The use of love charms (iziphonso) is nothing new. Young men are also re-
nowned for using a particularly potent medicine on girls with whom they
seek a sexual relationship and who are reluctant to comply. Ngubane (1977:
31) suggests that while it is legitimate for young men to use love charms to
win the hearts of the girls they court, this is not the case for girls. Wives are
regarded as selfish in using love charms on their husbands (ibid).

23. Untreated sexually transmitted illnesses have in some cases resulted in in-
fections in women’s wombs that have led to an infestation of worms. For
example, a home-based carer at a support group meeting at the Mazizini
Clinic described in detail how a patient of hers suffered from an infestation
of worms.

2. Mortality and the Ethics of Ethnographic Research

1. The reason AIDS is not referred to directly in spoken isiZulu is that as a
devastating illness, it has taken on the attributes of a powerful presence or
personage. It is therefore treated with respect and avoidance, as are other

notes 207

social relationships in which differences of status are manifest. In naming
AIDS directly one would be calling upon oneself the ‘attention’ of the ill-
ness. For the intricacies of certain forms of avoidance in spoken isiZulu, as
well as in relation to the disease, see Dowling, 2004, 1988.

2. See Hunter 1979: 340.
3. In anthropological writings, Johannes Fabian (1983) echoes some of the

characteristics of responsibility between two persons in relationship as de-
scribed by Levinas in writing of the ideal of an ‘I and Thou’ relationship
between coeval researchers and interlocutors in ethnographic research, a
relationship said to facilitate mutual respect and influence; a formulation
taken from the work of Martin Buber (1996). For an account of how Levinas’
thought differs from that of Buber’s in relation to the latter’s coeval formula-
tion of the I/Thou relationship, see Levinas 2001: 72-73.

4. Home-based carers reported three stories concerning patients in which
neighbours were prevented from visiting them by the patients’ relatives
who claimed that they were somewhere else when visitors came to call.

5. See Edwin Cameron’s (2005: 42-74) book for an examination of the ways
those afflicted with AIDS sometimes contribute to their own isolation be-
cause of internalized shame. See Austin 1962; Butler 1997; Matsuda et al,
1993 for theoretical accounts of the pernicious effects of speech.

6. For an example of the way in which language reaches beyond already estab-
lished codes, see Maurice Merleau-Ponty 1974: 36-94, 1964: 84-97.

7. Much has been written about the South African state’s response to the HIV
and AIDS epidemic. See Posel (2004) and Cameron (2005) for particularly
insightful contributions.

8. The home-based care kit available at the local clinic contained aqueous
cream to soothe dry skin; two disinfectant sprays to clean the floor and
room in which the ill person lay; cotton wool and Betadine antiseptic for
swabbing wounds; elastoplasts; gauze; gloves to protect the carer from direct
contact with faeces and body fluids; a mask to shield the carer from the
smell of decay; a rubbish bag in which to place discarded swabs; an apron to
protect the carer’s clothes; napkins to contain the ill person’s body waste;
gentian violet to ease sores in a person’s mouth; antiseptic soap to wash the
hands of the carer and the body of the afflicted.

9. See previous chapter.
10. Placing critically ill patients on a drip was common practice at the local

clinic and seemed to revive patients who had lost much of their body fluid
through diarrhoea.

11. The HIV virus destroys a type of white blood cell in the body known as CD4
+ cells. CD4 or helper T cells defend the body against disease. As the virus
destroys more and more CD4 cells, so the immune system becomes weaker
and weaker. When a CD4 count is taken – a blood test administered to
gauge the number of CD4 cells remaining in the body – and the results are
below 200, the body’s immune system is severely compromised. It is at this
point that antiretroviral therapy was advised.

208 aids, intimacy and care in rural kwazulu-natal

3. Children and Youth in Pursuit of Care

1. Although the popular conception of an orphan issuing from the ‘western’
world is someone who has lost both biological parents, in global forums,
orphans are defined as those under eighteen who have lost a mother, a
father, or both biological parents.

2. When poor children are characterized as passive victims, negative stereo-
types adhere to them. For example, Nancy Scheper-Hughes and Carolyn Sar-
gent (1998: 3) show how poor children, through being relegated to a place of
marginality and hence cast as passive recipients of national or global poli-
cies, come to be described as the ‘quintessential supernumery other’.

3. Literature that has contributed to an appreciation of children as active agents
in creating social worlds include, for example, Sharon Stephens (1995), Ali-
son James and Alan Prout (1990) and James, Jenks and Prout (1998). See
Reynolds (1987) and Nieuwenhuys (1994), who have produced seminal stu-
dies to do with children’s contribution to the world of work. See Ed Cairns
(1996), Robert Coles (1986), and Reynolds (2000, 1995a, 1995b) for chil-
dren’s contribution to political life. See Opie and Opie (1969, 1977) and
Goldman (1998) for children’s playful use and creation of language and
word games. On young people’s creation of youth culture, see Amit-Talai
and Wulff (1995).

4. See, for example, Barnett and Whiteside (2002: 211); Coombe (2000: 2);
Hunter (1990); Marcus (1999); Schonteich (1999, 2001); and UNICEF
(2003: 49).

5. In relation to studies to do with orphanhood in Botswana, Zimbabwe and
Uganda see, for example, Drew, Foster and Chitima, 1996; Aspaas, 1999;
Basaza & Kaija, 2002.

6. Jeremy Seekings (1996, 1995) has thoroughly explored the negative images
of youth prevalent in media at the time. See also Njabulo Ndebele (1995).

7. Connolly and Ennew (1996) provide a critique of alarmist predictions of
large increases in the numbers of street children in the world. See also En-
new (1994) with regard to the importance of examining the social networks
of street children. Ennew (2001) also outlines the inadequacies of the ways
in which children are defined as orphans in Sub-Saharan Africa and South
East Asia.

8. For an exploration of the long-term attrition of multiple deaths within the
context of the AIDS pandemic, particularly with regard to the layering of
mourning, see Chapter Two.

9. UNICEF’s report Africa’s Orphaned Generations (2003) claimed that there
were more than 34 million orphans in Sub-Saharan Africa, with 11 million
of these being orphaned through AIDS. UNAIDS (2004), over the same
region, suggested that 43 million children under eighteen had experienced
the death of one or both parents by 2003. In South Africa, the Actuarial
Society of Southern Africa (ASSA 2002) suggested that by July 2004 there
would be 2.9 million children under the age of eighteen who would have
lost their mother or father, and that 250,000 children under eighteen would
have lost both parents.

10. See Daniel (2003: 2-3) for an exploration of silence in relation to the social
pain of being an AIDS orphan in Botswana. The author writes of the ‘hidden

notes 209

wounds’ that AIDS orphans bear because they are unable to speak of their
pain in a context of social marginalization and stigma.

11. See for example, Bruno Bettelheim’s (1978) The Uses of Enchantment: The
Meaning and Importance of Fairy Tales.

12. See the work of Filip de Boeck (1998) for an exploration of multiplicitous
worlds in which the living and the dead interconnect in Zaire, as well as an
appreciation of the seminal roles young people play in economic pursuits
and the creation of meaning. See also de Boeck and Honwana (2004).

13. It is interesting to note that in the whole of Okhahlamba – a region inhab-
ited by approximately 150,000 people – the only orphanage set up by a
church group in the small rural town of Winterton had three small children
living there from March 2003 to November 2004. It was generally my ex-
perience that orphaned children were accommodated by relatives, often
grandparents. And where no relatives were forthcoming, they were often
taken in by neighbours.

14. The standard of local education was extremely poor. Very few young people
educated in that environment reaped the benefit of education in finding
work once they had completed matriculation.

15. Umdedelele is not the real name of the mountain under which Thulani and
Vusi lived.

16. Sisa and sisela are both Zulu verbs meaning ‘to give out stock on loan’. See
Dent and Nyembezi (1969: 485).

17. One young man whom I knew in a neighbouring community shot himself
because of the number of AIDS deaths in his family. He had planned to
shoot his sister, whom he did not want to live a life of suffering, but not
being able to find her, turned the gun on himself.

18. This is a playful ‘tongue in cheek’ view of anthropological pursuits from the
perspective of an interlocutor.

19. See Tessa Dowling (2004) for an interesting look at patterns of speech avoid-
ance in relation to serious illness, including HIV and AIDS. Other works
examining the practice of ukuhlonipha include Dowling (1988), Findlayson
(1995) and Mncube (1949).

20. The Child Support Grant is a relatively easily-obtained social grant for chil-
dren. In terms of the law, the current caregiver must apply for the grant on
behalf of the child. At the time the research was conducted, the grant was a
monthly payment of R170 ($25) granted to children up until the age of four-
teen. More recently, the state has extended the grant for poor children up
until the age of eighteen.

21. The name, Scorpions, was ‘borrowed’ from a then existing state anti-corrup-
tion unit that shared the same name. The state unit was later dissolved by
the president.

22. For an ethnographic study of children’s active creation of culture, see Gold-
man (1998). He describes children’s narrative expertize, pointing out their
capacity for both mirroring adult society and creating culture in their own
right.

210 aids, intimacy and care in rural kwazulu-natal

4. Healers Negotiating the Local and the Global

1. For an account of the ways in which people describe the scale of deaths due
to AIDS in parts of Okhahlamba, see Chapter Two. See The Sunday Indepen-
dent, 4 December 2005: 2.

2. Bergland (1976: 185-186) explains that the term ‘inyanga’ denotes someone
who is skilled in a craft or profession. In its everyday usage, the term refers
to a diviner/ herbalist of some sort and is often used for a male diviner.

3. ‘Isangoma’ is a general term for a diviner (see Bergland 1976: 186). Harriet
Ngubane (1977: 3) distinguishes between an isangoma and inyanga, saying
that it is predominantly the former who has the ability to divine and the
latter who is involved in the dispensing of herbal medicines.

4. An in-depth exploration of the importance of maintaining bodily coherence
and the fear accompanying a failure to do so in the context of HIV and AIDS
in Okhahlamba is presented in Chapter One.

5. The policy of indirect rule through the manipulation of chiefs was a well-
known English colonial policy. With regard to the policy in relation to Zulu-
speaking people see, for example, Guy (2001: 35, 356-7, 360-1).

6. Under apartheid legislation, it was compulsory for all Africans to carry pass-
books (forms of identification) at all times. The documents formed part of
influx control regulations that sought to bar most Africans from permanent
residence in cities, whilst ensuring access to their labour.

7. See The Witness, ‘Chiefly dispute will soon be over’, 24 February 2005. The
chieftaincy of the Ngwane has long been disputed, with one part of the
Hlongwane family insisting that they are not historically affiliated to the
amaZulu. Part of the ruling family largely supports the African National
Congress (ANC), and the other, the Inkatha Freedom Party (IFP).

8. Note that these conflicts refer to both clashes between migrant hostel-dwell-
ers, largely IFP supporters, and urban dwellers in the 1980s and early
1990s, as well as to conflicts between the apartheid state and the majority of
South Africans.

9. For a detailed account of the inyoni yezulu and of the abelusi bezulu, see Berg-
land (1976: 37-42).

10. ‘Ithwasa’ is derived from the idiom ukuthwasa, or ‘coming out afresh after a
temporary absence or disappearance’. It usually refers to the reappearance
of the moon and to the seasons of the year. With reference to the calling of
healer, or diviner, ithwasa refers to a person who has completed their train-
ing as a diviner and is ready to return to society to practise as a diviner (see
Bergland, 1976: 162 and Krige, 1936: 307ff).

11. Woodstock Dam was built in 1979, necessitating the removal of people liv-
ing in the vicinity of the site. Its construction was negotiated by a steering
committee made up of local chiefs and other community representatives,
together with the state. However, this coincided with conflict among the
Ngwane around support for the then chief, Tshanibezwe Hlongwane, who
was subsequently sent into ‘exile’ in another part of KwaZulu-Natal.

12. uMvelingqangi is made up of the word ‘vela’, to appear, and the word ‘nqangi’,
meaning the first and origin (see Bergland 1976: 34; Bryant 1905: 397; Call-
away 1870: 7-9; Doke & Vilakazi 1948: 517; Gardiner 1836: 178 and Leslie
1875: 207).

notes 211

13. Broad Reach Healthcare Programme is an American-based anti-retroviral
rollout programme supported by the President’s Emergency Fund for Aid
Relief (PEPFAR). The model relies on linking private doctors, community
networks and organizations, and a small specialized team of Broad Reach
administrators to create access to medication and care. Once established, its
programmes are taken over by government structures. (See Broad Reach
Healthcare Programme, 2005.)

14. On the 7th of December 2005, when Ntuthuko and Nonhlanhla’s interviews
were conducted, there were approximately 70 people taking ARVs in the
Broad Reach Programme, and 330 people (including 22 children) taking
ARVs from Emmaus Hospital (verbal communication with Phumzile Ndlo-
vu with regard to Broad Reach, and with Dr Bernhard Gaede with regard to
Emmaus Hospital).

15. The Child Support Grant emerged out of a host of investigative processes
including the formulation of a Constitution for a democratic South Africa,
the Truth and Reconciliation Commission, and the concerted intervention of
academics. In 1996, Francie Lund headed the Commission for Children and
Family Support that in part sought to reformulate the State Maintenance
Grant (SMG) for the benefit of all poor children (Lund, 2007). The State
Maintenance Grant had been given out by the apartheid state to predomi-
nantly white and coloured population groupings, to the general exclusion of
Africans.

16. The phrase ‘grinding stones’ refers to married women and is taken from a
poem by Roman Khumalo, the poet. See Chapter Two.

17. Some elaborate courting rituals are still enacted in some of the neighbour-
hoods of the Ngwane.

18. Many HIV positive people whom I knew in Okhahlamba made their way
through diverse healing possibilities in their quest for healing: Zulu medi-
cine and divination, immune boosters, faith healers, and bio-medicine.
Some were persuaded to jettison ARV medication, because the ‘deep’ cause
of their illness was attributed to malevolence, or the involvement of ances-
tral shades. Others happily combined all forms of therapy. Many unequivo-
cally embraced ARV treatment. Perhaps some of the social, cultural and his-
torical tensions I have described contribute to an understanding of the
complexity of choosing a treatment regimen. See Liz McGregor’s (2005) ac-
count of the life and death of popular DJ, Khabzela, where she showed how
fault lines between forms of healing were not easily breached. All of the
above issues are complicated by a state whose response to the epidemic was
at first ambivalent. Others have written how the state’s ‘Africanist’ response
to HIV and AIDS, at first stressing ‘local solutions’ to it, has obscured in-
creasing class divides in South Africa. (See, for example, Robins 2004.)

19. Ntuthuko is making a reference to ‘necklacing’, the killing of a person
through placing a rubber tyre around their neck, dousing it with petrol, and
setting it alight – a fate meted out to some individuals suspected of being
apartheid spies or government functionaries within African suburbs during
the 1980s.

20. The phrase ‘Black Power’ is used by Ntuthuko as a general reference to the
Soweto uprising of 1976, in which school children confronted the state, re-
fusing Afrikaans as a medium of instruction in schools. It also refers to the
ethos of the times, the black consciousness movement begun by Steve Biko.

212 aids, intimacy and care in rural kwazulu-natal

21. The term ‘the Boers’ was used to refer generally to white oppressors.
22. Ntuthuko is referring to the Woodstock Dam mentioned in footnote eleven.

Its construction was accompanied by community conflict in which several
people died. (See the Introduction.)

23. In relation to the above point, Mbembe and Posel (2004: 2) write of the
importance of ‘critical humanism’, and Bhabha and Comaroff (2002) of a
‘new cosmopolitanism’. Homi Bhaba (1994: 239-41) speaks of postcolonial
forms of modernity operating as a source of renewal, because they are out of
step with the disillusionment that has characterized the nation-state in other
parts of the world.

5. Love in a Time of Adversity

1. Several factors, including migrancy, declining rates of employment, the fi-
nancial cost of marriage, and change in gender relations have contributed to
the decline of marriage in South Africa and in KwaZulu-Natal over several
decades. See, for example, Eleanor Preston-Whyte (1978) for an account of
declining marriage in KwaZulu-Natal in the 1970s. In relation to women
choosing to remain unmarried while bringing up their children, see Eleanor
Preston-Whyte (1978) and Mark Hunter (2005: 216). According to the South
African Census of 2001, only 28 per cent of women in South Africa aged
fifteen or older were married. Historically, early patterns of labour migrancy
and subsequent apartheid labour laws and influx control regulations sepa-
rated spouses and children from their parents, laying the foundation for a
decline in marriage. In more recent times, changing patterns of employ-
ment have both enabled some, mostly urban women and their children, an
increasing degree of independence from men, whilst diminishing, in many
instances, men’s abilities to take on the role of major breadwinners in long-
term relationships. In 1998, half of all households in the rural areas of
South Africa were de facto headed by women (South African Demographic
Household Survey (SADHS), 1998). In a context of high unemployment,
the cost of ilobolo (bridewealth) becomes increasingly difficult to bear. Coha-
bitation of younger African men and women in their twenties has become
more common, with the statistical proportion of marriages increasing with
age (SADHS 1998). In relation to the overall impact of increasing unem-
ployment on young men and women in KwaZulu-Natal and the formation
of intimate relationships, see Hunter (2007). The overwhelming preponder-
ance of gender-violence has adversely affected sexual relationships. See, for
example Jewkes et al (1999), Walker et al (2004) and Wood et al (1998).

2. John Borneman (1996: 215), for example, has shown how marriage in much
foundational anthropological literature (see, for example, Radcliffe-Brown,
1950 and Claude Lévi-Strauss, 1969 [1949]) was associated with the ‘or-
dered’ continuation of social life and was ubiquitously perceived as the ‘reg-
ulative ideal of human societies’. Yet, in so far as marriage is related to the
exclusion and marginalization of people considered from a hetero-norma-
tive point of view as ‘anomalous’, marriage is linked to various forms of
death, to privilege, to exclusion and to abjection. Borneman further points
to how sex and desire have been excluded from most accounts of marriage,
obscuring sexuality across the boundaries of marriage and stigmatizing sex-

notes 213

ual life outside of marriage (Borneman 1996: 220-221). See Gilman (1998:
22-23) for the misleading ways in which marriage and purity have been as-
sociated with one another in literature. He points out that ‘love, fantasy, trust
and belief in marriage’ are not a prophylaxis for disease.

3. The ways HIV and AIDS have disrupted threads of intimacy and social rela-
tionships remains the theme of Chapter One. During the course of re-
search, responses to the discovery of an HIV positive status in one or both
partners in relationship often led to the dissolution of the relationship if the
partners were young, to secrecy and an unwillingness to disclose in more
long-term relationships, or to acrimonious accusations and the pursuit of
other relationships, sometimes returning to the primary relationship.

4. In considering Eros, I draw briefly on the work of Kristeva (1987) and Levi-
nas (1989 [1987]). See Berger (2005) for an account of the lack of attention
to sexual desire in prevention work. He explores the hetero-normative exclu-
sion of sex outside the parameters of marriage, what he calls ‘dirty’ sex. He
insists on departing from stereotypical conceptions of a ubiquitous vulner-
ability of young women, for example, and in foregrounding agency in sexual
encounters. See also Carole Vance (1997) in relation to the coupling of plea-
sure and danger in sexual relations.

5. Many people in Okhahlamba insisted that it was appropriate to use con-
doms with girlfriends but not with a wife.

6. Deceased relatives who had been inaugurated as ancestral shades amongst
many people whom I knew in Okhahlamba were important presences in the
lives of the living. They were seen to intervene in their descendents’ lives,
through helping them to solve problems and by inflicting ill-health when
relations in the family were not harmonious. Ancestral shades also played
an important role in fertility and in sex itself, making lovers desirous of one
another and helping to bring together bodily fluids that would form a child
in a mother’s womb.

7. Ntombikayise was one of an initial group of 77 women and one man in
Okhahlamba who visited the ill in their homesteads, and who provided rela-
tives with information in relation to the clinic and hospitals. They taught
relatives practical methods of providing care for family members who were
extremely ill. They often played a mediatory role between medical institu-
tions and family members, and worked as ‘translators’ between worlds that
were not always transparent to one another.

8. Isicathamiya is a popular performance genre made up of songs of a topical
nature and a particular dance style. See footnote 15 for a fuller description.

9. Abakhongi, party sent by the groom to negotiate marriage (Doke et al, 1999:
402).

10. Krige (1933: 130) refers to the way in which the colour of the initial beast was
often announced by an umkhongi in marriage negotiations in the early part
of the 20th century. She names it ‘eyokumemeza’ (the one to call out by).

11. The delightful effects of simply calling out the name of her husband were
evident in the proud way in which Ntombikayise related his full name.

12. The phrase, ‘I want you to cook for me and for my mother’ is used in court-
ing banter even by young boys.

13. ‘Robot’ is the South African term for a traffic light, and Kentucky refers to
the fast-food outlet, Kentucky Fried Chicken.

214 aids, intimacy and care in rural kwazulu-natal

14. The term used for accepting someone as a lover is ukuqoma. Younger girls
in some parts of Okhahlamba indicated their choice of a lover through a gift
of beads given to a young man the girl had chosen by an older girl, iqhikiza,
who mediated her courtship.

15. Ingoma yobusuku, night song, is also known as isicathamiya, a particular
genre of singing and dancing devised by Zulu migrant workers who often
had to practice at night, and who restricted the volume and scope of their
movements so as not to disturb others. The term isicathamiya literally
means to tread softly like a cat, and perfectly captures the muted and drawn-
in energy of this style of performance. Feet and hand movements are deli-
cate and contained in contrast to the overt strength and power of other
forms of Zulu dance. The songs are often topical in nature. For an explora-
tion of contemporary isicathamiya performance around HIV and AIDS, see
Liz Gunner (2005, 2003). See also Veit Erlmann (1996) for an exploration of
the development of the genre.

16. Amongst families in Okhahlamba, infertility was rarely attributed to a man.
If there were difficulties in having a child, it was in most cases presumed
that the woman ‘was to blame’.

17. It was not unusual for children born outside of a marriage to remain with
their maternal grandparents after their mother has married.

18. It is important to note that at the time of our conversations, no antiretroviral
treatment was available in Okhahlamba through the state system.

19. See Kristeva (1987) for a discussion of the horror attached to abjection and
the pollution attached to certain body fluids. See Chapter One for an account
of the fear attached to the metamorphoses of the body in undergoing AIDS
– a disintegration of the body from solid flesh to one leaning towards the
fluid in its uncontrollable voiding of what is ingested through diarrhoea and
vomiting.

20. Fiona Scorgie et al (2006), through discussion and interviews with a range
of rural women in Centocow, KwaZulu-Natal, as well as at an urban site in
Durban, have suggested a range of vaginal practices in which herbal and
commercial substances are used to ‘tighten’ and ‘dry’ a woman’s vagina,
and in which other substances are used for aphrodisiacal purposes. The use
of substances in the latter way is also linked to ‘love magic’, in which women
seek to secure their relationships and the interest of their men. As such, the
above practices indicate the insecurities women and girls experience in rela-
tionships with men. For further literature on vaginal practices, including
‘dry sex’ in South Africa, see, for example, Belkinska et al (1999); Morar and
Ramjee (1997); Morar and Abdool Karim (1998); Myer et al (2005). For
anthropological literature on the same topic, see Leclerc-Madlala (2002) and
Scorgie (2004).

21. For the role of both a man and a woman’s shades in creating desire, in the
act of sex and in conception, see Bergland (1976: 94ff) In relation to the
latter points, see Robert Thornton’s work (2003).

22. To understand the importance of Njabulo’s response to Ntombikayise, I will
briefly contrast it to others. Younger people, in returning home from Johan-
nesburg in extremely bad health, were often deserted by their lovers. Some-
times a known girlfriend or boyfriend would not even attend the funeral of
their former partner. In the case of married couples, one or both partners
often chose not to disclose their status to the other, and worried that they

notes 215

had caused the illness in the other. Sometimes women silently nursed their
husbands to their deaths without the virus ever being mentioned. Hus-
bands, when seeing the decline of a wife, sometimes took up permanently
with a lover or girlfriend.

23. It was common for brides to be blamed for bringing HIV and AIDS into
their husband’s families, just as it was common for women marrying into a
patrilineage to be blamed for witchcraft within the lineage. Women,
although leaving their natal homes to marry, were never fully integrated
into the homes of their husbands and were regarded as strangers within a
patrilineage.

24. See Henderson (2004: 50-51) for an account of the association of women
with pollution in the local context. See also Ngubane (1977: 78-79). Other
writers have discussed the ways in which pollution is often attributed to
women, because of their ability to retain fluids associated with sex and ferti-
lity (Scorgie et al 2006. See also Leclerc-Madlala 2002). The way in which
menstruation is linked with pollution is explored by Ngubane (1977: 79). In
the case of Zimbabwe, see Ray et al (1996: 69).

25. Withholding a beast from the full number of bridewealth cattle, where a
wife has had a child in another relationship is common practice.

26. Practices of avoidance are referred to as ukuhlonipha. See Dowling (1988)
and Findlayson (1995) for in-depth exploration of linguistic forms of ukuhlo-
nipha. See Raum (1973) for a range of avoidance practices among Zulu-
speaking peoples.

27. The umgano animal should not be killed. It signified a father’s generosity
towards and concern for his daughter. In Okhahlamba, the animal was
sometimes called ‘ukhezo lomntwana’, meaning ‘the spoon of the child’.
When grown, the heifer provided the bride and her children with milk, and
was not confused with the ‘goat of the spoon’ (imbuzi yokhezo) (Krige, 1933:
394). The latter animal was given to the bride by her husband’s family to
signify that she had now been sufficiently accepted in her new home and
could drink the milk of her husband’s cattle. The umgano beast was asso-
ciated with the bride’s personal shades. Bergland (1978: 207-208) refers to
the same animal as ‘isigodo’ (tree stump on which ancestors come to rest),
maintaining that there were many names for it, including umbeka, as does
Krige (1933: 392). The isigodo could be one of two or three cattle, the ukwen-
disa cattle, that accompanied the bride to her new home as a gift from her
father, and that facilitated communication with the shades of her own line-
age (ibid: 206), and between the shades of her own and her husband’s line-
age. Whereas the other two cattle were slaughtered when the bride arrives at
the groom’s homestead, the isigodo, or the umgano beast, lived out its natural
life in the husband’s homestead, providing comfort and a direct link with
the shades of the bride’s former home. See Krige’s description (1933: 391) of
the ukwendisa cattle taken from the bride’s to the groom’s home. See Braadt-
vedt (1927) for an extensive exploration of ‘customary’ marriage amongst
Zulu speakers.

28. Ntombikayise was angry at the way in which herbal medicines no longer
helped Njabulo.

29. In Okhahlamba, a lift in another person’s car to a hospital, clinic, or healer
usually cost R100 ($14.28) at the time of the research.

216 aids, intimacy and care in rural kwazulu-natal

30. Njabulo used the phrase, ‘child of a person’ to refer to Ntombikayise. It is an
expression in isiZulu similar in weight to the English, ‘human being’.

31. In contrast to Levinas (1988 [1987]: 40-42), Heidegger’s (1996 [1953]: 239,
261ff) notion of being encompasses death, in that ‘death makes possible all
other possibilities’. For Heidegger, being leans towards death, as if death
may be comprehended and faced. For Heidegger, incorporating an ‘under-
standing’ of death into being constitutes supreme lucidity and virility, a
rounded completion of life.

32. Sevenhuijsen (1998), Sevenhuijsen et al (2003) and Tronto (1993, 1995)
have written extensively on issues to do with care and gender, suggesting
that nation-states need to take responsibility for aspects of care. Welfare po-
licies that depend on voluntarism, for example, take the availability of wo-
men to provide care, and to extend the number of persons to whom they
administer care, for granted. Both the invisibility of care, and hence its
seeming unimportance, are tied to the fact that women and girls are largely
responsible for its provision in society.

33. Men did not generally attend support groups for people living with AIDS.
Although I came to know intimately and individually several men afflicted
with the disease over a long period, they preferred to speak of their illness
privately and chose not to join support groups. In some public meetings,
male leaders raised their concern about wide-scale deaths in their neigh-
bourhoods, but they did not, in my hearing, speak of any first-hand experi-
ence of the disease. Five out of six support groups for people living with
AIDS that existed in Okhahlamba at the end of the research period were
comprised solely of women, often widows, whose husbands had died of
AIDS-related illnesses. With encouragement, and with the increasing avail-
ability of antiretroviral treatment, younger women and girls joined support
groups. The sixth support group comprised mostly men and was created
through the husband of a home-based carer. The home-based carer ‘re-
cruited’members for the group through selling beer at her homestead.

34. Wedding protocol in Okhahlamba required that when an umkongi first ar-
rived at a prospective bride’s home, he would stand outside the homestead,
and when he called out that he wanted to set up negotiations for marriage,
he was at first sent away and told to return the next day. At wedding ceremo-
nies, the bride’s and the groom’s parties tried to outdo one another in their
singing and dancing. Physical fights often broke out during marriage cele-
brations. In relation to the rivalry of respective wedding parties, see Braad-
vedt (1927: 557), Krige (1936: 138-140) and Samuelson (1928: 115).

35. Izingcosho, are described by Doke et al (1990: 125) as ‘pickings’. The word is
derived from the verb cosha, to pick up with the fingers.

36. See Bergland (1976: 110ff, 199ff, 215, 228ff); Bryant (1949: 274-75); Holle-
man (1940: 31-75); Hunter (1979: 52, 190-93, 234); Krige (1933: 120-123, 184-
188); Ngubane (1977: 47-48, 61-67) and Poland, Hammond-Tooke &Voigt
(2003). See also Ferguson (1985) for important insights into how the signifi-
cance of cattle amongst Basotho was not an archaic residue, but was fully
integrated into a ‘modern’ political economy.

37. See Vilikazi (1965: 64) for reference to gifts exchanged in marriage. He re-
fers to the gifts as izicelo and imibondo.

38. Umembeso refers to a set of gifts and clothing given by the groom to his
wife’s family during the build-up to a marriage. Umabo refers to a set of gifts

notes 217

given by the bride to the groom’s people. Krige (1933: 137-138) suggests that
the gifts given by the bride to the groom’s people at her wedding were im-
portant. But she does not explain why this may be so. She lists presents
given by the bride as ‘mats, baskets, beads etc.’ (ibid.), ‘blankets … beer strai-
ners, brooms etc.’ (ibid: 152) and ‘household utensils’ (ibid: 122).

39. Ntombikayise’s mother related several stories to me in which the dead in-
sisted on receiving the blanket, pillow and sleeping mat due to them in wed-
ding exchanges. Their insistence had been communicated through repeated
dreams, often on the part of the relative who had failed to set the gifts aside
for them. The dreams would cease as soon as the person had fulfilled their
obligations. Ntombikayise’s mother stated that it was more important to give
gifts to the dead than to the living, because it was easier to explain the finan-
cial difficulties of a family to the living (interview, 16 June 2004). See Vilika-
zi (1965: 69) for reference to gifts given to ancestral shades during marriage
negotiations.

40. See Ngubane (1977: 66).
41. See Dieter Reutsch (1998: 20), who in an examination of the social life of

pots amongst the Mabaso of Msinga in KwaZulu-Natal, reiterates similar
points to do with the association between women, earth, fertility and the
ancestral shades. Reutsch (1998: 37) distinguished between pots in which
beer was brewed, which often retained their earth colouring, and izinkamba,
the drinking vessels that were also used to make offerings to the shades at
the umsamo. The latter vessels were always blackened through reduction fir-
ing with cow dung. Their blackened colour was a way of paying respect to
the ancestors (see Davidson, 1985: 74-7). Pots in which beer was brewed
were also smeared with fresh cow-dung. The inclusion of cow-dung in pro-
cesses of pottery making and usage ‘strengthen[ed] the association between
the ancestors and the vessels, as cattle and their by-products [were] med-
iums through which the living descendents … communicate[d] with their
ancestors’ (Reutsch 1998: 37).

42. At rituals and ordinary occasions, drinking vessels were passed between
drinkers, often marking their relative age and status through the order in
which the vessel was passed from one person to another. For an in-depth
exploration of the ways in which beer drinking consolidates social relation-
ships between neighbours and relatives among Xhosa speakers in the Trans-
kei, see Patrick McAllister (2001; 1997: 294ff, 303). He writes: ‘Important
abstract social principles, such as locality, neighbourliness, co-operation,
sharing and the interdependence of homesteads, are given concrete expres-
sion and perpetuated [in the beer drink]’ (1997: 303). Beer is also shared
between former antagonists in ceremonies of reconciliation. See Krige
(1933: 59), for example, and Bergland (1976: 323-25).

43. The fire used to burn the offered meat was preferably made with two sticks:
a ‘male’ and a ‘female’ stick (Reutsch, 1998: 29). As heat was associated with
reproduction, the heat produced with the sticks corresponded to sexual in-
tercourse. Heat beneath a pot was always a metaphor for heterosexual sex, as
the fire was associated with a man’s penis and the pot with the womb of a
woman in which a child was moulded by the shades of both parents.

44. During the course of open-ended interviews, many people in Okhahlamba
mentioned the value of making things with their hands, as well as the idea
that a person lived through the work of his or her hands. Hand-crafted ob-

218 aids, intimacy and care in rural kwazulu-natal

jects were particularly associated with the ‘ways of isiZulu’ as opposed to
‘the ways of the whites’ (isiLungu).

45. In Moari law, for example, the legal tie that develops through the exchange
of things is ‘one between souls, because the thing itself possesses a soul’,
and ‘is of the soul’ (Mauss 1990: 12). Bayly ([1986] 2003), writing on cloth
in India, makes a similar point. She describes how cloth absorbs the sub-
stance of the people who make it and who wear it, substances that are both
benign and polluting.

46. See, for example, Plato’s The Symposium ([1951] 1985: 59-66), where Aristo-
phanes discusses the three sexes (male, female and hermaphroditic) in rela-
tion to his amusing theory of circular beings, the original human beings
who were made up of two parts (two male parts, two female parts or one
male and one female part). From the time Zeus split each circular being
into two, the two halves have been seeking one another desirously ever
since.

47. For an exploration of the open-ended, non-goal directed nature of the caress,
see Luce Irigaray’s (1986) tribute to Emmanuel Levinas in her piece, ‘The
fecundity of the caress’.

6. On Accompanying the Ill

1. Few detailed studies on home-based care have been conducted within the
KwaZulu-Natal region. The exceptions are two unpublished Master’s theses:
Ngubo (1996) and Nkwe-Mabua (2000). Ngubo describes an early home-
based care programme in the Valley of a Thousand Hills, and Nkwe-Mabua
outlines home-based care from a planning and practice perspective within
KwaZulu-Natal. Uys (2002) has written on activities of paid home-based
carers in a hospice setting in the Pietermaritzburg region. In earlier work,
Russel and Schneider (2000) helped to document the home-based care pro-
grammes in place throughout the country and how they could be extended.
Nina Hunter (2005) sought to document home-based care in 36 households
across six research sites in KwaZulu-Natal, from the perspective of the
carers. From a national perspective, critical work in relation to describing
the extent of home-based care services within the country has been done by
Russel and Schneider (2000). See Goudge, Gibson and Msigango (2003) for
an account of the role of community based organizations (CBOs) in the roll-
out of home-based care and an appraisal of government responsibility in
relation to this reality.

2. Antiretroviral treatment only became available through the sub-district hos-
pital in March 2005. It naturally took some months for the hospital to build
up the numbers of people on antiretroviral medication.

3. Through Broad Reach, an organization funded by the United States Presi-
dent’s Emergency Plan for AIDS Relief (PEPFAR), 100 patients from one
ward in Okhahlamba and areas close to the town of Winterton and the
mountain resorts were placed on antiretroviral treatment before they were
available through the public health system. Broad Reach set up a number of
projects in South Africa relying on private doctors to issue the medicine and
to monitor patients. Members of local NGOs were called upon to coordinate
the projects in Okhahlamba. Home-based carers from within the ward were

notes 219

asked to identify potential patients and to provide training to do with antire-
troviral therapies and a life-long commitment to the medication. Broad
Reach provided the cost of the medication through the importation of drugs
from American pharmaceutical companies. It was envisaged that the pa-
tients on the Broad Reach programme would be absorbed by the public
health system when Broad Reach withdrew its funding. Emmaus Hospital
in Okhahlamba was soon in a position to quickly absorb the Broad Reach
patients if necessary.

4. That people who are HIV positive require adequate nutrition was widely
promulgated by NGOs, by the Department of Health and in the media in
general. Communal and individual vegetable gardens had therefore been
encouraged in Okhahlamba, predominantly through NGO structures. It
was necessary to build strong enclosures for the gardens in the area where
Zinhle lived because roaming goats, pigs and cattle could easily destroy any-
thing planted. The women did not have money to buy fencing, and so had to
carry heavy loads of wood to construct their gardens.

5. In the conversation, the women mainly referred to one another using their
fathers’ family names. Although in Okhahlamba, married women were re-
ferred to by their husband’s surnames in their official dealings with state
institutions, in everyday cultural practice, women retained the family names
of their fathers. Their doing so is an indication of how women marrying into
their husband’s patrilineal families were not regarded as members of a hus-
band’s family, but upheld an identity linked to their own agnates.

6. In Okhahlamba and in most poor, rural and urban contexts within South
Africa, as well as in southern Africa as a whole, women and girls overwhel-
mingly provide care for the ill (see Akintola 2004a, 2004b, Marais, 2005:
67, Mills 2004, Urdang 2006: 165). They are also disproportionately in-
fected with HIV and AIDS. In some respects, poor women and children
encapsulate what it means to live within the margins of the state (see Das &
Poole 2004), yet they contribute fundamentally to its reproduction.

7. During the time of mourning for a husband, widows were generally prohib-
ited from working for a wage.

8. Accounting for all 107 deaths in the area, the deceased included: 1 grand-
father’s sister, 1 father’s brother, 3 grandfathers, 3 grandmothers, 20 fathers,
12 mothers, 37 children of the home, 22 brides of the home, 2 grandchildren
and 6 unknown.

9. As part of a job-shadow programme, HIVAN provided funding for a group
of home-based carers from Okhahlamba to visit the Church of Scotland
Hospital in Msinga for a week in September 2004. A number of home-
based carers from Msinga were later to visit Okhahlamba. The hospital in
Msinga was able to access antiretroviral therapies several years before the
national roll-out because it constituted an important research site for re-
searchers from Yale University.

10. The counsellor concerned worked for the Bergville municipality and contrib-
uted funds for the cheapest pine coffin on the market. At one point during
my stay, Zinhle informed me that the fund for coffins had run out and that
neighbours subsequently pooled funding to bury the dead.

11. After a person had died, neighbours visited the bereaved at their homestead
throughout the day and into the night for several days, a time referred to as
isililo. An account of an isililo is given in Chapter One.

220 aids, intimacy and care in rural kwazulu-natal

12. Matt. 25: 34-40: ‘Then shall the King say unto them on his right hand, ye
blessed of my Father, inherit the kingdom prepared for you from the foun-
dation of the world: for I was ahungered, and ye gave me meat: I was thirsty,
and ye gave me drink: I was a stranger, and ye took me in: naked, and ye
clothed me; I was sick, and ye visited me: I was in prison, and ye came to
me. Then shall the righteous answer him saying, Lord, when saw we thee
ahungered, and fed thee? or thirsty, and gave thee drink? When saw we thee
a stranger, and took thee in? or naked, and clothed thee? or when saw we
thee sick, or in prison, and came unto thee? And the King shall answer and
say unto them, Verily I say unto you, Inasmuch as ye have done it unto one
of the least of my brethren, ye have done it unto me.’

13. One volunteer, for example, likened her hunger as a child and the physical
and mental cruelties inflicted on her by her malumekazi (uncle’s wife) as not
being dissimilar to being ill. She was particularly concerned that her pa-
tients should be protected from harsh forms of speech and that they be ‘sa-
tisfied’ by their verbal exchanges with her (interview, 26 March 2003).

14. The body of home-based carers included izangoma (diviners) as well as
staunch Christians. It was a governing principle of the group that it was for
‘everyone in Okhahlamba’, regardless of their political affiliations or perso-
nal beliefs.

15. During the research period, a group of white farmers and their wives in
Okhahlamba donated 30 tons of maize to impoverished communities in the
region. The group was motivated to do so through strong religious convic-
tions. They relied on home-based carers to identify the poorest homesteads
in their neighbourhoods so that maize and basic household goods could be
delivered to them. The farmers also assisted families and orphans in obtain-
ing social grants due to them through the welfare system. Home-based
carers were perceived as being less biased in their identification of poor fa-
milies than, for example, counsellors, who when they were involved in food
distribution, chose people affiliated to their own political parties, as well as
within their families.

16. The particular doctor proved to be seminal in ensuring the development of
hospital protocols for the reception of antiretroviral therapies and their roll-
out in a surprisingly short period of three months. The hospital received
accreditation from the Department of Health for the roll-out in November
2004. Due to a shortage of Stocrin in the country, however, patients began
receiving antiretroviral therapies through the public health system in March
2005. Drawing on the example of another district, the doctor devised a plan
by which antiretroviral medication could be issued from the clinics rather
than from the hospital. The latter plan became fully operational in 2006,
and was made possible through doctors visiting the clinics for a few days a
week, and through nursing sisters at the clinics performing many of the
preparatory tests and much of the training necessary for the issuing of the
drugs. This system has ensured that a larger number of people are accom-
modated in the antiretroviral programme than would have been possible if
the roll-out had been centralized within the hospital. In addition, patients do
not have to travel such long distances to have regular meetings with a doctor
and to receive their medication. In September 2007, 1500 people were on
antiretroviral therapies within the public health system in Okhahlamba. By
the end of 2007, the hospital and its clinics had already achieved the targets

notes 221

set by the Department of Health for 2012 in the National Strategic Plan for
HIV and AIDS, Sexually Transmitted Infections (STIs) and Tuberculosis (DOH
2007). The doctor in question was later approached by neighbouring dis-
tricts to convey to them how he had planned ARV roll-out from the clinics.
He attributed the success of his approach in Okhahlamba to the fact that
there had long been close working relationships in the region between the
hospital and the clinics. If this had not been the case, the approach would
have been more difficult to implement.

17. No official action was taken against the person in question, however.
18. The drawn-out nature of formal complaint procedures within the Provincial

Department of Health was attested to in conversations between myself and
doctors at Emmaus Hospital.

19. Bactrim, an antibacterial antibiotic, a combination of trimethoprim and sul-
famethoxazole, is prescribed in the treatment of a number of bacterial infec-
tions. In relation to people with weakened immune systems it is used for the
prevention of Pneumocystis carinii pneumonia.

20. After home-based carers visited Msinga, a group from Msinga in turn vis-
ited Okhahlamba.

21. Busisiwe’s confusion lay in the fact that she had tried every avenue in seek-
ing health care without satisfaction. Her experience had made her distrust-
ful of the formal health system.

22. December was a particularly busy time in Okhahlamba because migrant
workers returned home for the Christmas period.

23. Community health workers were distinguished from community-based
caregivers. In order to qualify as a community health worker, a minimum
standard of education was required. Within KwaZulu-Natal, it was generally
only community health workers who received a stipend from the state for
delivering health messages to communities. Ironically it is claimed that it is
difficult to measure the work of a home-based carer. As we have seen in
Zinhle’s story, educational level is not an indication of the standard of care
that a woman may offer her patients. Introducing such measures into home-
based care evaluations would immediately cut out most of the carers in
Okhahlamba, many of whom provided services of a standard far above any
call to duty.

24. See Hein Marais (2005: 70), who is also concerned with the importance of
paying stipends to home-based caregivers. See Stephanie Urdang (2006:
176), who shows how women and girls are withdrawn from formal employ-
ment and from schooling in order to take care of the ill. Care-givers within
homes are thus confined within a domestic setting, where from the point of
view of public life, their efforts sink into invisibility (Marais 2005: 67).

25. See Giese et al (2003), Hunter (2005) and Ogden et al (2004), who write of
the stress experienced by home-based carers in doing their work.

26. Services such as crèches, laundries, pre-packaged food, restaurants, and old-
age care facilities enable women to participate more broadly in the formal
economy. Despite these facilities, women still take on a greater proportion of
care work within homes.

222 aids, intimacy and care in rural kwazulu-natal

Appendix: Interlocutors and Research Methods

1. They were interviewed by Mam’ Shabalala, together with several staff mem-
bers of the NGO mentioned above, as well as Department of Health area
personnel responsible for community health worker training in the clinics.

notes 223

Bibliography

Abdool Karim, Q., S.S. Abdool Karim, B. Singh, R. Short & S. Ngxongo. 1992a.
Seroprevalence of HIV Infection in Rural South Africa. AIDS, 6: 1535-539.

Abdool Karim, Q., S.S. Abdool Karim, E. Preston-Whyte & N. Sanker. 1992b.
Reasons for Lack of Condom Use among High School Students. South Afri-
can Medical Journal, 82: 107-110.

Abdool Karim, S.S. & Q. Abdool Karim. 2005.HIV/AIDS in Southern Africa. New
York: Cambridge University Press.

Abdool Karim, Q., E. Preston-Whyte & S.S. Abdool Karim. 1992. Teenagers Seek-
ing Condoms at Family Planning Clinics: Part 1 – AUser’s Perspective & Part
2 – A Provider’s Perspective. South African Medical Journal, 82: 356-59, 360-
62.

AIDS Committee of Actuarial Society of Southern Africa (ASSA). 2000. Actuar-
ial Projection of the Epidemic: Summary Statistics. http://www.actuarialsoci-
ety.co.za/aids/

Adorno, T.W. 2003. Can One Live After Auschwitz? R. Tiedemann (ed.). Stanford:
Stanford University Press.

Akintola, O. 2004a. Home-Based Care: A Gendered Analysis of Informal Care Giv-
ing for People Living with HIV and AIDS in a Semi-Rural South African Setting.
PhD thesis, University of KwaZulu-Natal.

Akintola, O. 2004b. A Gendered Analysis of the Burden of Care on Family and Vo-
lunteer Caregivers in Uganda and South Africa. Health Economics and HIV/
AIDS Research Division (HEARD), University of KwaZulu-Natal.

Amit-Talai, V. & H. Wulff (eds.). 1995. Youth Cultures: A Cross-Cultural Perspec-
tive. London: Routledge.

Appadurai, A. (ed.). 1986. The Social Life of Things: Commodities in Cultural Per-
spective. Cambridge: Cambridge University Press.

Aristotle. 1979. On the Generation of Animals, Loeb 366. A. Peck (trans.). Harvard:
Harvard University Press.

Ashforth, A. 2004. Witchcraft, Violence and Democracy in South Africa. Chicago:
University of Chicago Press.

Ashforth, A. 2002. An Epidemic of Witchcraft? The Implications of AIDS for the
Post-Apartheid State. African Studies, 61 (1): 121-143.

Ashforth, A. 2000. Madumo: A Man Bewitched. Chicago: University of Chicago
Press.

Aspaas, H. 1999. AIDS Orphans in Uganda: Geographical and Gender Interpre-
tations of Household Resources. Social Science Journal, 36 (2): 201-226.

Atwell, D. 2005. Rewriting Modernity: Studies in Black South African Literary His-
tory. Durban, Pietermaritzburg: University of KwaZulu-Natal Press.

Austin, J.L. 1962. How to Do Things with Words. Cambridge, Mass.: Harvard Uni-
versity Press.

Barnett, T. & P. Blaikie. 1992. AIDS in Africa: Its Present and Future Impact. Lon-
don: Belhaven Press.

225

Barnett, T. & A. Whiteside. 2002. AIDS in the Twenty-First Century: Disease and
Globalization. Basingstoke, New York: Palgrave-Macmillan.

Basaza, R. & K. Kaija. 2002. The Impact of HIV/AIDS on Children: Lights and
Shadows in the ‘Successful Case’ of Uganda, pp. 1-73. In AIDS, Public Policy
and Child Well-being, G. Cornia (ed.). Florence: UNICEF-IRC.

Bataille, G. 1988. The Story of the Eye: With essays by Susan Sontag and Roland
Barthes. Harmondsworth: Penguin Books.

Bataille, G. 1991. The Accursed Share (vol. 1). R. Hurley (trans.). New York: Zone
Books.

Bataille, G. 1997. Madame Edwarda, pp. 223-36. In F. Botting & S. Wilson (eds.),
The Bataille Reader. Oxford: Blackwell Publishers.

Battaglia, D. (ed.). 1995. On Practical Nostalgia: Self-Prospecting among Urban
Trobrianders, pp. 77-96. In The Rhetorics of Self-Making. Berkeley: University
of California Press.

Bayly, C.A. 2003 (1986). The Origins of Swadeshi (Home Industry): Cloth and
Indian Society, 1700-1930, pp. 285-322. In A. Appadurai (ed.), The Social Life
of Things: Commodities in Cultural Perspective. Cambridge: Cambridge Univer-
sity Press.

Beck, R.B. 2000. The History of South Africa. Westport: Greenwood Press.
Belkinska, M.E., H.V. Rees, I. Kleinschmidt, & J. McIntyre. 1999. The Practice

and Prevalence of Dry Sex among Men and Women in South Africa: A Risk
Factor for Sexually Transmitted Infections? Sexually Transmitted Infections, 75:
178-180.

Berger, J. 2005. Re-sexualizing the Epidemic: Desire, Risk and HIV Prevention.
Development Update, 5 (3): 45-67.

Bergland, A.-I. 1976. Zulu Thought-Patterns and Symbolism. London: Hurst &
Company; Johannesburg: David Philip.

Bergland, A.-I. 1957. Some African Funerary Inversions. Unpublished Doctoral
Thesis, Uppsala.

Benjamin, W. 1973. Illuminations. H. Zohn (trans.). London: Collins/Fontana.
Bettelheim, B. 1978. The Uses of Enchantment: The Meaning and Importance of

Fairy Tales. London: Penguin Books.
Bhabha, H. 1994. The Location of Culture. London: Routledge.
Bhabha, H. & J. Comaroff. 2002. Speaking of Postcoloniality in the Continuous

Present: A Conversation, pp. 14-46. In Relocating Postcolonialism, D.T. Gold-
berg & A. Quayson (eds.). Oxford: Blackwell.

The Bible: King James Version. 2002. Uhrichsville, Ohio: Barbour Press.
Biehl, J. 2005. Vita: Life in a Zone of Social Abandonment. Berkeley: University of

California Press.
Bleek, W.H.I. 1952. Zulu Legends. Pretoria: Van Schaik.
Bloch, E. (1935) 1976. Nonsynchronism and the Obligation to its Dialectics. New

German Critique, 11: 22-38.
Bloch, M. & D. Sperber. 2006. Kinship and Evolved Psychological Dispositions:

The Mother’s Brother Controversy Reconsidered, pp. 115-140. In D.R. Olson
& M. Cole (eds.), Technology, Literacy and Evolving Society: Implications of the
Work of Jack Goody. London: Routledge.

Borneman, J. 1996. Until Death Do Us Part: Marriage/Death in Anthropological
Discourse. American Ethnologist, 23 (2): 215-235.

Botting, F. & S. Wilson (eds.). 1997. The Bataille Reader. Oxford: Blackwell Pub-
lishers.

226 aids, intimacy and care in rural kwazulu-natal

Bourdieu, P. 1977. Outline of a Theory of Practice. Cambridge: Cambridge Univer-
sity Press.

Braadvedt, H.P. 1927. Zulu Marriage Customs and Ceremonies. South African
Journal of Science, 24: 553-565.

Bray, R. 2003. Predicting the Social Consequences of Orphanhood in South Afri-
ca. Centre for Social Science Research Working Paper No.29. Cape Town: Centre
for Social Science Research, University of Cape Town.

Broad Reach Healthcare Programme. 2005. Scaling up ARV Therapy: Lessons
learned and New Models. Presented by Ernest Darkoh. www.broadreach-
healthcare.com

Brookes, E.H. 1987. A History of Natal. Pietermaritzburg: University of Natal
Press.

Bryant, A.T. 1929. Olden Times in Zululand and Natal: Containing Earlier Political
History of the Eastern-Nguni Clans. London. New York, Toronto: Longmans,
Green and Co.

Bryant, A.T. 1905. A Zulu-English Dictionary. Marianhill: Marianhill Monastry.
Buber, M. 1996. Thou and I. Charles Schribner’s Sons (trans). New York: Touch-

stone.
Bundy, C. 1979. The Rise and Fall of the South African Peasantry. London: James

Currey.
Butler, J. 1997. Excitable Speech: A Politics of the Performative. New York, London:

Routledge.

Cairns, E. 1996. Children and Political Violence: Understanding Children’s Worlds.
London: Blackwell Publishers.

Callaway, H. 1870. The Religious System of the Amazulu. London: Folk-Lore So-
ciety.

Cameron, E. 2006. Normalising Testing – Normalising AIDS. 4th May 2006.
Forum Lecture, University of KwaZulu-Natal.

Cameron, E. 2005. Witness to AIDS. Cape Town: Tafelberg.
Campbell, C. 1997. Migrancy, Masculine Identities and AIDS: The Psychosocial

Context of HIV Transmission on the South African Gold Mines. Social Science
and Medicine, 45 (2): 273-281.

Canguilhem, G. 2011. Writings on Medicine (Écrits sur La Médecine, Seuil 2000).
T. Myers & S. Geroulanos (trans.). Forms of Living series. New York: Ford-
ham University Press.

Caputo, J. 1993. Against Ethics. Bloomington: Indiana University Press.
Carsten, J. (ed.). 2000. Cultures of Relatedness: New Approaches to the Study of Kin-

ship. Cambridge: Cambridge University Press.
Carsten, J. (ed.). 1995. The substance of Kinship and the Heart of the Hearth:

Feeding, Personhood, and Relatedness among Malays in Pulau Langkawi.
American Ethnologist, 22 (2): 223-241.

Carter, M.R. & J. May. 1999. Poverty, Livelihood and Class in Rural South Africa.
World Development, 27 (1): 1-20.

Children’s Institute. 11 October 2005. Virginity Testing and the Children’s Bill:
Discussion Paper. University of Cape Town: Children’s Institute.

Chimwaza, A.F. & S.C. Watkins. 2004. Giving Care to People with Symptoms of
AIDS in Rural Sub-Saharan Africa. AIDS Care, 16 (7): 795-807.

Christopher, A.J. 1969. A Study in Colonial Land Settlement. PhD dissertation,
University of Natal.

bibliography 227

Clifford, J. 1988. The Predicament of Culture: Twentieth-Century Ethnography, Lit-
erature, and Art. Cambridge, Mass: Harvard University Press.

Clifford, J. & G. Marcus. 1986. Writing Culture: The Poetics and Politics of Ethno-
graphy. Berkeley: University of California Press.

Cohen, R.A. (ed.). 1986. Face to Face with Levinas. Albany: State University of
New York.

Colenso, J.W. 1855. Zulu-English Dictionary. Pietermaritzburg.
Coles, R. 1986. The Political Lives of Children. Boston: Houghton Mifflin.
Comaroff, J. & J. Comaroff. 2004. The Struggle between the Constitution and

‘Things African’. The WISER Review: 6.
Comaroff, J. & J. Comoroff. 1999. Occult Economies and the Violence of Ab-

straction: Notes from the South African Postcolony. American Ethnologist, 26
(2): 279-303.

Connolly, M. & J. Ennew. 1996. Introduction: Children Out of Place. Childhood, 3
(2): 131-145.

Connolly, W.E. 1999.Why I am not a Secularist. Minneapolis, London: University
of Minnesota Press.

Coombe, C. 2000. Keeping the Education System Healthy: Managing the Impact
of HIV and AIDS on Education in South Africa. Current Issues in Education, e-
journal of Teacher College Columbia.

Csordas, T.J. 2002. Body/Meaning/Healing. Basingstoke, New York: Palgrave-
Macmillan.

Csordas, T.J. (ed.). (1994) 2000. Embodiment and Experience: The Existential
Ground of Culture and Self. Cambridge: Cambridge University Press.

Csordas, T.J. 1999. The Body’s Career in Anthropology, pp. 172-205. In H. Moore
(ed.), Anthropological Theory Today. Cambridge: Polity Press.

Dalley, G. 1996. Ideologies of Caring: Rethinking Community and Collectivism.
Houndmills, London: Macmillan.

Daniel, M. 2003. Children Without Parents in Botswana: The Safety Net and
Beyond. Paper presented at a Scientific Meeting on Empirical Evidence for
the Demographic and Socio-Economic Impact of AIDS, 26-28th March,
Health Economic and HIV/AIDS Research Division (HEARD), University of
Natal Durban, South Africa.

Das, V. 2000. The Act of Witnessing: Violence, Poisonous Knowledge, and Sub-
jectivity, pp. 205-225. In V. Das, A. Kleinman, M. Ramphele, & P. Reynolds
(eds.), Violence and Subjectivity. Berkeley: University of California Press.

Das, V. 1997. Language and Body: Transactions in the Construction of Pain, pp.
67-91. In A. Kleinman, V. Das, & M. Lock (eds.), Social Suffering. Berkeley:
University of California Press.

Das, V. 1996. Language and Body in the Construction of Pain. Daedalus, 125 (1):
67-93.

Das, V. (ed.). 1990. Our Work is to Cry: Your Work is to Listen, pp. 346-398. In
Communities, Riots and Survivors in South Asia. Oxford: Oxford University
Press.

Das, V. & D. Poole. 2004. Anthropology in the Margins of the State. New Delhi:
Oxford University Press.

Das, V. & P. Reynolds. 2003. The Child on the Wing: Children Negotiating the
Everyday in the Geography of Violence. An opening paper for Workshop One
of a project under the Rockefeller Foundation Resident Fellowships in the

228 aids, intimacy and care in rural kwazulu-natal

Humanities and the Study of Culture Program at Johns Hopkins University
2003-2006. 15 November 2003.

Das, V., A. Kleinman, M. Lock, M. Ramphele, & P. Reynolds (eds.). 2001. Remak-
ing the World: Violence, Social Suffering, and Recovery. Berkeley: University of
California Press.

Das, V., A. Kleinman, M. Ramphele, & P. Reynolds (eds.) 2000. Violence and
Subjectivity. Berkeley: University of California Press.

Davidson, P. 1985. South African Beer Pots. African Arts, 18 (3): 74-77.
Davis, C.O. 2000. Death in Abeyance: Illness Therapy among the Tabwa of Central

Africa. Edinburgh: Edinburgh University Press.
De Boeck, F. 1998. Beyond the Grave: History, Memory and Death in Postcolo-

nial Congo/Zaire, pp. 21-57. In R. Werbner (ed.), Memory and the Post Colony:
African Anthropology and the Critique of Power. London: Zed Books.

De Boeck, F. & A. Honwana (eds.). 2004. Makers and Breakers, Made and Broken.
Children and Youngsters as Emerging Categories in Postcolonial Africa. London:
James Currey.

De Boeck, F. & M.-F. Plissart. 2004. Kinshasa: Tales of the Invisible City. Ghent-
Amsterdam: Ludion.

Delius, P. & C. Glaser. 2002. Sexual Socialisation in South Africa: A Historical
Perspective. African Studies, 61 (1): 27-54.

Devisch, R. 2001. Sorcery, Forces of Life and Death among the Yaka of Congo,
pp. 101-130. In G.C. Bond & D.M. Ciekawy (eds.), Witchcraft Dialogues:
Anthropological and Philosophical Exchanges. Athens, Ohio: Ohio University
Center for International Studies.

Dent, G.R. & C.L.S. Nyembezi. 1969. Scholar’s Zulu Dictionary. Pietermaritz-
burg: Shuter and Shooter.

Desjarlais, R. 1997. Shelter Blues: Sanity, Selfhood and the Homeless. Philadelphia:
University of Pennsylvania Press.

Desjarlais, R. 1994. Struggling Along: The Possibilities for Experience Among
the Homeless Mentally Ill. American Anthropologist, 96 (4): 886-901.

Derrida, J. 2001. The Work of Mourning. P.-A. Brault & M. Naas (eds.). Chicago,
London: University of Chicago Press.

Derrida, J.1989. Memoires for Paul de Man. C. Lindsay, J. Culler, E. Cadava & P.
Kamuf (trans.). New York: Columbia University Press.

De Sade, M. 1987. The 120 Days of Sodom and Other Writings. R. Seaver & A.
Wainhouse (trans. & eds.). New York: Grove Press.

De Sade, M. 1988. Juliette. A. Wainhouse (trans.). New York: Grove Press.
De Sade, M. 1990. Justine, Philosophy in the Bedroom and Other Writings. A. Wain-

house (trans.). New York: Grove Press.
Doke, C.M & B.W. Vilikazi. 1948. Zulu-English Dictionary. Johannesburg: Witwa-

tersrand University Press.
Doke, C.M., D.M Malcolm, J.M.A. Sikakana & B.W. Vilakazi. 1990 (2006). Eng-

lish-Zulu, Zulu-English Dictionary. Johannesburg: University of the Witwaters-
rand Press.

Dorrington, R. 2001. The Demographic Impact of HIV/AIDS in South Africa by
Province, Race and Class. Paper presented to the AIDS in Context Conference,
4-7 April, University of the Witwatersrand, Johannesburg.

Dorrington, R., D. Bourne, D. Bradshaw, R. Laubscher & I. Timaeus. 2001. The
Impact of HIV AIDS on Adult Mortality in South Africa, Technical Report, Bur-
den of Disease Research Unit. Cape Town: Medical Research Council.

bibliography 229

Dorrington, R., D. Bradshaw & D. Budlender. 2002. HIV/AIDS Profile of the Pro-
vinces of South Africa: Indicators for 2002. Pretoria: Research Council and Ac-
tuarial Society of South Africa.

Dorrington R, T.A. Moultrie & I.M. Timaeus. 2004. Estimation of Mortality
using the South African Census 2001 Data. Centre for Actuarial Research
Monograph No. 11, Cape Town: University of Cape Town.

Douglas, M. (1960) 1980. Purity and Danger: An Analysis of the Conceptions of
Pollution and Taboo. London: Routledge & Kegan Paul.

Douglas, M. (1970) 1982. Natural Symbols: Explorations in Cosmology. New York:
Pantheon.

Dowling, T. 2004. uQedisizwe – The Finisher of the Nation: Naming and Talking
about HIV/Aids in African languages. Unpublished article circulated on the
Internet.

Dowling, T. 1988. Isihlonipho Sabafazi –The Xhosa Women’s Language of Re-
spect. M.A. Thesis. University of Cape Town.

Drew, R., G. Foster & J. Chitima. 1996. Cultural Practices of Orphaned Families
in the North Nyanga District of Zimbabwe. Journal of Social Development in
Africa, 11: 79-86.

Du Preez, M. 2004. Of Warriors, Lovers and Prophets: Unusual Stories from South
Africa’s Past. Cape Town: Zebra Press.

Durkheim, E. 1951. Suicide: A Study in Sociology. Glencoe: The Free Press.
Durkheim, E. 1947. The Division of Labour in Society. Glencoe Illinois: Free Press.

Ennew, J. 1994. Parentless Friends: A Cross-Cultural Examination of Networks
Amongst Street Children and Youth, pp. 409-426. In F. Nestmann & K. Hur-
relmann (eds.), Social Networks and Social Support in Childhood and Adoles-
cence. Berlin, New York: Walter de Gruyter.

Ennew, J. 2001. Dead Parents or Absent Parents: Who is Defining Orphans in
the Twenty-First Century? Some Reflections on Policies for Orphans in Sub-
Saharan Africa and South East Asia. Notes towards a presentation at the Con-
ference on ‘Orphans and Vulnerable Children in Africa’ University of Uppsa-
la, 13-16 September 2001.

Erlmann, V. 1996. Nightsong: Performance, Power and Practice in South Africa.
Chicago: Chicago University Press.

Etherington, N. 1989. The ‘Shepstone System’ in the Colony of Natal and Be-
yond its Borders, pp. 170-192. In A. Duminy & B. Guest (eds.), Natal and
Zululand from the Earliest Times to 1910: A New History. Pietermaritzburg: Uni-
versity of Natal Press.

Eves, R. 2003. AIDS and Apocalypticism: Interpretations of the Epidemic from
Papua New Guinea. Culture, Health & Sexuality: An International Journal for
Research, Intervention and Care, 5 (3): 249-264.

Fabian, J. 1973. How Others Die: Reflections on the Anthropology of Death, pp.
177-201. In A. Mack (ed.), Death in American Experience. New York: Schoken
Books.

Fabian, J. 1983. Time and the Other: How Anthropology Makes Its Object. New York:
Columbia University Press.

Farmer, P. 2003. Pathologies of Power: Berkeley: University of California Press.

230 aids, intimacy and care in rural kwazulu-natal

Farmer, P. 1997. On Suffering and Structural Violence: A View from Below, pp
261-283. In A. Kleinman, V. Das and M. Lock (eds.), Social Suffering. Berkeley:
University of California Press.

Farmer, P. 1992. AIDS and Accusation: Haiti and the Geography of Blame. Berke-
ley: University of California Press.

Fassin, D. 2007. When Bodies Remember: Experiences and Politics of AIDS in South
Africa. Berkeley: University of California Press.

Ferguson, J. 1985. The Bovine Mystique: Power, Property and Livestock in Rural
Lesotho. Man, (20): 647-74.

Ferguson, J. 1988. Cultural Exchange: New Developments in the Anthropology
of Commodities. Cultural Anthropology, 3 (4): 488-573.

Ferme, M.C. 2001. The Underneath of Things: Violence, and the Everyday in Sierra
Leone. Berkeley: University of California Press.

Findlayson, R. 1995. Women’s Language of Respect: Isihlonipho sabafazi, pp.
140-53. In R. Mesthrie (ed.), Language and Social History. Cape Town: David
Philip.

Fortes, M. 1969. Kinship and the Social Order. London: Routledge.
Foucault, M. 1986. The Care of the Self: History of Sexuality, Vol. 3. R. Hurley

(trans.). New York: Pantheon.
Foucault, M. (1978) 1981. History of Sexuality: Volume One, an Introduction. R.

Hurley (trans.). Harmondsworth: Penguin Books.
Foucault, M. 1977. Discipline and Punish: The Birth of the Prison. A. Sheridan

(trans.). London: Allen Lane.
Franklin, S. & S. McKinnon. 2001. Relative Values: Reconfiguring Kinship Studies.

Durham: Duke University Press.

Gardiner, A.F. 1836. Narrative of a Journey to the Zoolu Country in South Africa.
London: William Crofts.

Geertz, C. 1974. Myth, Symbol, and Culture. New York: W.W. Norton.
Geschiere, P. 1997. The Modernity of Witchcraft: Politics and the Occult in Postcolo-

nial Africa. P. Geschiere & J. Roitman (trans.). Charlottesville: University of
Virginia.

Giese, S., H. Meintjes, R. Croke & R. Chamberlain. 2003. Health and Social Ser-
vices to Address the Needs of Orphans and Other Vulnerable Children in the Con-
text of HIV/AIDS: Research Report and Recommendations. Report submitted to
HIV/AIDS Directorate, National Departments of Health, January 2003. Cape
Town: Children’s Institute, University of Cape Town.

Gilman, S.L. 1998. Love + Marriage = Death: STDs and AIDS in the Modern
World, pp. 14-39 in Love + Marriage = Death and Other Essays on Representing
Difference. Stanford: Stanford University Press.

Goldman, L.R. 1998. Child’s Play:Myth Mimesis and Make Believe. Oxford: Berg.
Goldstein, K. 1933. L’Analyse de l’aphasie et l’essence du langage. Journal de Psy-

chologie Normale et Pathologique, 30: 430-96.
Goody, J. 1959. The Mother’s Brother and Sister’s Son in West Africa. Journal of

the Royal Anthropological Institute, 89: 61-88.
Goudge, J, L. Gibson & L Msigango. 2003.How to ‘Roll-Out’ CBO Provided Home-

Based Care for AIDS: Government’s Role? Centre for Health Policy, Johannes-
burg.

Grosz, E. 1994. Volatile Bodies: Towards a Corporeal Feminism. Bloomington, In-
dianapolis: Indiana University Press.

bibliography 231

Gunner, E. 2003. ‘Those Dying Generations at their Song’: Singing of Life, Death
and AIDS in Contemporary KwaZulu-Natal. English in Africa, 46 (2): 41-53.

Gunner, E. 2005. Mapping Texts Differently: A Case for Re-reading the South
African Imaginary. Gramma: Journal of Theory and Criticism. Sp. Iss. on Com-
parative Literature and Global Studies, 13: 131-146 (School of English, Aristo-
tle University of Thessaloniki, Greece).

Guest, W.R. 1962. The Langalibalele Rebellion and its Consequences 1873-1874.
B.A. Honours thesis. University of Natal.

Guy, J. 2001. The View Across The River: Harriett Colenso and the Zulu Struggle
against Imperialism. Charlottesville, Oxford, Cape Town: University Press of
Virginia, James Currey, David Philip.

Guy, J. 1983. The Heretic: A Study of the Life of John William Colenso 1814- 1883.
Pietermaritzburg: University of Natal Press.

Heidegger, M. [1953] 1996. Being and Time: A Translation of Sein and Zeit. J.
Stambaugh (trans.). Albany: State University of New York.

Henderson, P.C. 2005. Mortality and the Ethics of Qualitative Rural Research in
a Context of HIV/AIDS. Anthropology Southern Africa, 28 (3&4): 78-90.

Henderson, P.C. 2004. The Vertiginous Body and Social Metamorphosis in a
Context of HIV/AIDS. Anthropology Southern Africa, 27 (1&2): 43-53.

Henderson, P.C. 2003. Questions on Fostering: An Anthropological Perspective,
pp. 9-31. In S. Burman (ed.), The Fate of the Child: Legal Decision Making in
South Africa. Cape Town: Juta.

Henderson, P.C. 1999. Living with Fragility: Children in New Crossroads. Doctoral
thesis, Department of Social Anthropology, University of Cape Town.

Hertz, R. 1960. Death and the Right Hand. London: Cohen & West.
Herzfeld, M. 1992. The Social Production of Indifference: Exploring the Symbolic

Roots of Western Bureaucracy. Oxford: Berg.
Holleman, J.F. 1940. Die twee-eenheidsbeginsel in the sosiale en politieke same-

lewing van die Zulu. Bantu Studies, 14: 31-75.
Hoosen, S. & A. Collins. 2001. Women, Culture and AIDS: How Discourses of

Gender and Sexuality Affect Safe Sex Behaviour. Paper presented at the AIDS
in Context Conference, 4-7 April, University of the Witwatersrand, Johannes-
burg.

Hunter, M. 2007. The Changing Political Economy of Sex in South Africa: The
Significance of Unemployment and Inequalities to the Scale of the AIDS Pan-
demic. Social Science Medicine, 64: 689-700.

Hunter, M. 2005. Cultural Politics and Masculinities: Multiple Partners in His-
torical Perspective in KwaZulu-Natal. Culture, Health & Sexuality, 7 (3): 209-
223.

Hunter, M. 2002. The Materiality of Everyday Sex: Thinking Beyond ‘Prostitu-
tion’. African Studies, 61 (1): 99-120.

Hunter, M. 1979. Reaction to Conquest: Effects of Contact with Europeans on the
Pondo of South Africa. Cape Town: David Philip.

Hunter, N. 2005. An Assessment of how Government’s Care Policy is Working
in Practice: Findings from Kwa-Zulu-Natal. Working paper No. 42. Durban:
HEARD.

Hunter, S. 1990. Orphans as a Window on the AIDS Epidemic in Sub-Saharan
Africa: Initial Results and Implications of a Study in Uganda. Social Science
and Medicine, 31 (6): 681-690.

232 aids, intimacy and care in rural kwazulu-natal

Irigaray, L. 1986. The Fecundity of the Caress, pp. 231-56. In R.A. Cohen (ed.),
Face to Face with Levinas. Albany: State University of New York Press.

Irigaray, L. 1985. This Sex Which is Not One. C. Porter & C. Burke (trans.). Ithaca:
Cornell University Press.

Isikhugusethu Environmental Services (IES). 2001. Integrated Development
Plan for the Okhahlamba Local municipality. http://www.devplan.kzntl.gov.
za/…/Okhahlamba/Okhahlamba%201DP%20Phase%201%20Report%201/5

James, A. & A. Prout. 1990. Constructing and Reconstructing Childhood: Contempo-
rary Issues in the Sociological Study of Childhood. London: The Falmer Press.

James, A., C. Jenks & A. Prout. 1998. Theorizing Childhood. Cambridge: Polity
Press.

Jeffreys, M.D.W. 1951. Funerary Inversions in Africa. Archiv für Völkerkunde
(Wien), 10: 145-184.

Jewkes, R., L. Penn-Kekana, J. Levin, M. Ratsaka & M. Schrieber. 1999. ‘He Must
Give Me Money, He Mustn’t Beat Me’: Violence Against Women in Three
South African provinces. Report, CERSA (Women’s Health) Medical Research
Council: Pretoria.

Jones, S. 1993. Assaulting Childhood: Children’s Experiences of Migrancy and Hostel
Life in South Africa. Johannesburg: Witwatersrand University Press.

Junod, H. 1912. Life of a South African Tribe. Neuchatel, Switzerland: Attinger
Bros.

Kalpeni, E., S. Craddock & J. Ghosh. 2004. Mapping the AIDS Pandemic in East-
ern and Southern Africa: A Critical overview. In HIV and AIDS in South Afri-
can Cross-Sectional Study. Social Science and Medicine, 56: 25-134.

Kark, S.L. 1949. The Social Pathology of Syphilis in Africans. South African Med-
ical Journal 23 (5): 77-84.

Kark, S.L. 1950. The Influence of Urban-Rural Migration on Bantu Health and
Disease. The Leech, 21 (1): 23-37.

Kittay. E.F. 1999. Love’s Labor: Essays on Women, Equality, and Dependency. Lon-
don and New York: Routledge.

Kleinman, A. 1997. Depression, Somatization and the ‘New Cross-Cultural Psy-
chiatry’. Social Science and Medicine, 11: 3-10.

Kleinman, A. 1995. Writing at the Margin: Discourse between Anthropology and
Medicine. Berkeley: University of California Press.

Kleinman, A. 1988. The Illness Narratives: Suffering, Healing, and the Human Con-
dition. New York: Basic Books.

Kleinman, A. 1986. Social Origins of Disease and Distress. New Haven: Yale Uni-
versity Press.

Kleinman, A. & J. Kleinman. 1991. Suffering and its Professional Transforma-
tion: Towards an Ethnography of Interpersonal Experience. Culture Medicine
and Psychiatry, 15: 275-302.

Kleinman, A., V. Das, & M. Lock (eds.) 1997. Social Suffering. Berkeley: Univer-
sity of California Press.

Krige, E.J. 1936. The Social System of the Zulus. Pietermaritzburg: Shuter & Shoo-
ter.

Kristeva, J. 1987. Tales of Love. L.S. Roudiez (trans.). New York: University of Co-
lumbia Press.

bibliography 233

Kristeva, J. 1982. Powers of Horror: An Essay on Abjection. L.S. Roudiez (trans.).
New York: Columbia University Press.

Laband, J. 1995. Rope of Sand: The Rise and Fall of the Zulu Kingdom in the 19th
Century. Johannesburg: Jonathon Ball.

Lambert, J. 1995. Chiefship in Early Colonial Natal 1943-1879. Journal of South-
ern African Studies, 21 (2): 269-85.

Leclerc-Madlala, S. 2002. On the Virgin Cleansing Myth: Gendered Bodies,
AIDS and Ethnomedicine. African Journal of AIDS Research, 1: 87-95.

Leclerc-Madlala, S. 2000. Virginity Testing for AIDS Prevention: Consolidating the
Gendered Epidemic. Paper presented at the 13th International Conference on
AIDS, post-workshop on ‘Social Inequality, Community Mobilization and
HIV and AIDS Vulnerability’, University of Natal, Durban, 15 July.

Leslie, D. 1875. Among the Zulus and amaTongas: With sketches of the natives, their
language and customs and the country, products, climate, wild animals, being prin-
cipally contributions to magazines and newspaper. W.H. Drummond (ed.). Glas-
gow: Gilchrist.

Levinas, E. 2001. Is it Righteous to Be? Interviews with Emmanuel Levinas. J. Rob-
bins (ed.). Stanford: Stanford University Press.

Levinas, E. 1999. Alterity and Transcendence. M.B. Smith (trans.). New York: Co-
lumbia.

Levinas, E. 1991. Entré Nous: Thinking of the Other. B. Harshaw (trans.). New
York: Columbia University Press.

Levinas, E. 1989. Time and the Other, pp. 37-58. In The Levinas Reader. S. Hand
(ed.). Oxford: Blackwell Publishers.

Levinas, E. 1987. Time and the Other. R.A. Cohen (trans.). Pennsylvania: Du-
quesne University Press.

Levinas, E. 1985. Ethics and Infinity: Conversations with Philippe Nemo. R.A. Cohen
(trans.). Pittsburgh: Duquesne University Press.

Lévi-Strauss, C. 1969 [1949]. The Elementary Structures of Kinship. Boston: Bea-
con Press.

Lévi-Strauss, C. 1967. The Effectiveness of Symbols, pp. 186-205. Structural
Anthropology. C. Jacobson & B. Grundfest Schoepf (trans.). New York: Double-
day Anchor Books.

Lingus, A. 2000. Dangerous Emotions. Berkeley, Los Angeles: University of Cali-
fornia Press.

Lingus, A. 1994. The Community of Those Who Have Nothing in Common. Bloo-
mington, Indianapolis: Indiana University Press.

Lock, M. & J. Farquhar (eds.). 2007. Beyond the Body Proper: Reading the Anthro-
pology of Material Life. Duke University Press.

Lock, M. & N. Scheper-Hughes. 1987. The Mindful Body: A Prolegomenon to
Future Work in Medical Anthropology. Medical Anthropology Quarterly, 1 (1):
6-41.

Lund, F. 2007. Changing Social Policy: The Child Support Grant in South Africa.
Cape Town: HSRC Press.

Lyotard, J.-F. 1988. The Differend: Phrases in Dispute. G. van den Abbeele (trans.).
Minneapolis: University of Minnesota Press.

Marais, H. 2005. Buckling: The impact of AIDS in South Africa. Pretoria: Univer-
sity of Pretoria.

234 aids, intimacy and care in rural kwazulu-natal

Marcus, T. 1999. Wo! Zaphela Izingane – It is Destroying the Children – Living
and Dying with AIDS. Report prepared for the children in Distress Network
(CINDI). Pietermaritzburg: CINDI.

Marks, S. 2002. An Epidemic Waiting to Happen? The Spread of HIV/AIDS in
South Africa in Social and Historical Perspective. African Studies, 61 (1): 13-36.

Marks, S. 1989. Patriotism, Patriarchy and Purity: Natal and the Politics of Zulu
Ethnic Consciousness, pp. 216-234. In L. Vail (ed.), The Creation of Tribalism
in Southern Africa. London, Berkeley: University of California Press.

Marks, S. 1986. The Ambiguities of Dependence in South Africa: Class, Nationalism,
and the State in 20th Century Natal. Johannesburg: Raven Press.

Marks, S. 1970. Reluctant Rebellion: The 1906-8 Disturbances in Natal. Oxford:
Claredon Press.

Mattes, R. & R. Manning. 2003. The Impact of HIV/AIDS on Democracy in
Southern Africa: What Do We Know, What Do We Need to Know, and Why?
Centre for Social Science Research Working Paper No. 34. Cape Town: Centre for
Social Science Research, University of Cape Town.

Matsuda, M.J., C.R. Lawrence III, R. Delgado & K. Williams Crenshaw (eds.).
1993. Words that Wound: Critical Race Theory, Assaultive Speech, and the First
Amendment. Boulder: Westview Press.

Mauss, M. 1990. The Gift: The Form and Reason for Exchange in Archaic Societies.
W.E. Halls (trans.). London: Routledge.

Mbembe, A. 2003. Necropolitics. Public Culture, 15 (1): 11-40.
Mbembe, A. 2001. On the Postcolony. Berkeley: University of California Press.
Mbembe, A. & D. Posel. 2004. A Critical Humanism. The WISER Review: 2.
McGregor, L. 2005. Khabzela: The Life and Times of a South African. Johannes-

burg: Jacanda Press.
Mda, Z. 1997. Ways of Dying. Cape Town: Oxford University Press.
Means, R. & R. Smith. 1998. Community Care: Policy and Practice. Second Edi-

tion. London: Macmillan Press.
Meintjes H. & S. Giese. 2006. Spinning the Epidemic: The Making of Mytholo-

gies of Orphanhood in the Context of AIDS. Childhood 13 (3): 407-430.
McAllister, P. 2001. Building the Homestead: Agriculture, Labour and Beer in South

Africa’s Transkei. Leiden: African Studies Centre.
McAllister, P. 1997. Ritual and Social Practice in the Transkei, pp. 279-310. In

Culture and the Commonplace: Anthropological Essays in Honour of David Ham-
mond-Tooke. P. McAllister (ed.). Johannesburg: University of the Witwaters-
rand Press.

Merleau-Ponty, M. (1964) 2000. Phenomenology of Perception. C. Smith (trans.).
London, New York: Routledge.

Merleau-Ponty, M. 1964. Signs. R.C. McCleary (trans.). Evanston: Northwestern
University Press.

Merleau-Ponty, M. 1974. Phenomenology, Language and Sociology: Selected Essays of
Maurice Merleau-Ponty. J. O’Neill (ed.). London: Heinemann.

Mills, E.A. 2004. HIV/AIDS and the ‘Continuum of Care’: An Ethnographic Study
of Home-Based Care in KTC, Cape Town. Honours thesis. Department of So-
cial Anthropology. University of Cape Town.

Mncube, F. 1949. Hlonipha Language as Found among the Zulu-Xhosa Women.
Master’s thesis. University of the Witwatersrand.

bibliography 235

Moore, H. & T. Sanders (eds.). 2001. Magical Interpretations, Material Reality:
Modernity, Witchcraft and the Occult in Post Colonial Africa. London: Rout-
ledge.

Mpe, P. 2001. Welcome to our Hillbrow. Durban: University of KwaZulu-Natal.
Morgan, J. & the Bambanani Women’s Group. 2003. Long Life: Positive HIV Stor-

ies. Cape Town: Double Story Books.
Morar, N.S & G. Ramjee. 1997. ‘Dry Sex’ & Douching Practices among Sex

Workers at Truck Stops in KwaZulu/Natal. Health Systems Trust Update, 27: 5-
6.

Morar, N.S. & S.S. Abdool Karim. 1998. Vaginal Insertion and Douching Prac-
tices among Sex Workers at Truck Stops in KwaZulu-Natal. South African
Medical Journal, 88 (4): 470.

Msebenzi kaMacingwane. 1938. History of Matiwane and the Amangwane Tribe
told by Msebenzi to his kinsmen, Albert Hlongwane. N.J. Van Warmelo (ed.).
Ethnological Publications, Vol. VII. Pretoria: Government Printer.

Myer, L., L. Kuhn, Z.A. Stein, T.C. Wright Jr. & L. Denny. 2005. Intravaginal
Practices, Bacterial Vaginosis, and Women’s Susceptibility to HIV Infection:
Epidemiological Evidence and Biological Mechanisms. Lancet, 5: 786-94.

Nattrass, N. 2007. Mortal Combat: AIDS Denialism and the Struggle for Antiretro-
virals in South Africa. Pietermaritzburg: University of KwaZulu-Natal Press.

Nattrass, N. 2004. The Moral Economy of AIDS. Cambridge: University of Cam-
bridge Press.

Ndebele, N. 1995. Recovering Childhood: Children in South African National
Reconstruction, pp. 321-33. In S. Stephens (ed.), Children and the Politics of
Culture. Princeton: Princeton University Press.

Ngubane, H. 1977. Body and Mind in Zulu Medicine: An Ethnography of Health
and Disease in Nyuswa-Zulu Thought and Practice. London, New York, San
Francisco: Academic Press.

Ngubo, T.E. 1996. Home Care of Chronically Ill Persons in a Rural Community in
Valley of a Thousand Hills. Master’s thesis, University of Natal.

Niehaus, I. with E. Mohala & K. Shokaneo. 2002a. Witchcraft, Power and Politics:
Exploring the Occult in the South African Lowveld. London: Pluto Press.

Niehaus, I. 2002b. Renegotiating Masculinity in the South African Lowveld: Nar-
ratives of Male-Male Sex in Labour Compounds and in Prisons. African Stu-
dies, 61 (1): 77-97.

Nieuwenhuys, O. 1994. Children’s Lifeworlds: Gender, Welfare and Labour in the
Developing World. London: Routledge.

Nkwe-Mabua, G.N. 2000. Community Home-Based Care for People Living with
AIDS: Exploring Policy, Planning and Practice in KwaZulu-Natal. Master’s the-
sis. University of Natal.

Ogden, J., S. Esim & C. Grown. 2004. Expanding the Care Continuum for HIV/
AIDS: Bringing Carers into Focus. Horizons Report. June. Population Council
and International Center for Research on Woman. Washington, DC. http://
www.popconcil.org/pdfs/horizons/xpndngcrcntnm.pdf

Okhahlamba Municipality. 2006. Integrated Local Development Programme
2006-2010. Mageba projects. http://www.kznded.gov.za

Okri, B. 1991. The Famished Road. Cape Town: David Philip.

236 aids, intimacy and care in rural kwazulu-natal

Opie, I. and P. Opie. 1969. Children’s Games in Street and Playground. Oxford:
Oxford University Press.

Opie, I. and P. Opie. (1959) 1977. The Lore and Language of Schoolchildren. Ox-
ford: Oxford University Press.

Petryna, A. 2002. Life Exposed: Biological Citizens after Chernobyl. Princeton: Prin-
ceton University Press.

Pile, S. 1996. The Body and the City: Psychoanalysis, Space and Subjectivity. Lon-
don. Routledge.

Phillips, A. 2002. Equals. London: Faber & Faber.
Poland, M, D. Hammond-Tooke & L. Voigt. 2003. The Abundant Herds: A Cele-

bration of Nguni Cattle of the Zulu People. Vlaeberg: Fernwood Press.
Posel, D. 2004. Getting the Nation Talking about Sex: Reflections on the Discur-

sive Constitution of Sexuality in South Africa since 1994. Agenda, 62: 53-63.
Posel, D. 2005. Sex, Death and the Fate of the Nation: Reflections on the Politici-

sation of Sexuality in Post-Apartheid South Africa. Africa, 75 (2): 125-153.
Platsky, L. & C. Walker. 1985. The Surplus People: Forced Removals in South Africa.

Johannesburg: Ravan Press.
Plato. 1985. The Symposium. W. Hamilton (trans.). Harmondsworth: Penguin

Books.
Preston-Whyte, E.M. 1995. ‘Half-Way There’: Anthropological and Intervention-

Orientated Research in KwaZulu-Natal, pp. 315-337. In H. Brummelhuis & G.
Herfdt (eds.), Culture and Sexual Risk: Anthropological Perspectives on AIDS.
Langhorne: Gordon and Breach.

Preston-Whyte, E.M. 1978. Families without Marriage: A Zulu Case Study. In J.
Argyle & E. Preston-Whyte (eds.), Social System and Tradition in Southern Afri-
ca. Cape Town: Oxford University Press.

Preston-Whyte, E.M., C. Varga, H. Oosthuizen, R. Roberts & F. Blose. 2000.
Survival Sex and HIV and AIDS in an African City, pp. 165-190. In R. Parker,
R. Barbosa & P. Aggleton (eds.), Framing the Sexual Subject: The Politics of
Gender, Sexuality and Power. Berkeley: University of California Press.

Radcliffe-Brown, A.R. 1924. The Mother’s Brother in South Africa. South African
Journal of Science 21: 542-55.

Radcliffe-Brown. A.R. 1950. Introduction, pp. 1-77. African Systems of Kinship and
Marriage. A.R. Radcliffe-Brown & D. Forde (eds.). Oxford: Oxford University
Press.

Radcliffe-Brown. A.R. 1933. The Andaman Islanders. Cambridge: Cambridge Uni-
versity Press.

Ramphele, M. 2002. Steering by the Stars: Being Young in South Africa. Cape
Town: Tafelberg Publishers.

Rancière, J. 2004. The Politics of Aesthetics: The Distribution of the Sensible. G.
Rockhill (trans.). London, New York: Continuum.

Raum, O.F. 1973. The Social Functions of Avoidances and Taboos among the Zulu.
Berlin: Walter de Guyter.

Ray, S., N. Gumbo, N. & M. Mbizvo. 1996. Local voices: What Some Harare Men
Say about Preparation for Sex. Reproductive Health Matters, 7: 63-73.

Reid, G. & L. Walker (eds.). 2005. Men Behaving Differently: South African Men
Since 1994. Cape Town: Double Storey.

bibliography 237

Reutsch, D. 1998. Imbiza kayibil’ ingenambheki: The Social Life of Pots, pp. 19-37.
In B. Bell & I. Calder (eds.), Ukhumba: Aspects of Indigenous Ceramics in Kwa-
Zulu-Natal. Pietermaritzburg: Tatham Art Gallery.

Reynolds, P. 1996. Traditional Healers and Childhood in Zimbabwe. Ohio: Univer-
sity of Ohio Press.

Reynolds, P. 1987. Dance Civet Cat: Child Labour in the Zambezi Valley. London:
ZED Press.

Reynolds, P. 1995a. ‘Not Known Because Not Looked For’: Ethnographers Listen-
ing to the Young in Southern Africa. Ethnos, 60 (3-4): 193-221.

Reynolds, P. 1995b. Youth and Politics of Culture in South Africa, pp. 218-40. In
S. Stephens (ed.), Children and the Politics of Culture. Princeton: Princeton
University Press.

Reynolds, P. 2000. The Ground of All Making: State Violence, the Family and
Political Activists, pp. 141-170. In V. Das et al (eds.), Violence and Subjectivity.
Berkeley: University of California Press.

Robins, S. 2004. ‘Long Live Zackie, Long Live’: AIDS Activism, Science and Citi-
zenship after Apartheid. Journal of Southern African Studies, 30 (3): 651-672.

Ross, C.F. 2003. Bearing Witness: Women and the Truth and Reconciliation Com-
mission in South Africa. London: Pluto Press.

Ross, C.F. 1995. Houses Without Doors: Diffusing Domesticity in Die Bos. Pretoria:
The Human Sciences Research Council (HSRC). Cooperative Research Pro-
gramme on Marriage and Family Life.

Russell, M. & H. Schneider. 2000. A Rapid Appraisal of Community-Based HIV/
AIDS Care and Support Programmes in South Africa. Centre for Health Policy,
Johannesburg.

Samuelson, L.H. [1928]. Zululand, its Traditions, Legends, Customs and Folklore.
Marionnhill, KwaZulu-Natal: Mariannhill Mission Press.

Scarry, E. 1985. The Body in Pain: The Making and Unmaking of the World. New
York: Oxford University Press.

Scheper-Hughes, N. 1992. Death without Weeping: The Violence of Everyday Life in
Brazil. Berkeley: University of California Press.

Scheper-Hughes, N. 1992. Embodied Knowledge: Thinking with the Body in
Critical Medical Anthropology. Paper delivered at the Social Anthropology
Seminar, University of Cape Town, March 13th.

Scheper-Hughes, N. & C. Sargent (eds.). 1998. Small Wars: The Cultural Politics
of Childhood. Berkeley: University of California Press.

Scheper-Hughes, N. & M. Lock. 1987. The Mindful Body: A Prolegomenon to
Future Work in Medical Anthropology.Medical Anthropology Quarterly, 1: 6-41.

Schneider, D.M. 1984. A Critique of the Study of Kinship. Ann Arbor: University of
Michigan Press.

Schneider, H. 2002. On the Fault-Line: The Politics of AIDS Policy in Contem-
porary South Africa. African Studies, 61 (1): 146-167.

Schonteich, M. 1999. AIDS and Age: South Africa’s Crime Time Bomb. AIDS
Analyis Africa, 10 (2): 1-4.

Schonteich, M. 2001. A Generation at Risk: AIDS Orphans, Vulnerable Children
and Human Security in Africa. Paper presented at a conference on Orphans
and Vulnerable Children in Africa. Nordic Africa Institute, September 2001.

238 aids, intimacy and care in rural kwazulu-natal

Scorgie, F. 2004. Mobilising ‘Tradition’ in the Post-Apartheid Era: Amasiko, AIDS
and Cultural Rights in KwaZulu Natal, South Africa. Unpublished PhD Disser-
tation, University of Cambridge.

Scorgie, F. 2002. Virginity Testing and the Politics of Sexual Responsibility: Im-
plications for AIDS Intervention. African Studies, 6 (1): 55-75.

Scorgie, F. 2006. Gender, Sexuality and Vaginal Practices in KwaZulu-Natal:
Draft Report for WHO Co-ordinating Committee, GSVP Study: South African
data.

Scully, W.C. 1909. Fragments of Native History, iv: The amaHlubi and the
amaNgwane I. The State, 2: 284-92.

Seekings, J. 1995. Media Representations of Youth in the South African Transi-
tion, 1989-1994. South African Sociological Review, 7 (2): 25-42.

Seekings, J. 1996. ‘The Lost Generation’: South Africa’s Youth ‘Problem’ in the
Early 1990s. Transformation, 29: 103-125.

Seremetakis, C.N. (ed.). 1996. The Senses Still: Perception and Memory as Material
Culture in Modernity. Chicago, London: University of Chicago Press.

Seremetakis, C.N. 1991. The Last Word: Women Death and Divination in Inner
Mani. Chicago, London: University of Chicago Press.

Sevenhuijsen, S.L. 2003. The Place of Care: The Relevance of the Feminist Ethic
of Care for Social Policy. Feminist Theory, 4 (2): 179-197.

Sevenhuijsen, S. 1998. Citizenship and the Ethics of Care: Feminist Considerations
on Justice, Morality and Politics. London and New York: Routledge.

Sevenhuijsen, S., V. Bozalek, A. Gouws & M. Minnaar-McDonald. 2003. South
African Social Welfare Policy: An Analysis using the Ethic of Care. Critical
Social Policy, 23 (3): 299-321.

Sontag, S. 2002. Illness as Metaphor and AIDS and its Metaphors. London: Pen-
guin Books.

South African Broadcasting Corporation (SABC) 7 February 2006. In the sha-
dow of the mountain – Bergville script. SABC 3, 21h30. http://www.sabc-
news.com specialassignment/shadowscript.html.

South African Census (SAC). 2001. Government Statistics of South Africa. Pre-
toria.

South African Census (SAC). 2006. Government Statistics of South Africa. Pre-
toria.

South African Department of Health Statistics (SADHS). 1998. Pretoria.
South African Department of Health (SADOH). 2001a. A National Guideline on

Home-Based Care and Community-Based Care. http://www.doh.gov.za/docs/
factsheets/guidelines/homecare/index.html.

South African Department of Health (SADOH). 2001b. An Enhanced Response
to HIV and AIDS and Tuberculosis in the Public Health Sector – Key Compo-
nents and Funding Requirements, 2002/03-2004/05. http://www.doh.gov.
za/aids/docs/response.html.

South African Institute of Race Relations (SAIRR) 1965. Factsheet Nr. 25/1965/
2/3/65. Johannesburg: SAIRR.

Stadler, J. 2003. Rumour, Gossip and Blame: Implications for HIV and AIDS
Prevention in the South African Lowveld. AIDS Education and Prevention, 15
(4): 357-368.

Stephens, S. (ed.) 1995. Children and the Politics of Culture. Princeton: Princeton
University Press.

bibliography 239

Stoller, P. 1995. Embodying Colonial Memories: Spirit Possession, Power and the
Hauka in West Africa. New York, London: Routledge.

Sunter, C. & A. Whiteside. 2000. AIDS: The Challenge for South Africa. Cape
Town: Human and Rosseau, Tafelberg.

Surplus People Project, 1983. Forced Removals in South Africa, Vol. 4, Natal. Cape
Town: Surplus People Project.

Taylor, C.C. 1990. Condoms and Cosmology: The ‘Fractal’ Person and Sexual
Risk in Rwanda. Social Science and Medicine, 31 (9): 1023-8.

Thornton, R. 2003. Flows of ‘Sexual Substance’ and Representation of the Body in
South Africa. Seminar Paper presented at Wits Institute for Social and Eco-
nomic Research (WISER), University of the Witwatersrand, Johannesburg,
March 2002.

Tronto, J.C. 1993.Moral Boundaries: A Political Argument for an Ethic of Care. New
York & London: Routledge.

Tronto, J.C. 1995. The care ethic and welfare policy. Unpublished paper.
Thorrington-Smith, E, Rosenberg, M. & McCrystal, L. 1978. Towards a Plan for

KwaZulu: A Preliminary Development Plan, 2 vols. Ulundi: KwaZulu Govern-
ment.

Turner, T. 1980. The Social Skin, pp. 112-40. In J. Cherfas & R. Lewin (eds.), Not
Work Alone. London: Temple Smith.

Turner, V. 1969. The Ritual Process: Structure and Anti-Structure. Chicago: Aldine.
Tyler, J. 1891. Forty Years Among the Zulus. Boston: Congregational Sunday-

School and Publishing Society.

United Nations AIDS (UNAIDS). 2004. 2004 Report on the Global AIDS Epi-
demic: 4th Global Report. Geneva: UNAIDS.

United Nations Development Programme (UNDP). 2005. Development Indica-
tors, downloaded on 25 October 2005 from hhtp://hdr.indp.org/statistics/
data/indicators.cfm?alpha=yes

United Nations Children Fund (UNICEF). 2003. Africa’s Orphaned Generations.
New York: UNICEF.

Urdang, S. 2006. The Care Economy: Gender and the Silent AIDS Crisis in
Southern Africa. Journal of Southern African Studies, 32 (1): 165-177.

Uys, L.R. 2002. The Practice of Community Caregivers in a Home-Based HIV/
AIDS Project in South Africa. Journal of Clinical Medicine, 11: 99-108.

Valentine-Daniel, E. 1996. Charred Lullabies: Chapters in the Anthropography of
Violence. Princeton: University of Princeton Press.

Vance, C. 1997. Pleasure and Danger: Toward a Politics of Sexuality, pp. 327-335.
In S. Kemp & J. Squires (eds.), Feminisms. Oxford: Oxford University Press.

Van Gennup, Arnold. 1960. The Rites of Passage. Chicago: University of Chicago
Press.

Van Zyl, M.C. 1955. Luitenent-Goeweneur Martin West en die Natalse Voortrek-
kers. Archives Year Book. Vol.11.

Vilikazi, A. 1965. Zulu Transformations: A Study of the Dynamics of Social Change.
Pietermaritzburg: University of Natal Press.

Walker, L., G. Reid & M. Cornell. 2004. Waiting to Happen: HIV/AIDS in South
Africa. Cape Town: Double Story.

240 aids, intimacy and care in rural kwazulu-natal

Walker, M.U. 1998. Moral Understandings. A Feminist Study in Ethics. New York
and London: Routledge.

Walker, M.U. 1999. Mother Time. Women, Aging, and Ethics. Lanham, MD: Row-
man & Littlefield Publishers.

Whiteside, A. & C. Sunter. 2000. AIDS: The Challenge for South Africa. Cape
Town: Human & Rousseau, Tafelberg.

Web, C. & J.B. Wright (eds.) 1978. A Zulu King Speaks: Statements Made by Cetsh-
wayo kaMpande on the History and Customs of his People. Pietermartizburg:
University of Natal Press.

White, H. 2002. Tempora et Mores: Family Values and the Possessions of a Post-
Apartheid Countryside. Journal of Religion in Africa, 31 (4): 457-479.

Wood, K., F. Maforah & R. Jewkes. 1998. ‘He Forced Me to Love Him’: Putting
Violence on the Adolescent Sexual Health Agenda. Social Science and Medi-
cine, 47: 233-42.

Wright, J.B. 1971. Bushman Raiders of the Drakensberg 1840-1870. Pietermaritz-
burg: University of Natal Press.

Wright, J.B. 1989. The Dynamics of Power and Conflict in the Thukela-Mzimkhulu
Region in the late 18th and early 19th Centuries: A Critical Reconstruction. Doc-
toral thesis submitted to Faculty of Arts, University of the Witwatersrand, Jo-
hannesburg.

Wright, J. & C. Hamilton. 1989. Traditions and Transformations: The Phongola-
Mzimkhulu Region in the Late 18th Century. In A. Duminy & B. Guest. Natal
and Zululand from the Earliest Times: A New History. Pietermartizburg: Univer-
sity of Natal Press.

Wright, J. & A. Manson. 1983. The Hlubi Chiefdom in Zululand-Natal: A History.
Ladysmith: Ladysmith Historical Society.

Wright, J. & A. Mazel. 2007. Tracks in a Mountain Range: Exploring the History of
the uKhahlmaba-Drakensberg. Johannesburg: Wits University Press.

Young, I. M. 1997. Intersecting Voices: Dilemmas of Gender, Political Philosophy, and
Policy. Princeton: Princeton University Press.

Newspaper Cuttings

Cape Times. September 10, 2007: 4. Sipho Khumalo. We cannot apologise for our
traditions.

Cape Times. August 20, 2007: 9. Steven Robins. Grounding Mbeki’s AIDS stance
in ‘rationalities’.

The Daily News. August 25, 2007: 3. Amelia Naidoo. Leave our cultural practices
well alone.

The Daily News. August 10, 2007: 7. Sally Scott. Virginity testing: is it right?
The Daily News. August 9, 2007, 12:00am. Madlala-Routledge relieved of her

duties. http://www.iol.co.za
The Daily News. July 4, 2007: 1. Bongani Mthembu. Reed dance festival faces

bleak future.
The Daily News. 11 August, 2005. Bekho Madlala. Inkosi claims his kingdom.

http://www.iol.co.za
The Mail and Guardian. June 23, 2007, 10:41 am. Ben Maclennan. Children’s Bill

approved by assembly. http://www.mg.co.za

bibliography 241

The Mail and Guardian. August 14, 2007, 12:08am. Michael Gregory. Mbeki vul-
nerable after sacking Nozizwe. http://www.mg.co.za

The Mail and Guardian. August 10, 2007, 7:30am. Madlala-Routledge was set up.
http://www.mg.co.za

The Mail and Guardian. July 8, 2007, 11:59am. Niren Tolsi. My chiefdom for a
kingdom. http://www.mg.co.za

The Mail and Guardian. July 11-17, 2003: 23. Achille Mbembe. Sex after liberation.
The Mercury. September 5, 2007: 2. Sipho Khumalo. KZN maidens defy Chil-

dren’s Act.
The Mercury. July 2, 2007: 4. Sipho Khumalo. Traditional leaders oppose KZN

chiefs’ claims.
The Mercury. July 6, 2007: 2. Sipho Khumalo. Zwelithini angered by ‘king’

claims.
The Mercury. July 17, 2007: 2. Sipho Khumalo. Hlubis stand firm on kingship.
The Witness. September 6, 2007: 2. Corruption at Home Affairs: DA blames de-

partment’s ‘absentee minister’.
The Witness. February 24, 2005. Chiefly dispute will soon be over, http://www.

witness.co.za
The Witness. January 20, 2004: 3.
The Witness. February 6, 2004: 3.
The Sunday Independent. September 2, 2007. James Macharia. Tutu lays blame

for HIV/Aids deaths. http://www.iol.co.za
The Sunday Independent. December 4, 2005: 2. Xolani Mbanjwa. She’s lost 16 of

her progeny to the illness that cannot be named: a woman from KwaZulu-
Natal reflects on the loss of eight children and eight grandchildren.

The Sunday Tribune. July 1, 2007: 2. Aziza Hlongwane. The Fight for Zulu King-
ship.

242 aids, intimacy and care in rural kwazulu-natal

Index

abadala asebalala (the old ones who
are sleeping, the ancestral shades)
117

abalele (those who are sleeping, ances-
tral shades) 62

abaphansi (those from below, ancestral
shades) 49, 62, 147

abelungu (whites) 119
Abdool Karim, Q. 203
Abdool Karim S. 26
abject 26, 51-3, 206
abjection 26, 53, 213, 215
Adorno, T. 68
adults 24, 35, 83-7, 198
adversity 30, 127-8, 130, 132, 134, 136,

138, 140, 142-4, 146, 148, 150, 213
affliction 42-3, 52, 62-3, 66, 71, 73,

109, 127
Africans 31-2, 86, 105, 107-8, 125,

207, 211-13
AIDS deaths 86, 88, 210
AIDS education workshop 134-6,

140-1, 144
AIDS epidemic 83, 85, 88, 105, 187,

189, 208
AIDS-related deaths 60, 84
AIDS-related illnesses 61, 217
Akintola, O. 220
amadlozi (ancestral spirits) 114
amakhambi esintu (‘curative herbs of

mankind’: ‘indigenous’ herbal
medicines) 61, 106, 124

Amatikwe 60, 86-8, 95, 97, 101, 103,
190-1
children and youth of 87, 89, 91,

93
amasotsha ozimba (soldiers-of-the-

body, immune system) 14, 107
amatshitshi (young prepubescent girls)

100
Amit-Talai, V. 209

ancestral shades 20, 46, 62-3, 93,
103, 116-18, 123, 125, 129, 146-9,
195-6, 214, 218

Anthropology Southern Africa 12
antiretroviral therapies 17, 21, 29, 78,

155, 161, 167-70, 172-3, 175, 182-4,
191, 220-2

antiretroviral treatment 17, 29, 105,
144, 167, 170, 172, 188, 201, 215,
219

apartheid state 29, 34, 84, 107, 153,
211-2

Appadurai, A. 149
Aristotle 55
Ashforth, A. 203
Aspaas, H. 209
attention 17, 21, 25, 27-8, 38, 68, 77,

80-1, 99, 101-2, 147, 181, 184, 198,
214

Atwell, D. 126
aunt 96-7, 167
Austin, J. 208
authority 102, 126, 170-1, 185

Barnett, T. 26, 209
Basaza, R. 209
Bataille, G. 54
Battaglia, D. 107
Bayly, C. 219
Beck, R. 204
beer 147, 218
Belkinska, M. 215
Benjamin, W. 125
Bergland, A. 69, 134, 205-6, 211, 215-

8
Berger J. 214
Bhaba, H. 213
Bhengus 97-8, 131, 134, 137, 145-6
Bible 122-3, 138, 162
Biehl, J. 17, 201-2
bio-medicine 105, 121, 123-4, 185, 212
birth, giving 146-8

243

blankets 48, 51, 74, 77, 93, 145-6, 148,
172, 174, 218

Bleek, W. 69
Bloch, E. 206
Bloch, M. 202
blood 13, 21, 53, 55, 89, 125, 135, 139-

40, 168, 171
bodily comportment 54
bodily practice 54
body 17, 19, 21-4, 41-3, 49-57, 70, 72-

3, 77-9, 89-90, 106-7, 116, 138-40,
148, 203-8
human 20, 26, 36, 106, 185
scientific 29

body fluids 53-4, 151, 206, 208, 215
body image 52-3
body maps 57
body’s 51, 54, 107, 173, 177, 201, 209
body’s permeability 54
body’s workings 106
boils (amathumbu) 138-40
bones 12, 18-20, 22, 42, 123, 199

Bone of my heart 20
‘Ngiyabonga Ukungithinta

amathambo’ (‘Thank you for
touching my bones’) 18

Usala ngamathambo. (You are left
with bones.) 42

Bongi Mazibuko 91-3, 95, 102
boys 63, 74, 87, 94-5, 99-100, 102,

120, 169, 171, 174, 189
Borneman, J. 213-4
Bourdieu, P. 206
Braadvedt, H. 217
Bray, R. 84-6, 205
bride (umakoti) 99, 131, 134, 136-7,

145-6, 195, 197, 216, 218, 220
bride’s 216-7
bridewealth (ilobolo) 109, 131, 134,

136-7, 145-6, 147, 213
Broad Reach 16, 119, 189, 212, 220
Brooks, E. 32
brooms 147-8, 195, 218
brother 22, 45-9, 56, 60, 91-3, 97,

108, 132-4, 136, 139
brother-in-law 44-5
Bryant, A. 31, 206, 211, 217
Buber, M. 208
Busingatha 134-5, 138, 140-1, 144
Busisiwe 171-2

Butler, J. 208

Cairns, E. 209
Callaway, H. 211
Cape Town 32, 91-2, 112
Cameron, E. 208
Campbell, C. 204
Canguilhem, G. 185
Caputo, J. 43
care (ukunaka) 24

carry, treat, rule (ukuphatha) 24
carry like an infant (ukuteta) 19
touch, cure, reform (ukuthinta) 23

care work, home-based carers 23-5,
51, 154, 160, 162, 175, 187, 208,
219, 222

caring 39, 61, 94, 148, 176, 182-4, 187
Carsten, J. 202
cattle 31, 131, 137, 145-7, 190, 195-6,

204, 216-8, 220
Cebsile Mazibuko 91-3, 95, 102
Cebsile’s father 91
ceremonies 36, 129, 131, 137-8, 148,

218
certificate 111, 185
chest 42, 88, 91, 155-6
child 19, 41-2, 48, 55, 60-1, 85-6, 118,

132-5, 137, 141-2, 148, 157-8, 163,
196, 214-8

Child Support Grant 35, 101, 119, 193,
201, 210, 212

childhood 12, 19, 24, 84, 86
children 19, 47, 60-1, 64, 83-103,

108-9, 147-8, 151, 158-61, 190, 209-
10, 212-3
million 209
mobility of 95
poor 37, 86, 88, 201, 209-10, 212
street 209

children-of-the-home 158
Children’s Institute 203
child-rights discourse 84
Christ 163, 173
church 48, 114, 130, 132, 138, 161-2
Church of Scotland Hospital 172
Clifford, J. 17
clinics 17, 44-5, 70-1, 76, 125, 133-4,

139-40, 154, 156-7, 160-2, 165-6,
169-71, 183, 188-9, 221-3

clothes 77, 89-90, 134, 137, 145

244 aids, intimacy and care in rural kwazulu-natal

coherence 19-20, 36, 42, 52, 57, 107
Colenso, J. 32
Coles, R. 209
communities 10, 27, 48, 60, 87, 89,

97, 101, 103, 116, 119, 153-4, 161,
166, 176-7

community-based care 153
community health workers 222
community workers 10, 165
compassion 64, 66, 80-1, 87, 165
condoms 14-5, 22, 50, 119, 142, 151
Congress of South African Trade Un-

ions (COSATU) 35
Connolly, W. 43, 209
consolation 67, 69
context 21, 23-4, 28, 41, 43, 49, 55, 73,

81, 84-5, 126-7, 142, 202-3, 205-6,
209-10

control 42, 52, 54-5, 76, 79, 107, 112,
117, 120, 207

conversations 44-6, 52, 66, 74, 105,
120-2, 144, 155, 157, 166, 188, 190,
203, 215, 220

Coombe, C. 209
COSATU (Congress of South African

Trade Unions) 35
couple 38, 130-1
courage 97, 140-1, 143
cousin 114-5
creation 63, 65, 101, 103, 128, 207,

209-10
Csordas, T. 18, 22, 26, 201, 205-6

Dalley, G. 176
dancers 99-100
dances 99-101, 103, 133
dancing 100, 102, 217
danger 43, 54-5, 67-8, 83, 161, 214
Daniel, M. 209
Das, V. 17-8, 69, 83, 202
daughter 18-20, 22-3, 43, 60, 62, 75,

88, 92, 109, 111, 129-30, 137, 216
daughter-in-law 144, 146-7
Davidson, P. 127, 218
Davis, C. 18
death 17-21, 35-7, 47-9, 52-4, 59-63,

66-9, 85-9, 127, 135-6, 140-3, 156-8,
172-3, 181-2, 201, 216-17
closeness of 127, 141

daughter’s 18, 22
father’s 31, 91, 108
mother’s 90-1
multiple 60, 209
parents’ 85, 88, 92
preponderance of 59, 105

death rituals 69
de Boeck, F. 69, 210
Delius, P. 203
Dent & Nyembezi 16, 46
Department of Health 170, 205, 220-

2
Derrida, J. 67-8, 81
de Sade, M. 54
Desjarlais, R. 18, 202
Devisch, R. 203
(to) die of

the feet (izinyawo) 42
the head (ikhanda) 42
the chest (isifuba) 42
the stomach (isisu) 42

difficulties 30, 92, 98, 103, 108, 110-
1, 151, 182, 185, 215

dignity 72, 76-7, 80, 141
dimensions 37, 178, 181-2
disability grants 45, 70-1, 76-7, 79,

156, 166
disease 9, 21-2, 24-5, 35-6, 105-6, 120-

2, 128-9, 133, 135-6, 159, 161-2, 201,
208, 217

Disease-of-the-Mat (uZifo zoCansi)
14, 21-2

diviner 10, 14, 35, 37, 62, 90, 105, 111,
113, 118, 121, 124, 129, 160, 211

Dladlas 46, 48, 131-2, 137, 145-6
doctor 14, 31, 35, 44, 46, 70-3, 120-1,

133, 151, 163, 168-70, 172-3, 183,
187-8, 221-2

documents 19, 98, 111, 176, 201, 219
DOH 153-4, 222
Doke, C. 16, 24, 214, 217
Dorrington, R. 26
Douglas, M. 53-5, 206
Dowling, T. 63, 208, 210, 216
Drakensberg 11, 30-1, 33
dreams 62, 95, 108, 112-14, 116, 175
drink 56, 173-4, 216, 221
Du Preez, M. 64
Durkheim, E. 69, 206

index 245

earth 64, 74, 86, 110-3, 117-8, 122-3,
147, 164, 218

Emmaus Hospital 71, 119, 172, 189,
191, 206, 212, 222

employment 28, 34-5, 71, 166, 213
Ennew, J. 209
epidemic 26-7, 54, 120-1, 160, 203,

212
Erlmann, V. 215
Escourt 31-2, 97-8
Etherington, N. 204
ethical relationships 79
ethics 12, 23, 25, 36-7, 43, 59, 77, 80-

1, 163, 177-9
ethics of ethnographic research 60,

62, 64, 66, 68, 70, 72, 74, 76, 78,
80

ethnographic research 9, 59-60, 62,
64, 66, 68, 70, 72, 74, 76, 78, 80,
85, 208

everyday 18, 30, 38-9, 69, 72, 79, 83,
87, 101-2, 183, 185, 203, 220

everyday life 17, 21, 26, 28, 30, 39,
60-1, 69, 83, 102, 125, 128, 148,
150, 183-4

Eves, R. 207
exchange 10, 19, 23, 28, 30, 38, 55,

66, 80, 93-4, 128, 142, 146-7, 149,
176-8

Fabian, J. 17, 69, 208
familiarity 160-1
families 21-2, 26-7, 35-9, 43-9, 62,

66, 68, 71, 75, 91-3, 95-6, 123-4,
144-5, 160-1, 181-3
bride’s 93, 131, 145, 196-7
father’s 89, 96-7
groom’s 131, 137, 196-8
husband’s 130, 216
the space of 21

family members 45-6, 49, 160-1, 181-
2, 214

Farmer, P. 120
farms, white-owned 31-3, 108
Fassin, D. 28-9, 201
father 48, 55, 64, 87-91, 93-4, 96-7,

108-9, 123, 129, 132, 134, 137, 139,
209-10, 220-1

father-in-law 147
father’s homestead 88, 130, 133

fault-lines 21, 24, 54
fecundities 128, 149-50
Ferguson, J. 217
Fermé, M. 203
fertility 38, 128, 131, 147, 149, 203,

214, 218
field 9-11, 27, 29, 33-4, 74, 131, 174
fieldnotes 60-1
fieldwork 9, 11, 35, 55
fight 21-2, 57, 64, 73, 78-9, 107, 121
Findlayson, R. 210, 216
flesh 18-20, 26, 41-4, 50, 70, 117, 130,

140, 155, 167, 201, 205
floor 48, 60, 142, 170, 172, 208
fluids 26, 36, 41, 52-6, 134, 142, 206-

7, 215-6
flying 16, 112
food 44, 47, 49, 51, 56, 76-7, 79, 90-

2, 114, 119, 123, 139, 147, 161-2, 207
Fort Louis 114-5
Foucault, M. 54, 127, 201, 205
Franklin, S. 202
friendship 10-1, 35, 37, 97, 131, 165,

189
funding 161, 220
funerals 42, 46, 48, 59-61, 68, 149,

161, 215

gardens 97, 190, 220
gate 72, 76, 79
gender 52, 54, 120, 146, 176, 203, 217
Geertz, C. 206
Geschiere, P. 27
Giese, S. 84-6, 222
gift-exchange in courtship and mar-

riage 93, 128, 144, 149-50
umabo (event in which gifts are gi-

ven to groom’s people from
bride’s family) 131, 137, 145-6

umembeso (event in which gifts are
given to bride from groom’s fa-
mily) 131, 137, 145-6

symbolic significance of objects
(see objects)

Gilman, S. 214
Goldman, L. 209-10
Goldstein, K. 22
Goody, J. 202
Goudge, J. 219
Grosz, E. 26, 52-5

246 aids, intimacy and care in rural kwazulu-natal

Gunner, E. 11, 215
Guest, W. 32
Guy, J. 32, 211

Hamilton, C. 12
Happy Mbhele 89-91
healers 10, 23, 37, 105-6, 108-10, 112,

114-8, 120-22, 124, 126, 139, 160,
184, 189, 205, 211, 217

healer narratives 108-9, 111
healing 22, 24, 105-6, 109, 112-3, 116,

120, 138, 143, 181, 185, 205
health 31, 35, 39, 79, 105-6, 120, 133-5,

157, 159, 166-7, 170, 175, 181-3, 185,
189, 193, 205, 220-2

health system, formal 153-4, 222
health system, public 153, 155, 167,

169, 219-22
health workers 163
heart 20, 74, 126, 131-5, 164, 168, 207
heat 49, 70, 218
heaven 122-3, 196
Heidegger, M. 217
help 90-1, 118, 124, 134-5, 139, 154,

161, 164, 168, 174-5, 205
Henderson, P. 85, 120, 216
Hertz, R. 206
Herzfeld, M. 43
history 18, 28-30, 37, 88, 107, 125,

153, 163, 181, 203, 205
HIV (Human Immunodeficiency

Virus) 9-10, 16, 18, 20-2, 25-30,
35, 37-8, 41-5, 49, 55, 57, 60, 62-5,
68-9, 71, 81, 83, 85, 88, 101-2, 105-
7, 119, 121, 123-4, 127-30, 133-6, 138,
140, 142, 144, 151, 154-5, 159-62,
166, 168, 171-2, 176, 181, 183-5, 188

HIV, context of 9, 12, 17, 42, 106,
128, 211

HIVAN (Centre for HIV Networking)
9-11, 35, 193, 220

Hlubi 31-3
Holleman, J. 69, 217
home 10, 33, 44-5, 56, 59-60, 70-2,

76, 89-90, 94-5, 97-8, 102, 107,
111-15, 117, 120-1, 123, 130, 132, 134,
136, 144, 147, 153-4, 157-61, 164-5,
167-9, 172-4, 177-8, 182, 184, 188,
190-1, 198, 216, 220, 222

home, new 97, 216

home, returned 70, 89, 109, 166,
174, 222

home area 44, 73, 85, 114, 154, 158,
165-7, 173, 191

home-based care 153, 159, 163-4, 166,
176, 219

home-based care network 159, 165
home-based carers 10, 18, 24, 36, 38-

9, 44, 66-7, 50-1, 60-1, 74-5, 129,
133-4, 139, 154-62, 166-7, 169-72,
175-6, 181, 183-4, 187-9, 191, 207-8,
217, 219-22

homesteads 10, 32, 36, 43-5, 47, 51,
56, 59-61, 63-4, 70-5, 77-9, 88, 91-
4, 96, 99-100, 103, 106, 108, 115,
120, 129-30, 135, 140, 147, 154, 157-
9, 165-6, 169, 171, 183, 188, 190,
202, 205, 214, 217-18, 221

Hoosen, S. 203
horror 26, 51, 53, 57, 78, 110, 136
hospice 172-3
hospital 17-18, 38-9, 45-6, 51, 60, 70,

75-9, 89, 120, 133, 135, 139-40, 142,
153-4, 157, 160-3, 166, 169-70, 172,
174, 176, 181, 183-4, 188-9, 205,
214, 217, 219, 221-2

house 21, 44-6, 56, 60, 62, 72, 75, 77-
8, 88-90, 92, 94-5, 123, 139, 164,
174, 219

household goods 197
Human Immunodeficiency Virus (see

HIV)
husband 45, 48, 54, 56, 129, 137-9,

142, 144, 147, 154, 163, 166, 168,
207, 214, 216-7, 220

igciwane (germ, virus) 13-6
identity document(s), (ID(s)) 98, 101,

176, 182
ill 10-11, 23-9, 36-38, 41, 47, 50-1, 53,

56, 59, 61, 66-7, 70-3, 79, 81, 87,
89, 91, 105, 108, 113-4, 116, 125,
127-9, 133, 135-6, 138-9, 141, 143,
151, 153-4, 156-60, 162-4, 166-72,
174-6, 178, 181-4, 187, 188, 196,
205-6, 208, 214, 219-22

illness 9-10, 17-8, 20-7, 29, 37-9, 41-
2, 44, 48-51, 53-4, 56-7, 60-1, 63,
66, 70-80, 83, 88-9, 105-7, 109-10,
116, 119, 121-5, 127-30, 133-6, 138,

index 247

143-4, 149, 151, 155, 160, 162-3, 167,
175, 181-5, 189, 191, 199, 201, 204,
208, 210, 212, 216-7

illness, lesisifo 9, 18, 42, 60, 63, 106,
109, 119, 125, 144, 155, 162, 181,
183, 199

illness, Mashaya Bhuqe 62-3, 102,
119, 199

illness, new 71, 125
illness and sociality 21
illness, the politics of 119, 121, 123
(i)mpepho (helichrysum miconiaefolium)

46, 113, 123, 148
immune system 14, 22, 106, 193,

195, 208-9
immune system, soldiers-of-the-body

(amasotsha omzimba) 14, 107
in-depth interviews 88, 190-1
individuals 9-10, 17, 21-2, 27, 36, 43,

51-3, 65-6, 68, 98-9, 119, 121, 143,
148-9, 154, 160-1, 170, 178, 181-5,
187, 191, 202, 206, 212

infant(s) 19, 41-2, 55, 96, 146, 198
ingculaza (AIDS) 16, 135, 140
injection(s) 156, 171
inoni (jelly-like medicine deployed by

a woman to keep a man faithful)
56

interview 46, 61-2, 89-90, 92, 109-
13, 115, 117-8, 122-6, 131, 133-4, 142,
146, 162-4, 167, 169, 218, 221

intimacy 17-21, 27, 30, 32, 34, 41, 42,
49, 52, 54, 59, 80-1, 127-8, 136,
142-3, 148, 182, 184, 188, 190, 196,
206

invasion 106-7
inyanga (herbalist) 37, 76, 105, 108,

111-3, 116, 121, 138-9, 211
Irigaray, L. 19, 206-7
Isangoma (diviner), izangoma (plural)

62, 105
Isikhugusethu Environmental Ser-

vices (IES) 34
isililo (mourning ceremony) 46-7, 56-

7, 161, 221
isiZulu 10-1, 16, 23, 35-6, 44, 50, 63,

74, 88, 90, 100, 106, 130, 188, 190-
1, 195, 208, 217, 219

iziguli (ill people) 24
izintandane (orphans) 86, 101, 189

James, A. 209
Jeffreys, M. 69
Jewkes, R. 213
Johannesburg 19-20, 44-5, 47-9, 70-

4, 76, 78, 88-90, 105, 108-11, 113,
115, 164, 168, 172, 199, 215

Jones, S. 9, 85
journeys 10, 23-4, 38, 108, 160-1, 173,

175, 179, 181-5, 204
Junos, H. 202
jurisdiction 33, 126, 147

Kalpeni, E. 203
Kark, S. 29
kingdom 31, 33, 50, 126, 221
kinship 12, 18, 21, 27, 74, 88, 92, 202
kinship of bones 12
kin terms:

abakwekazi (relatives from the wo-
man’s side, a man’s in-laws)
137

abalingane (groom’s people) 137
baba (father, husband) 13, 132,

139, 144
babomkhulu (grandfather) 94, 197
indodana (son) 13-4
malume (mother’s brother) 14, 22
malumekazi (mother’s brother’s

wife) 46
mama (mother) 92
mamezala (mother-in-law) 146,

147
mamkhulu (grandmother) 90, 97

197
mamncane (mother’s younger sis-

ter) 46, 90, 197
mzala (cousin) 114-5
sisi (older sister) 132
umkhwenyana (betrothed, son-in-

law) 15, 134, 148
kipitile (term used for casual relation-

ship) 44
Kittay, E. 177
Kleinman, A. 18, 24, 201-2
Krige, E. 69, 146, 211, 214, 216-8
Kristeva, J. 26, 36, 131-2, 134, 150,

206, 214-5
KwaZulu-Natal 9, 11-2, 17, 27, 33, 35,

85, 91, 101, 113, 161, 188, 191, 203-
4, 211, 213, 215, 218-9, 222

248 aids, intimacy and care in rural kwazulu-natal

Ladysmith 31, 46, 49, 73, 76, 89, 129,
132, 166, 173-4, 206

Ladysmith Hospital 14, 49, 76, 166,
206

land 14, 30-3, 74, 108, 119, 190-1, 204
Langalibalele 32-3
language 17, 22-3, 30, 35, 65-7, 84,

86, 88, 101, 103, 130, 145, 157, 177,
205, 208-9

learning 60, 67, 80-1, 109-11, 113,
161, 168, 175, 205

learnt 23, 35, 37-8, 60, 75, 90, 108-2,
129, 140-1, 161, 170

Leclerc-Madlala, S. 120, 204, 215-6
letter 16, 71, 75, 90, 97-8, 115, 139
Levinas, E. 25-6, 37, 64-5, 77, 81, 141,

150, 178, 208, 214, 217, 219
Levi-Strauss, C. 206, 213
Lingus, A. 37, 66-7, 206
living 9, 17-18, 20, 23, 27, 30-5, 37,

44, 46, 48, 53, 59, 60, 63-5, 68-70,
76, 85, 87-9, 91-5, 103, 105-6, 112-3,
116-7, 121, 123-4, 128-9, 146, 148-9,
178, 208, 214, 217-8

living circumstances 7, 37, 87, 89, 91,
93

living waters 112
living world 18, 103
local clinic 44-5, 79, 109, 171, 208
local hospital 31, 38, 169, 187
Lock, M. 26, 202, 206
loss 18, 47, 49, 63, 79, 85-6, 94, 102,

108, 206
love 9, 12, 18-9, 22-3, 26, 49-50, 62-3,

85, 97, 127-30, 134, 136, 138, 140,
142-44, 146, 148, 150-1, 164, 197,
207, 213-15

love charms 197, 207
lovers 28, 36, 38, 56, 120, 135, 150,

207, 214-5
Lund, F. 212
Lyotard, J. 68

Makhosi 167, 182
Maluju! (Exclamation to stop a fight.)

63-4
Mandla Shabalala 51, 59, 66, 70-81,

155, 166
death 76
employers 71

Manson, A. 32
Marais, H. 153, 177, 220, 222
marijuana 34-5, 196
Marks, S. 29, 204
marriage 22, 32, 38, 69, 93, 102, 109,

120, 127-31, 133, 136-8, 141-9, 151,
195-6, 198, 202, 213-8

marriage beast(s) 137, 196
Mashaya Bhuqe (The Great Annihila-

tor) 62-4, 102, 119, 199
maternal uncles 14, 22
Matsuda, M. 208
Mattes, R. 205
Mauss, M. 149, 219
Mazel, A. 31-5, 204
McAllister, P. 218
Mbembe, A. 201, 203, 206, 213
Mda, Z. 127
Means, R. 176
meat 147-8, 196, 218, 221
medication 21-2, 29, 46, 51, 62, 67,

73-4, 121, 133-4, 121, 133-4, 153-5,
157-8, 161, 167, 169-72, 175, 185,
188, 212, 219-222

medicinal plants 106, 108
medicinal practices on the body

ukubhema (to smoke the body)
106

ukuchatha (enemas) 106, 120
ukuchela (to sprinkle medicines)

106
ukugcaba (rubbing medicine into

small incisions on the body)
106, 120

ukugquma (steaming the body with
herbal infusions) 106

ukuphalaza (to vomit) 106, 120,
205

medicines 16, 61, 70, 72, 76, 106,
109, 111-113, 117-8, 121, 124, 135,
138-40, 148, 172, 184-5, 195, 197-8,
205, 211, 216

meetings 36, 51, 97, 99, 129-30, 143,
159, 161, 164, 166, 172, 183, 187-8,
190-1, 217, 221

Meintjes, H. 84-6
members 28, 35, 45-6, 49, 51, 62, 81,

87- 8, 95-6, 99, 101, 136, 146, 157,
160-1, 166-7, 170, 181-3, 187, 189,
191, 204, 214, 217, 220, 223

index 249

Merleau-Ponty, M. 22, 26, 205, 208
metaphors 21-22, 55, 74, 106-7, 128,

144-5, 196
Mills, E. 153, 176, 220
Mncube, F. 210
mobility, pain of 95-96
money 14, 32, 44, 53, 70-1, 73-4, 76-8,

90-1, 96, 98, 109, 114, 119, 138-9,
145-6, 156, 161, 167, 174-5, 205,
220

Moore, H. 203
Morar, N. 215
Morgan, J. 57
mortality 7, 12, 25, 34, 50, 59-60, 62,

87, 208
mother 18-9, 22, 44-9, 55, 60-2, 64,

67, 70-5, 77-80, 86, 88-94, 96-8,
109, 112, 115, 123, 129, 132, 134,
140, 144, 146-7, 158, 164, 191, 195,
197, 207, 209, 210, 214-5, 218

mother, the 19, 55, 60, 62, 64, 115,
140

mother-in-law 129, 144, 146-7, 195,
197

mountains 10, 31-2, 36, 45, 92, 94,
100, 107-8, 112, 118, 145

mourning 17-8, 20, 30, 36, 61-2, 68-
9, 158, 196, 207, 209, 220

Mpe, P. 20
Msinga 161, 167-75, 188-9, 218, 220,

222
multiple deaths 68, 85
Myer, L. 215

names 9-10, 12, 36, 63, 68, 99, 102,
108, 111, 123, 137, 188, 111, 123, 137,
188, 214, 216, 220

Nattrass, N. 11, 28-9, 205
neighbourhoods 21, 36, 38, 59, 61,

101, 157, 165, 187-9, 191, 212, 217,
221

neighbours 22, 32, 61-2, 66, 68, 73,
83, 91-2, 95, 102, 144, 147-8, 161-2,
164, 171, 202, 208, 210, 218, 220-1

Ndebele, N. 209
ngculazi (AIDS) 63-4
Ngubane, H. 52, 55, 171, 205, 207,

211, 216-8
Ngube, T. 219
Ngwane 17, 31-34, 109, 191, 211-2

Niehaus, I. 203-4
Nieuwenhuys, O. 209
Njabulo Bhengu 127, 129, 129-138,

140-145, 148-51, 209, 216-7
Nkosinathi Dladla 44-50, 53, 56-7, 71,

154, 161, 181
death of 44-5, 47, 49
brother-in-law 44-5
mother 44-5, 48, 71
sister 46

Nkwe-Mabua, G. 219
Nonhlanhla Duma 105, 113-25, 130,

133, 173-5, 184, 189
nouns 195-8
Ntombikayise Dladla 127, 129-38,

140-5, 147-51, 214-7
mother 145-7, 218
father 136-7, 146, 148, 218
words 131, 135, 149, 218

Ntuthuko Hadebe 105, 108-13, 116,
120-4, 184, 212-3, 218

nurses 39, 51, 76, 138, 143, 181

objects 38, 43, 49, 93, 128, 144-5, 148-
8, 205, 219

Ogden, J. 222
Okhahlamba 9, 11-2, 17-24, 27-31, 34-

5, 37-8, 41-2, 44, 46-7, 52, 54-5, 61,
65, 68, 70, 83, 86-8, 94-6, 98-9,
105-8, 112, 118-21, 126, 134, 138,
145, 149, 154-5, 160-1, 164-7, 169-
71, 173, 181, 184, 187-91, 193, 202,
205-7, 219-23

Okri, B. 86
ontologies 53
Opie, I. 209
orphanhood 84, 86, 189, 209
orphans 12, 35, 37, 64, 83-8, 101-2,

189, 193, 197, 209-10, 221

patients 10, 24, 29, 38, 44, 51, 60, 68,
70, 75, 109, 119, 121, 123, 129, 153-
4, 157-8, 160-3, 165-70, 172-3, 175-
6, 179, 183-4, 187-9, 196, 205, 208,
219-222

pace 29, 37, 66, 72, 80, 124
pain 20-1, 25, 54, 59, 65, 67-8, 70, 72-

3, 76-7, 79-81, 85, 88, 95-7, 101-2,
109-10, 136, 141, 150, 155, 163, 203,
210

250 aids, intimacy and care in rural kwazulu-natal

pain, personal 85, 101
paper 84, 111
parents 10, 12, 35, 37, 60, 83-9, 92-3,

96, 98, 101-2, 129, 133, 136, 146,
160, 183-4, 187, 209-10, 213, 218
biological 83, 86, 88, 209

particularities 49, 68, 101, 202, 204,
206

partners 41, 52, 151, 207, 214, 216
paying attention 66, 77, 80-1, 83,

109-10, 117, 198
person 9, 13-5, 19-25, 38, 41-2, 48-50,

59-61, 65-7, 80, 86, 106-7, 110, 113-
4, 116, 122-5, 129, 130-32, 138, 140-
2, 148-50, 153-4, 158-60, 163-4,
169, 173, 175, 179, 181, 185, 190-1,
201, 205, 208, 211-12, 217-19, 221-
22

personhood 20, 79, 127, 163, 197
Petryna, A. 18, 201
Philips, A. 80
photographs 129, 174
Phumzile Ndlovu 10, 35, 37, 44-7, 51,

56, 59-61, 70-5, 77-81, 119, 123, 130,
148, 154, 156-7, 164, 170-1, 183, 187-
9, 191, 212

physical death 136
Pietermaritzburg 32, 35, 45, 187, 219
Pile, S. 43
pills 76, 123-4, 140-1, 156, 168-71, 173-

5
plasterer 108-9, 111-2
poets 25-6, 191
poetry 30, 36, 63, 187, 195
politics 119, 121-3, 126, 183
politics of illness, the 119, 121, 123
Poland, M. 217
pollution 26, 36, 41, 44, 51, 54, 106,

148, 204-5, 215-6
population 31-2, 34, 106, 212
Posel, D. 11, 208
pots 148, 218
poverty 29, 83-5, 87-8, 95, 127, 158,

169, 171, 175, 201, 203, 205
power 23-5, 27, 33, 43, 54, 63, 105,

108-9, 111, 113, 118, 120-1, 128, 134,
143-4, 150, 175, 184, 212, 215

praise names (izihasho) 63, 99-100
pray 113, 121, 138, 142, 162

Preston-Whyte, E. 9, 203, 213
Pretoria 34
prison 162-3, 221
procreation 38, 142, 147-51, 207
projects 20, 84, 189, 220
pursuit 37-8, 83-8, 90, 92, 94-6, 98,

100-2, 138, 144, 157, 175, 205, 209,
214

Radcliffe-Brown, A. 69, 202, 213
rain 61-2, 112-3, 169
Ramphele, M. 85
Raum, O. 216
Ray, S. 216
recognition 19, 23, 25, 27, 30, 38, 43,

50-1, 80, 128, 144, 151, 157, 175, 177-
8, 181-2, 185

reconciliation 69, 212, 218
Reid, G. 29, 204
relatedness 21, 24-5, 102, 183, 202
relationships 10, 21, 24-8, 30, 36, 41,

49, 52, 59, 70, 79, 83, 93, 95, 100,
106, 116, 128, 133, 147, 155, 157,
160, 165, 176, 178, 181, 183, 203,
207-8, 213-5, 218, 222
intimate 27, 213
sexual 28, 52, 213

relationships of intimacy 21, 25
relatives 13, 32, 46, 49, 61, 66, 74, 83,

90-3, 96, 102, 131, 137, 169, 195,
207-8, 210, 214, 218

request 49, 73, 80, 118
resonance 25-6, 43, 93, 97, 107, 111,

118, 131, 146, 148-9, 201
resources 39, 43, 45, 53, 87, 138, 153,

157, 159, 161-2, 169, 176, 182-3
responsibility 24-5, 37, 61, 64-6, 81,

94, 108, 119-20, 123, 147, 153, 163,
177-8, 208, 217, 219

Reutsch, D. 218
Reynolds, P. 11, 51, 83, 209
rituals 28, 30, 36, 48, 68-9, 74, 96,

103, 128, 148, 167, 195, 212, 218
roads 73-4, 110-3, 158, 173, 190, 199
Robins, S. 12, 29, 212
Ross, F. 11, 69, 83
rural homes 42-3, 53-4, 110, 116, 178,

181, 196
Russel, M. 219

index 251

SABC 34, 193
SAC 193
SADHS 193, 213
SADOH 193
SAIRR 193
Samuelson, L. 217
Scheper-Hughes, N. 201, 206, 209
Schneider, D. 202, 219
Schonteich, M. 209
school 10, 34, 47, 89-92, 96-101, 108-

9, 111, 164, 174, 176, 190, 212
Scorgie, F. 11, 28, 120, 215-6
sediments of death (of grief) 63
Seekings, J. 209
self 20, 24-5, 38-9, 43, 52, 54, 65-66,

68, 77-8, 96, 99, 103, 127, 132, 148,
150, 153, 165, 181-2, 190

semen 52-3, 55, 134, 207
Seremetakis, C. 18, 69, 205
Sevenhuijsen, S. 176-8, 217
sex 14-5, 21, 27, 38, 54-5, 120, 122,

128, 130, 132-4, 142, 148, 151, 198,
203, 207, 214-6, 218

sexual risk 203
sexuality 26-8, 52, 54, 74, 120, 203-4,

206-7, 214
shades 23, 46, 55, 62-3, 74, 93, 96,

103, 109, 116-8, 121, 123, 125, 129,
134-5, 146-7, 160, 195-6, 198, 206-
7, 212, 214-6, 218

Shaka 31, 33, 64
spirit house 94
Sibongile 46-50, 158, 172-5
silence 25, 43, 51, 57, 59, 66-7, 128,

143, 155, 160, 181, 202, 210
sister 22, 44, 91-2, 94, 108, 183, 221
Sizakhele Mdunge 70
skills 10, 48, 99, 109-11, 182
skin 18, 20, 41-2, 49-51, 70, 72-4, 78-

9, 90, 132, 148, 196, 208
sleep 91, 93, 115, 117, 132, 148, 174
social life 20, 22-3, 37, 41, 53, 56, 62,

81, 120, 150, 165, 176-7, 181, 202,
213

social worlds 30, 41, 53, 69, 84-6, 95,
106, 129, 201, 204, 209
disintegration of 84

sociality 18, 21, 25, 42, 50, 54, 65-6,
175, 181, 183-4, 205

solidity 20, 36, 53-4, 57, 60

son 13-5, 31, 43, 48, 56, 60, 62, 71-2,
74, 76-7, 79, 93, 108, 114, 146-8,
157, 171-2, 202, 205

son-in-law 15, 146-8
songs 35, 133, 214-5
Sontag, S. 50, 53, 106
Sophie’s mother’s death 88
spaces 21, 25, 41, 54, 62, 99, 101, 103,

116, 119, 165, 181-3, 189, 202
speech 23, 25, 59-60, 66-7, 122, 136,

140, 143, 157, 208, 210, 221
Stephens, S. 209
Stoller, P. 204
stories 9-10, 24, 28, 34, 36-7, 51, 55,

60, 65, 77, 89, 94-5, 98, 103, 119,
139, 167, 181-2, 189, 208, 218

streets 19, 111
subjectivity 203
subjectivities 24-5, 115, 165
subjects 25, 52, 90, 126, 184
substances 26, 52-3, 106, 135, 149,

207, 215, 219
Sunter, C. 26, 205
support group meeting 156, 173-5,

207
support groups 155, 188, 217
surprise 25, 35, 45, 65, 67, 78, 80,

143, 146
sustain 21, 30, 32, 86, 149, 166

TAC (Treatment Action Campaign)
29, 187, 193

Taylor, C. 165
taxis 119, 161, 173-4, 189
temporalities 128-9
Tholi 155-6
Thornton, R. 207
Thulani Hadebe 93-4, 100, 210
touch 19, 23-4, 41, 44, 49-50, 67, 72,

117, 124, 150, 181, 198
touch, non-violent 49
towns 31-2, 108, 119, 129, 191
tradition(s) 105, 108
transport 44, 71, 73, 96, 114, 161, 167
treatment 17, 27, 29, 41, 44, 46, 61,

69, 76, 78-9, 97, 105, 116, 123, 133,
135, 138, 140, 142-4, 151, 154, 160,
166-7, 170-74, 184, 187-9, 193, 201,
205, 212, 215, 217, 219, 222

Trinity Njoko Busisiwe 13, 21

252 aids, intimacy and care in rural kwazulu-natal

Tronto, J. 177, 217
truth 17, 29, 132-3, 144, 164, 212
Turner, V. 206
Tyler, J. 69

ubuntu (humanity) 25, 92, 94, 149,
153, 165

Uitval 173-4
ukhamba (clay pot) 147-8
ukugana (‘informal’marriage) 93
ukuhlonipha (to respect) 99, 144, 210,

216
ukunakisisa (to pay attention) 109
ukunyana (to recoil in disgust) 50, 76
ukuqoma (a girl choosing a lover) 101,

120, 130, 215
ukusisela (looking after animals that

have been loaned to one) 94
ukuthwala (marriage through abduc-

tion) 93
ukuzula emgwaqeni (to wander the

roads, to be sexually promiscuous)
74

ukwelapha kwesintu (curative herbs of
humankind) 106

umabo (event in which gifts are given
to groom’s people from bride’s fa-
mily) 131, 137, 145-6

umembeso (event in which gifts are gi-
ven to bride from groom’s family)
131, 145-6, 217

umkhongi (marriage negotiator) 130-
1, 137, 145, 214

umlahlankosi (Buffeldooring tree, Zizi-
phus mucranata) 94

umphako (food for the road) 44
umsamo (altar to the ancestral shades)

62, 147-8, 218
umsebenzi wocansi (work-of-the-mat,

sex) 130, 133, 148
umshanguzo (ARVs) 141
Urdang, S. 177, 220, 222
UNAIDS 193, 209
UNICEF 193, 209
Uys, L. 219

Valentine-Daniel, E. 69, 201
Vance, C. 214
Van Gennep, A. 206
Vilikazi, A. 217-8

violence 17, 21, 25, 27, 54, 64-5, 83-5,
110, 159, 178, 202-3, 213

virus 15-16, 21, 42, 45, 50-2, 57, 63,
88, 101, 107, 119, 121-3, 134-5, 140,
142, 151, 160, 171, 193, 195, 205-8,
216

voice 20, 62, 70, 79, 86, 105, 113-6,
131-2, 175

volunteers 154, 158, 162, 165-6, 170-1,
187

vulnerabilities 24, 37, 65, 77, 80, 162,
184

vulnerable children 35, 87-8, 187, 193
Vusi Hadebe 93-4, 100, 210
Vuyiswa 70, 72-4, 76-8, 80

Walker, L. 29, 33, 177, 204, 213
waste, ill person’s body 208
water 22, 44, 55, 110-13, 118, 121, 123,

134-5, 144, 169, 173-4
Web, C. 31
wedding 134, 136-9, 141, 144-6, 148,

150, 197, 217-8
welfare 35, 108, 229, 187, 201, 217,

221
White, H. 206
Whiteside, A. 26, 205, 209
wife 45-6, 54, 61, 90, 92-4, 97, 109,

111, 120, 129-31, 136, 141, 143, 158-
9, 197, 214, 216, 221

witness 22, 38, 49, 53, 66-7, 80-1, 87,
150, 154, 158, 205-6, 211

Witness, The 205-6, 211
Wits (University of Witwatersrand)

12, 33, 35, 166
Wood, K. 213
woman 19, 44, 47, 55-6, 60-1, 70, 72,

74, 76, 92, 95-8, 105, 123, 132, 135,
143, 146, 148, 155, 157-60, 163, 167,
169, 171-2, 176-7, 191, 196, 205,
215, 218, 222

women 22, 25, 27-8, 32-3, 35, 38, 46,
50, 54-7, 61-3, 73, 85, 93, 119-20,
127, 134, 136-7, 143-4, 146, 148,
154-5, 159, 165-6, 174-8, 184, 188,
203-4, 207, 212-8, 220, 222

work in medical anthropology 38
work-of-the-mat (umsebenzi wocansi,

sex) 130, 133, 143

index 253

workers 10, 32-34, 76, 97, 163, 165,
175-6, 215, 222
migrant 76, 215, 222
social 97

workshop 96, 101, 134-6, 138, 140-1,
144, 191

world 18, 20-22, 30, 37, 41-2, 47, 49-
50, 54, 57, 59, 65-6, 72-3, 75, 79, 81,
94, 99, 103, 105-6, 109-11, 115-6,
122-3, 144, 149-50, 160, 163, 165,
183-4, 201-3, 205, 209, 213, 221

Wright, J. 31-5, 204
Wright, J. and Mazel, A. 104

Xoli Bhengu 96-8

young girls 28, 100, 119-20, 195
young woman 19, 44, 70, 72, 74, 92,

98, 167, 169, 171-2, 191

younger brother 14, 21, 91-2, 139
younger children 46-7, 49, 62, 90-1,

100, 197
younger sister 46-7, 49, 62, 90-1,

100, 197
youth 12, 37, 63, 83-6, 98-100, 102,

187, 189-90, 209

Zanele Mchunu 10, 35, 87, 97-9, 101,
103, 187, 189-91

Zinhle Vilakazi 44-5, 47, 50, 59-60,
154-64, 166-7, 169-70, 172-5, 183,
188, 220
husband 164, 166
words 162-3

Zulu 12, 16, 31, 33, 36, 53, 63-4, 69,
74, 76, 102, 109, 112, 121, 124, 191,
205, 207, 210, 212, 215-6

254 aids, intimacy and care in rural kwazulu-natal

	AIDS, Intimacy and Care in Rural KwaZulu-Natal
	Contents
	Acknowledgements
	Preface
	Introduction
	1 The Vertiginous Body and Social Metamorphosis
	2 Mortality and the Ethics of Ethnographic Research
	3 Children and Youth in Pursuit of Care
	4 Healers Negotiating the Local and the Global
	5 Love in a Time of Adversity
	6 On Accompanying the Ill
	Epilogue
	Appendix: Interlocutors and Research Methods
	Acronyms
	Glossary
	Notes
	Appendix: Interlocutors and Research Methods
	Bibliography
	Index

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.7
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

