MSINGA LITERATURE REVIEW

ARTS & CRAFTS

1.
Boram-Hays, C. (2005). Questions of Identity in the Beadwork of the Zulu-Speaking People. African Arts, 38(2):38-49.
Among the Zulu-speaking people, beadwork, in particular, has been used as a dynamic exhibition and reflection of fluid and complex identities. This article provides an overview of the stylistic and symbolic diversity and intricacy of the bead- work of the Zulu-speaking people, making reference to beadwork from the Msinga region.

2.
Erlmann, V. (1992). The Past Is Far and the Future Is Far": Power and Performance among Zulu Migrant Workers. American Ethnologist, 19(4):688-709.

In this article the author examines a genre of Zulu dance and song called isicathamiya. In discussing isicathamiya performance, he addresses some epistemological and methodological issues of interpretive anthropology and performance studies that seem to stand in need of critical revision. He frequently refers to the history and people of the Msinga region.
3.
Erlmann, V. (1990). Migration and Performance: Zulu Migrant Workers' Isicathamiya Performance in South Africa, 1890-1950. Ethnomusicology, 34(2):199-220.
The topic of this paper is the early history of a genre of Zulu male choral music in South Africa called isicathamiya and its relationship with labor migration. The author frequently refers to musicians who came from the region of Msinga
4.
Fowler, K.D. (2008). Zulu Pottery Production in the Lower Thukela Basin,

KwaZulu-Natal, South. Southern African Humanities, 20: 477–511.

This paper summarizes fieldwork conducted over the past decade with Zulu potters in the Lower Thukela Basin of KwaZulu-Natal, South Africa, with the intention of examining the socially influenced decisions affecting ceramic production. The author refers to potters in the Msinga region and their experiences and circumstances.

5.
Jolles, F. (2010). Some Thoughts on the Theory and Practice of Beadwork Communication. The Digging Stick, 27(1).

The article demonstrates how in the widest sense, all items of adornment function as signifiers and, by extension, as systems for the storage and retrieval of information. Within this context, the Zulu beadwork is considered here. References are made specifically to beadwork from the Msinga area.
6.
Jolles, F. (2006). Negotiating Relationships: Village to City, Beadwork to SMS. Southern African Humanities,18(2):119–138.
The article traces the evolution of different modes of communication among adolescents and young adults as they affect the formation of personal relationships in rural and peri-urban communities. Starting with the colour- and motif-coded beadwork messages of preliterate times it goes on to examine the impact of the spread of literacy on the beadwork of the 1960s and 1970s, the projection of gestures through

photographs and, finally, the arrival of the technological revolution of the 1990s and the use of cellular phones for the transmission of SMSs. The article examines some of the modes of communication local to the Msinga area.

7. Jolles, F. (1994). Contemporary Zulu Dolls from KwaLatha: The Work of Mrs. Hluphekile Zuma and Her Friends. African Arts, 27(2):54-69.

The article examines the history of dolls in the KZN area and the recent phenomenon that dolls are now being created to be sold. The author examines the circumstances surrounding dolls in the Mchunu tribe and why and how they are now being made for sale.
8. Jolles, F. (1993). Traditional Zulu Beadwork of the Msinga, African Arts, 26: 42-53.
The author demonstrates the artistic conventions of a historical beadwork style among the Zulu living in the Msinga district of Natal, South Africa, and tries to define the extent of individual variation that these conventions allow.

9.
Meintjes L (2004): Shoot the Sergeant, Shatter the Mountain: The Production of Masculinity in Zulu Ngoma Song and Dance in Post-Apartheid South Africa, Ethnomusicology Forum, 13(2):173-201.

In the midst of unemployment, an AIDS epidemic and a history of violence in Msinga, this paper argues that ngoma – a Zulu song and dance - is a critical means to attaining responsible manhood.

10.
Smith, S.W. (2010). African Pottery in South Africa: Life after the Village.
The author discusses the question of whether African ceramics is harboured or hindered by European industry, influence and appetite and its impact on village and studio practice. The author analyses the work of internationally renowned Nesta Nala from the Tugela Ferry area.

11.
Van Wyk, G. Illuminated Signs. Style and Meaning in the Beadwork of the Xhosa- and Zulu-Speaking Peoples. African Arts, 36(3):12-33.

This article sketches some of the parameters within which the patterns of beadwork among the Xhosa- and Zulu- speaking peoples, though apparently abstract, in fact conveyed meaning. The article analyses the beadwork style known as “Isishunk” which originated from the Mchunu people of the Msinga region.

12. Wells, K., Sienaert, E., Conolly, J., Ngema, F., Nzama, Njoyeza, C., Ximba, B. & Ndlovu, B. (2004). The "Siyazama" Project: A Traditional Beadwork and AIDS Intervention Program. Design Issues, 20(2):73-89.

This article is a descriptive article which gives an account of the origin and development of the Siyazama Project, both as a design communication and AIDS intervention program among the Zulu women of rural KwaZulu-Natal, South Africa. It provides stories and accounts of people from the Msinga area.

13.
Whelan, D. (2003). Decorated Architecture as Material Culture: A Preliminary Look at the Vernacular Architecture of the Msinga Area. Southern African Humanities, 15:129–141.

This paper seeks to offer interpretations suggested by informants of the Mthembu and Mchunu clans of the Msinga district, of the decorated building tradition, to identify the different styles of wall painting, and to realise their contribution in the greater decorative culture of Zulu speaking people.
14.
Whelan, D. (2001). The Recent Transmutation of the Indigenous Vernacular Architecture of the People at Kwamthembu and Kwamchunu, Msinga District, KwaZulu-Natal, South Africa. Masters thesis. University of Natal (Durban).

The Msinga district is notable because it has for many years been regarded socially as a pariah region by residents of the province. Over the decades it has been an infertile land where gun-running, the illegal cultivation of marijuana, and continuous stock theft has relieved some of the abject poverty, but has also exacerbated the local incidence of faction fighting. However, the people of the area have responded to this ongoing social submission by reacting with creativity and colour in their clothing, cultural goods and homesteads. This thesis aims to present the unique decorative tradition of Msinga as an architecture within the contexts of place and extant material culture.
15.
Wickler, W. & Seibt, U. (1995). Syntax and Semantics in a Zulu Bead Colour Communication System. Anthropos, 90:391-405.
This article analyzes over 400 beaded items of homogenous origin from the Mchunu people.

AGRICULTURE & LAND

1.
Alcock, R. & Letty, B. (2008). Cross-visits to Stimulate Farmer Experimentation in Msinga, South Africa. Prolinnova Working Paper 26.
One of CAP’s current activities involves supporting rural community members who keep indigenous (local) chickens. CAP staff initially started working with cattle farmers, mainly men, but then started working on chicken-keeping because they wanted to be able to engage women as well as men. This project looked at ways to increase poultry productivity and to reduce bird mortalities.
2.
Alcock, R. & Hornby, D. (2004). Traditional Land Matters: A Look into Land Administration in Tribal Areas in KwaZulu-Natal. (Legal Entity Assessment Project).
This paper is concerned primarily with the functions of land administration. Its purpose is to describe the current land administration practices as understood by traditional structures, with a view to unpacking some of the components of the existing African tenure arrangements in KwaZulu-Natal. This, it is hoped, will help to create a base to understand how communal land systems operate, regardless of which structure governs them, in order to support practices that secure tenure effectively.
3.
Bayer, W., Alcock, R., Dladla, F., Gilles, P., Masondo, M., Mkhize, P., Mtshali, E. & Ntombela, L. (2003). A Study of Indigenous Livestock Management in Rural KwaZulu –Natal, South Africa.

Between August and September 2003 a study was carried out on livestock

keeping practices within project farms of the Rural Development Project (RDP) of the

Diocese of Marianhill and of MRDP (Mdukatshani Rural Development Project) in

KwaZulu-Natal. The study was supported by Misereor and carried out in collaboration between an external consultant and the project teams.
4.
Cousins, B. & Hornby, D. (2009). Imithetho yomhlaba yaseMsinga: The Land Laws of Msinga and Potential Impacts of the Communal Land Rights Act. (CAP and LEAP).
This report describes the findings of an action-research project that set out to help bridge the divide between the law on tenure reform and the people whose lives will be impacted upon by the law. It also sought to develop an in-depth understanding of locale-specific tenure systems in their social, economic and local political contexts, and to explore the potential impacts of the Communal Land Rights Act on these systems. This report hopes to contribute to a deepened awareness of the complexity of land tenure reform in South Africa’s communal areas.
5.
Cousins, B. & Mwheli, M. (2007). Rules and Practices in a Communal Land Tenure Regime: Emerging Findings from the Mchunu Tribal Area. Prepared for the LEAP Symposium (Goedgedacht, Nov 6-8 2007).
This paper reports initial research findings from the CAP-LEAP action-research project on the land ‘laws’ of Msinga, (imithetho yomhlaba yaseMsinga) and explores the distinction between rules and practices in contemporary communal land tenure regimes in rural South Africa. It focuses in particular on access to land by women in a context of changing practices around marriage and a generalized decline in ‘traditional’ forms of marriage that involve payments of bridewealth (lobolo).
6.
Fanadzo, M., Chiduza C. & Mnkeni, P.N.S. (2010). Overview of Smallholder Irrigation Schemes in South Africa: Relationship between Farmer Crop Management Practices and Performance. African Journal of Agricultural Research, 5(25):3514-3523.

This article looks at irrigation schemes in South Africa, including those in Tugela Ferry, identifying the relationship between farmer crop management practices and performance.

7.
Harmse, A. (2010): Node selection for the Integrated Sustainable Rural

Development Programme in South Africa. Development Southern Africa, 27(3):429-445.
The Integrated Sustainable Rural Development Programme (ISRDP) is a sustained campaign against rural poverty and underdevelopment, implemented in 13 nodes selected on account of their poverty, lack of infrastructure and capacity, and provincial representivity. Using a hierarchy of development regions, data from the 2001 Census and a core-periphery model, this paper evaluates the location of the 13 nodes to determine whether the municipalities in these nodes have high levels of poverty and are in need of development. Msinga is one of the nodes evaluated.

8.
Mkhabela, T. (2005). Technical Efficiency in a Vegetable Based Mixed-Cropping Sector in Tugela Ferry, Msinga District, KwaZulu-Natal. Agrekon, 44(2):187-204.

Vegetable production constitutes an important sub-sector of the agricultural economy of KwaZulu-Natal. Most vegetables are cultivated in mixed-cropping types of farming systems. The technical efficiency of vegetable based cropping systems was estimated in order to identify the potential increase in production without incurring additional costs. The factors affecting technical efficiency and constraints and potential of the cropping system were also investigated. A field survey was conducted covering 120 vegetable farmers in the irrigated Tugela Ferry scheme and dry land farming sector in Msinga district during October to December 2003.

9.
Modi, A.T. (2003). What do subsistence farmers know about indigenous crops and organic farming? Preliminary experience in KwaZulu-Natal. Development

Southern Africa, 20(5): 675-684.
Many subsistence farmers in South Africa have known only organic farming until recently, when they were introduced to ‘new seeds’ and agricultural chemicals. On-farm opinion surveys and physical farm appraisals were undertaken at the Msinga and Embo tribal areas in KwaZulu-Natal, in an attempt to assess the knowledge of subsistence and small-scale farmers about indigenous crops and organic farming.
10.
Nkosi, B.W.G. An Impact of Flagship Program: An Approach to Poverty Alleviation. Unpublished Masters Thesis. University of Zululand (KwaZulu-Natal).
The study was based on assessing the impact of Mashunka Flagship project as an approach to poverty alleviation, under the Msinga Local Municipality funded by the Department of Social Development. The Evaluative research method was used and the interview questionnaires were used to gather information from the sample twenty respondents that were used.
11.
Oettle, N., Fakir, S., Wentzel, W. Giddings, S. & Whiteside, M. (1998). Encouraging Sustainable Smallholder Agriculture in South Africa. (Environment and Development Consultancy Ltd.)

This report frequently refers to Msinga as a case study in its analysis of sustainable smallholder agriculture in South Africa.

12.
Stefano, L.A., Hendriks, S.L., Stilewell, C. & Morris, C. (2005). Printed Information Needs of Small-Scale Organic Farmers in KwaZulu-Natal. Libri, 55:56–66.

Four resource-poor farmer groups in KwaZulu-Natal, one of which was from Tugela Ferry, participated in a study to explore how to meet their need for printed agricultural information materials (PAIMs) to promote small-scale commercial organic farming.
13.
Swaans, K., Broerse, J. & Bunders, J. (2006). Agriculture and HIV/AIDS: A Challenge for Integrated and Interactive Approaches, The Journal of Agricultural Education and Extension, 12(4):231-247.

This study aims to gain insight into the main lessons and challenges of the design and implementation of interactive approaches which aim to mitigate the impact of AIDS on agriculture, rural development and sustainable implementation. Msinga is used as a case study throughout the article.

CHILDREN

1.
Ewing, D. (2003). Stolen Childhood: Rape and the Justice System. (Durban: Children First).

The author describes the circumstances surrounding the rape of two young girls from Msinga, and the subsequent four yeas and four months which followed to reach a “successful” conclusion.

2.
Richter, A. & Müller, J. (2005). The Forgotten Children of Africa: Voicing HIV and Aids Orphans’ Stories of Bereavement: A Narrative Approach. HTS, 61(3).

This article looks at the bereavement of children left orphaned by the HIV and Aids pandemic. Their bereavement is examined by means of the narrative approach and by integrating this approach with the traditional African art of storytelling. By listening to the stories of three Zulu children from Tugela Ferry, the article gives them the opportunity to express their own unique stories of bereavement.

3.
Streak, J., Dawes, A., Ewing, D., Levine, S., Rama, S. & Alexander, L. (2007). The Causes, Nature And Impact Of Child Work And Labour In South Africa: A Study Of Three Purposively Selected Sites. (HSRC: Cape Town).

The primary focus of the research was to investigate the causes, nature and impact of work and labour by children aged 12-16 in commercial and subsistence agriculture in three sites located in the Western Cape, Kwazulu-Natal and Mpumalangau. The Mzinyathi district was one of the three sites.

CRIME

1.
Crime Information Management - South African Police Service (SAPS). Crime in Msinga (KZN) for April to March 2003/2004 to 2009/2010.

The table indicates the number of crimes committed from 2003 to 2010 in Msinga, including contact crimes, contact-related crimes, property-related crimes, other serious crimes and other crimes.

2.
Ogunbanjo, G.A. & Sotade, B.O. (2003). Is Unemployment a Major Reason for Firearm Attacks in Rural South Africa? SA Fam Pract, 45(10).
In this study, all cases of firearm attacks seen at the Church of Scotland Hospital and the government mortuary at Tugela Ferry between December 1998 and May 1999 were reviewed to find out the reasons for the attacks. All patients treated at the hospital for non-fatal firearm injuries were interviewed using a pre-tested questionnaire and records from the district surgeon and police were examined to identify all fatal firearm injuries.

DEVELOPMENT
1.
John, V. (2010). Community development in a post-conflict context: fracture

and depleted social capital. Community Development Journal. 46(S1).

This paper explores and theorizes the experiences of a group of development workers involved in a community-based project in the context of post-conflict KwaZulu-Natal (KZN), South Africa. The project encompasses residents from Tugela Ferry.
EDUCATION

1.
Grant, C., Gardner, K., Kajee, F., Moodley, R. & Somaroo, S. Teacher Leadership: A Survey Analysis of KwaZulu-Natal Teachers’ Perceptions. South African Journal of Education, 30:401-419.
The authors report on a study in which the perceptions of teachers’ on their understanding and experiences of teacher leadership were explored. The study adopted a survey approach and utilised closed questionnaires to gather data from 1,055 post level-one teachers across a range of schools of diverse contexts in KwaZulu-Natal, including schools from the Umzinyathi District
2.
Rule, P. (2005). Ten Years of Early Childhood Development: A Case Study of Little Elephant Training Centre For Early Education. Journal of Education, 35:121.

This paper focuses on change within and around a single Early Childhood Development training organisation, Little Elephant Training Centre for Early Education (LETCEE) established in 1991 in Greytown. Most of the LETCEE trainees came from Tugela Ferry.
3.
Swaans, K., Broerse, J.E.W., Salomon, M., Mudhara, M., Mweli, M. & Bunders, J.F.G. (2008). The Farmer Life School: Experience from an Innovative Approach to HIV Education Among Farmers in South Africa. Journal of Social Aspects of HIV/AIDS, 5.
The Farmer Life School (FLS) is an innovative approach to integrating HIV education into life skills and technical training for farmers. This study aims to gain insight into the strengths and weaknesses of this relatively new approach, through the piloting an adapted version in Msinga. The aim of this study was to gain insight in the strengths and weaknesses of the FLS approach.

4. Xulu, A.M. Going Beyond Perception: A Case Study Of Three Teacher Leaders In A Rural Secondary School. Thesis Masters. University Of Kwazulu-Natal (KwaZulu-Natal).

The purpose of the study was to explore how teacher leadership is enacted in a rural secondary school in Msinga and to find out the enhancing factors and the barriers to this enactment. The research design followed a qualitative approach. A case study methodology was adopted with the case being a school and three teacher leaders as the units of analysis.

GENDER

1.
Budlender, D., Mgweba, S., Motsepe, K. & Williams, L. (2011). Women, Land and Customary Law. (Community Agency for Social Enquiry).
The overarching aim of the research described in this report was to investigate the nature of women’s land rights in three rural ex-homeland areas of South Africa and, to the extent possible, explore how the nature of these rights might have changed over time. Msinga is one of the three survey sites examined.
2.
Ewing, D. (2003). Rape, Gender and the Justice System. Agenda, 56, Gendering Childhood, pp. 54-60.
The article discusses the gender equity issues arising from a recently concluded case of child rape in Msinga. The author argues that awareness, training and investment are urgently needed to avoid the secondary traumatisation that victims of abuse suffer from.

3.
Sithole, P., Todes, A. & Wiliamson, A. Gender and Women’s Participation in

Municipality-driven Development: IDP and Project-level Participation in Msinga, eThekwini and Hibiscus Coast. Critical Dialogue – Public Participation in Review, 31-37.

This research was undertaken in three phases: first, an examination of national and provincial government gender policies was done. Secondly, a desktop review of IDP documents of the three municipalities was done and interviews with municipal officials were conducted to obtain further details about their respective IDP processes. Thirdly, the project undertook a detailed investigation of 30 municipal projects, entailing an examination of their establishment, management and beneficiaries, as well as lifespan and sustainability. The study spanned three years and included approximately 70 interviews and 47 focus groups.

4.
Todes, A., Sithole, P & Williamson, A. (2010). Including Women? (Dis)junctures Between Voice, Policy and Implementation in Integrated Development Planning. Urban Forum, 21:69–84.

This paper explores the extent to which a marginalised group—women—has been incorporated into the IDP process, in response to three questions. First, how have IDP participatory processes incorporated women’s voice, and are the new participatory spaces realising their transformative potential? Secondly, how have women’s interests and a gender perspective been mainstreamed in the IDP, and has it promoted transformation? And finally, at the interface between officials and women themselves, how are IDP projects implemented and does agency promote or impede the goals of gender equality? Msinga is one of three areas that is examined.
5.
Williamson, A. & Sithole, P. (2006). Decentralising Voice: Women’s Participation in Integrated Development Planning Processes in KwaZulu-Natal, South Africa. Paper presented to Conference on the Place of Participation in a democratising South Africa, IFAS, HSRC and CUBES, Wits
This paper considers whether decentralised planning processes in South Africa have expanded the space for women’s participation in municipal governance and have the potential to transform gender relations. This paper presents findings from recent research that investigates the impacts of Integrated Development Plans (IDPs) on women in KwaZulu-Natal. Fieldwork was conducted in three types of municipalities, including Msinga.
HEALTH
1.
Andrews, J.R., Shah, N.S., Weissman, D., Moll, A.P., Friedland, G. & Gandhi, N.R. (2010). Predictors of Multidrug- and Extensively Drug-Resistant Tuberculosis in a High HIV Prevalence Community. PLoS ONE 5(12): e15735.

The researchers performed a retrospective case-control study of patients with MDR (cases), XDR (cases) and drug-susceptible (controls) TB in Tugela Ferry to identify clinical and demographic risk factors for drug resistant TB. In this setting, a history of prolonged hospitalization and previous TB treatment failure were strong risk factors for both MDR and XDR-TB. Given high mortality observed among patients with HIV and drug-resistant TB co-infection, previously treated and hospitalized patients should be considered for empiric second line TB therapy while awaiting confirmatory DST results in settings with a high-burden of MDR/XDR-TB.
2.
Andrews, J.R., Shah, N.S., Gandhi, N., Moll, T. & Friedland, G. (2007). Multidrug-Resistant and Extensively Drug-Resistant Tuberculosis: Implications for the HIV Epidemic and Antiretroviral Therapy Rollout in South Africa. The Journal of Infectious Diseases, 196:S482–90.
In the present article, the researchers review the history of drug-resistant TB in South Africa, with a specific mention of Tugela Ferry, describe its interaction with the HIV epidemic and the resultant consequences, and suggest measures necessary for controlling MDR-TB and XDR-TB in this context. A successful response to the emergence of MDR-TB and XDR-TB will necessitate increased resources for and collaboration between TB and HIV programs.
3.
Basu, S., Andrews, J.R., Poolman, E.L., Gandhi, N.R., Shah, N.S., Moll, A., Moodley, P., Galvani, A.P. & Friedland, G.H. (2007). Prevention of nosocomial transmission of extensively drug-resistant tuberculosis in rural South African district hospitals: an epidemiological modelling study. Lancet,370:1500–07.
The researchers modelled the plausible effect of rapidly available infection control strategies on the overall course of the XDR tuberculosis epidemic in Tugela Ferry. They investigated the effect of administrative, environmental, and personal infection control measures on the epidemic trajectory of XDR tuberculosis in the rural community of Tugela Ferry. A synergistic combination of available nosocomial infection control strategies could prevent nearly half of XDR tuberculosis cases, even in a resource-limited setting. XDR tuberculosis transmission will probably continue in the community, indicating the need to develop and implement parallel community-based programmes.

4.
 Bateman, C. (2007). XDR-TB or Not XDR-TB? That is the Question. SAMJ. 97(5).
This article describes the status of XDR-TB cases at the Church of Scotland Hospital in Tugela Ferry, the response to the outbreak, challenges and interventions.
5.
Bateman, C. (2005). Saving the People of the Sky – One Child at a Time. SAMJ. 95(5).
The article describes the programmes offered at the Church of Scotland Hospital in Tugela Ferry, including “Philanjalo” which includes a prefabricated mobile home near the TB ward which serves as the HIV/AIDS clinic with 490 patients on ART, a 16 bed hospice and the home based care programme.
6.
Bayer, R. & Oppenheimer, G.M. (2007). Scale-ups, Scarcity, and Selections: the Experience of Doctors in South Africa. AIDS, 21(5):S43–S47

The purpose of the study was to present the ethical and clinical experience of public sector physicians during the post-Apartheid period in South Africa, who were faced with poverty, medical scarcity and unexpected government resistance in treating individuals with HIV infection. The researchers conducted oral history interviews with 73 physicians from around the country (including Tugela Ferry) who had long-standing commitment to treating people with AIDS.
7.
Brust, J.C.M., Lygizos, M., Chaiyachati, K., Scott, M., van der Merwe, T.L., et al. (2011). Culture Conversion Among HIV Co-Infected Multidrug-Resistant Tuberculosis Patients in Tugela Ferry, South Africa. PLoS ONE 6(1): e15841.
The article describes culture conversion rates among MDR-TB patients with and without HIV-co-infection in Tugela Ferry, “a TB-endemic, high-HIV prevalent, resource-limited setting”.
8.
Eneroth, H. (2004). Responses of HIV-Positive Mothers to Infant Feeding Counselling as Part of the KwaZulu-Natal Provincial Prevention of Mother to Child Transmission of HIV Programme in South Africa. Unpublished Masters Thesis. Uppsala University (Sweden).
This descriptive study focuses on how mothers in the South African National program for prevention of mother-to child transmission of HIV (PMTCT) a) use commercial infant formula provided for free as a part of the programme and b) stop breastfeeding early and rapidly as strategies to prevent vertical transmission of HIV. Tugela Ferry was one of the study sites.
9.
Gandhi, N.R., Shah, N.S., Andrews, J.R., Vella, V., Moll, A.P., Scott, M., Weissman, D., Marra, C., Lalloo, U.G. & Friedland, G.H. (2010). HIV Coinfection in Multidrug- and Extensively Drug-Resistant Tuberculosis Results in High Early Mortality. Am J Respir Crit Care Med, 181: 80–86.
The purpose of the study was to characterize mortality from MDR and XDR TB in a setting with high HIV-coinfection rates. The researchers conducted a retrospective observational study among 654 MDR and XDR TB cases diagnosed in Tugela Ferry, South Africa, from 2005 to 2007. Demographics and HIV status were abstracted from available medical records.
10.
Gandhi, N.R., Moll, A.P., Sturm, W., Pawinski, R., Govender, T., Lalloo, U., Zeller, K., Andrews, J. & Friedland, G. (2006). Extensively drug-resistant uberculosis as a cause of death in patients co-infected with tuberculosis and HIV in a rural area of South Africa. The Lancet. 10.1016
The researchers assessed the prevalence and consequences of multidrug-resistant (MDR) and extensively drug-resistant (XDR) tuberculosis in Tugela Ferry.

11.
Heysell, S.K., Moll, A.P., Gandhi, N.R., Eksteen, F.J., Babaria, P., Coovadia, Y., Roux, L., Lalloo, U., Friedland, G. & Shah, N.S. (2010). Extensively Drug-Resistant Mycobacterium tuberculosis from Aspirates, Rural South Africa. Emerging Infectious Diseases, 16(3).

The researchers performed a retrospective cross-sectional study to determine the proportion of patients in whom TB and XDR TB could be diagnosed by culture of fine-needle aspiration of a lymph node or pleural fluid. All patients were from the district hospital in rural Tugela Ferry, South Africa.
12.
KZN Department of Health. (2009). Tuberculosis MDR/XDR. The Msinga Experience. Lessons learnt from South Africa - 2005–2009.

The report examines the history, scope, response, challenges and status of TB in Msinga.

13.
Moodley, P., Shah, N.S., Tayob, N., Connolly, C., Zetola, N., et al. (2011) Spread of Extensively Drug-Resistant Tuberculosis in KwaZulu-Natal Province, South Africa. PLoS ONE 6(5): e17513.
In 2005 a cluster of 53 HIV-infected patients with extensively drug-resistant tuberculosis (XDR-TB) was detected in the Msinga sub-district, the catchment area for the Church of Scotland Hospital (CoSH) in Tugela Ferry, in KwaZulu-Natal province (KZN), South Africa. KZN is divided into 11 healthcare districts. The researchers sought to determine the distribution of XDR TB cases in the province in relation to population density.

14.
Ncama, B.P. (2005). Models of Community/Home-Based Care for People Living With HIV/AIDS in Southern Africa. Journal of the Association of Nurses in Aids Care.16(3):44-40.

The HIV/AIDS epidemic has placed a large burden on public health facilities in developing countries that are already functioning with limited resources. This has shifted the burden of care to families and communities, because public health services are often stretched beyond their capacities. A number of community/home-based care models and services have evolved in response to this need. This report reviews the most common community- and home-based care models in use as well as the experiences of selected African countries in their use of community/home-based care. It uses, as an example, the hospital initiated home-based care at the Church of Scotland Hospital.

15.
Shenoi, S. & Friedland, G. (2009). Extensively Drug-Resistant Tuberculosis: A New Face to an Old Pathogen. Annu. Rev. Med. 60:307–20

In this article, the authors describe the current global status of drug-resistant tuberculosis. They discuss the development of resistance, current management, and strategies for control, referring frequently to the situation in Tugela Ferry.

16.
Siddique, M.I. & Ross, A.J. (2011). Description of surgical and anaesthetic services provided at two district hospitals in KwaZulu-Natal in relation to the surgical norms and standards outlined in the Service Package for District Hospitals. S Afr Fam Pract, 53(2):182-188
The aim of this study was to document the surgical services provided at two district hospitals in KwaZulu-Natal and to compare this with the recommendations in the package of services. The Church of Scotland Hospital was one of the hospitals examined.
17.
Simon, M.D., Altice, F.L., Moll, A.P., Shange, M. & Friedland, G.H. (2010).
Preparing for highly active antiretroviral therapy rollout in rural South Africa: an assessment using the information, motivation, and behavioral skills model. AIDS Care, 22(4):462-474.
Following a controversial history and before South Africa started the world’s largest highly active antiretroviral therapy (HAART) rollout, little was known about community-level information, motivation, and behavioural skills (IMB) regarding HAART in high-HIV-prevalence rural communities. The IMB model has been shown to predict behaviors that are associated with desirable HAART outcomes. The researchers conducted an anonymous, cross-sectional ‘‘HAART-Felt Prospects’’ survey among HIV-serostatus-unknown young adults in Tugela Ferry, KwaZulu-Natal.
18.
Swaans, K., Broerse, J., Meincke, M., Mudhara, M. & Bunders, J. (2009). Promoting food security and well-being among poor and HIV/AIDS affected

households: Lessons from an interactive and integrated approach. Evaluation and Program Planning 32:31–42.
This study reports of the Interactive Learning and Action (ILA) approach, a methodology for agricultural innovation which has been adapted to the context of HIV/AIDS. Role players in agriculture and health were brought together to stimulate and sustain innovation among three support groups for poor and affected households in a Msinga. The effectiveness of the approach was evaluated using both outcome and process criteria.
19.
Swaans, K., Broerse, J., Van Diepen, I., Meincke, M., Gibson, D. & Bunders, J. (2008). Understanding diversity in impact and responses among HIV/AIDS-affected households: the case of Msinga, South Africa. African Journal of AIDS Research, 7(2):167-178.
To gain a more comprehensive understanding of the impact of HIV and AIDS on rural households in Msinga, South Africa, the sustainable livelihoods framework was adapted. An ethnographic perspective was employed to examine: 1) the impact of HIV/AIDS-related illnesses on people’s mind and spirit (the internal environment), and 2) the influence of institutional structures and processes (the external environment), in order to better understand 3) the actions taken by individuals and households in response to HIV and AIDS.
20.
Swaans, K. (2008). Transcending boundaries: Interactive Learning and Action at the interface of HIV/AIDS and agriculture. Doctoral Thesis. Vrije Universiteit Amsterdam (The Netherlands).
A multi-sectoral approach to address HIV/AIDS in the context of people’s livelihoods is crucial. In this thesis the author attempts to conduct the preparatory groundwork in terms of theoretical and methodological specification which is needed to develop these complex programs in a more effective and sustainable way. Msinga is used as a case study throughout the thesis.
21.
The Epidemiology Unit, KwaZulu-Natal Department of Health. (2005). KZN Epidemiology Bulletin (12).
This issue deals with the validation of the TB register of Umzinyathi. The introduction describes how the TB register works, and what the rationale is behind case finding and treatment outcomes. This rationale was used to validate the indicators of the TB control programme for 2004 in Umzinyathi.
22.
Thomas, T.A., Shenoi, S.V., Heysell, S.K., Eksteen, F.J., Sunkari, V.B., Gandhi, N.R., Friedland, G. & Shalh, N.S. (2010). Extensively drug-resistant tuberculosis in children with human immunodeficiency virus in rural South Africa. Int J Tuberc Lung Dis. 14(10): 1244–1251.
Extensively drug-resistant tuberculosis (XDRTB) has been documented worldwide, but reports of XDR-TB in children are extremely limited. The objective of this study was to report the characteristics of pediatric XDR-TB patients in rural South Africa.

The researchers retrospectively reviewed children with sputum culture-confirmed XDR-TB from Tugela Ferry, South Africa, from January 2006 to December 2007.
23.
Wallengren, K., Scano, F., Nunn, P., Margot, B., Buthelezi, S., Williams, B., Pym, A., Samuel, E.Y., Mirzayev, F., Nkhoma, W., Mvusi, L., & Pillay, Y. (2010). Resistance to TB Drugs in KwaZulu-Natal: Causes and Prospects for Control.
In 2005 there was an outbreak of XDR (extensively drug resistant) TB in Tugela Ferry, which is served by the Church of Scotland Hospital (COSH), in the uMzinyathi District, KwaZulu-Natal, South Africa. An investigation was carried out to determine if XDR TB was occurring elsewhere in the province, and to develop hypotheses for the rise in drug resistance with a view to developing a strategy for the control of MDR (multi-drug resistant) and XDR TB in the province and elsewhere.
24.
Watters, D.A.K., Haffejee, A.A., Angorn, I.B. & Duffy, K.J. (1985). Nutritional Assessment by Handgrip Dynamometry. SAMT, 68.
Hand grip dynamometry was studied in 109 normally nourished and 26 malnourished patients. The patients came from the King Edward VIII Hospital and the Church of Scotland Hospital.

HISTORY

1.
Clegg, J. (1979). Ukubuyisa Isidumbu - Bringing Back the Body": An Examination into the Ideology of Vengeance in the Msinga and Mpofana Rural Locations. (1882-1944). African Studies Seminar Paper 078.

This paper attempts to shed some light on the 'inter-tribal faction fighting which has rocked the Msinga and Mpofana rural locations for many decades. In this examination Clegg investigates the Tembu/Mabaso - Tembu/Majozi disturbances of 1922.

2.
Goodwin, P. (2000). People of Heaven. National Geographic.198(2).
The author describes the history of the Zulu people through the eyes of Prince Galenja Biyela, an elderly Zulu oral historian. His description includes a description of Msinga.
3. Van Riet Lowe, C. (1974). A Brief Account of an Archaeological Reconnaissance of Natal. The South African Archaeological Bulletin, 2(7): 68-78.

This article examines the archaeological reconnaissance of the coast between the Umtamvuna and Tugela rivers, in order to examine a raised-beach and certain prehistoric sites previously recorded by me at Port Edward, and to search for other raised-beaches and sites which it was felt should occur along the coast; and to re-examine the Tugela Industry and its geological horizon.
MSINGA GOVERNMENT REPORTS

1.
Department of Economic Development KZN. (2008). Msinga BEE Forum Project Evaluation.

This report presents findings of the evaluation of the BEE Forum that is supported by DED through its Economic Empowerment sub programmes. At the time of this evaluation, the project had already been active for a year but had subsequently stalled for reasons that are outlined further in this report. This evaluation investigates its achievements and challenges during its operation with the aim of recording the learnings. The evaluation was conducted by Umhlaba Development Services.
Msinga
2.
Municipality Annual Report (2009).

The Mayor’s report on Municipal Performance for 2008/2009 Financial Year.
3.
Msinga Municipality Annual Report (2010)
The Mayor’s report on Municipal Performance for 2009/2010 Financial Year.
4.
Msinga Municipality SDBIP (2010/2011)

The SDBIP is a monitoring and implementation tool that serves as the vital link between the Mayor, Council and Administration as it facilitates the process for holding management accountable for its performance.
5.
Msinga IDP Review (2009/2010)

The report reviews the Integrated Development Plan (IDP), which ncorporates, amongst others, the following changes:

- An update to the socio-economic data within the report based on the 2007 STATSSA Community Survey;

- Suggested amendments from the 2009 IDP Assessments in Richards Bay;

- Greater alignment with the District Municipality’s sector plans.

6.
Msinga IDP Phase 4: Integration

Phase Four of the Msinga Integrated Development Plan (IDP) integrates the objectives, strategies and projects documented in previous phases. This report contains Sector Overviews for each of the following sectors: HIV/AIDS, poverty reduction/social, spatial, infrastructure, land reform, institutional, environmental, economic, tourism, agriculture and finance.

RELIGION
1.
Becken, H.J. (1971). A Healing Church in Zululand: "The New Church Step to Jesus Christ Zion in South Africa". Journal of Religion in Africa, 4(3):213-222.

The article examines the rise of Christian churches in the Msinga District. He argues for the need to enhance dialogue between the “Mission churches” and the “African Independent Churches” in the region.

TRADITIONAL LEADERSHIP

1.
Khoza, G.N. (2002). The Incorporation of Traditional Leaders into Local Government: The Case of Msinga Local Municipality. Masters Thesis. University of Natal (KwaZulu-Natal).
The aim of this research was to investigate the representation and participation of traditional leaders in planning and development processes, with particular reference to Msinga Municipal Area.
2.
Klitgaard, R. & Fitschen, A. (1997): Exploring Income Variations Across Traditional Authorities In Kwazulu-Natal, South Africa, Development Southern Africa, 14(3):363-376.
Using new South African data aggregated by 'traditional authorities', this article examines variations in per capita income across poor, rural, mostly black areas of KwaZulu-Natal (KZN) province. The inequalities are significant. In explaining them, the article examines the importance of such variables as education, proportion of females in the resident population, population density, soil quality and rainfall.

3.
Motala, S. (2000). Rural Women Demand Meaningful Representation in Local Government. Agenda, No. 45, Local Government: Bringing Democracy Home, 18-21.

The author reports on two workshops held with rural women in the Umzinyathi district to discuss their views and concerns about local government. Many reported little or no service delivery, while others spoke of representatives who were strangers with little regard for community and women’s priorities.

PAGE
2

