

A narrative of health in Mamelodi during the 1980s: perspectives from a group of professional nurses who lived and worked in and around Mamelodi during the struggle period

CONTRIBUTORS: TEAM LEADERS & RESEARCHER

Mamelodi West

Mamelodi East

1991 Map of Mamelodi

3. SIGNIFICANT PEOPLE:

Drs:
Dr Cindi & Dr Mahabane - First doctors in Mamelodi, wife and husband both helping poor families
Dr Motsiri Itsweng - Was giving bursaries to school children
Dr Ribeiro - Engaged in helping vulnerable families - played a big role in apartheid
Dr Maaga - Very good children elements; the community in Mamelodi loved him to bits. I took my first born to him; "What made Dr. Maaga popular was that he was the first doctor to work in the clinic" (referring to Mamelodi West Clinic)
Dr Madiba
Dr Makhene - also giving bursaries to deserving children
Dr Matlala - Looking after vulnerable people
Dr Rambau
Dr Ribane - Very active in helping in sports. Died in an accident
Dr Sebotsana

Nurse:
Sister Veronica Khosa - First nurse to start home based care (HBC)- Tateni clinic (Tateni founded April 1995 - "This was in response to the growing need to provide health and home care nursing services to the growing number of HIV/AIDS patients that were being dismissed from hospitals since there was no cure for the disease".
Sister Francine Mathapo - One of first nurses at Mamelodi West Clinic
Ms Mogotsi - Second matron of Mamelodi Hospital
Sister Jane Motshabi
Ms Ramutla - First matron of Kalafong Hospital
Mrs Jacobeth Selepe - 2nd in charge of Mamelodi West Clinic; was one of the first nurses at Mamelodi West Clinic; started the Newborn Home before going to Mamelodi West Clinic

Fighters against apartheid:
Stanza Bopape
Solomon Maghlangu
Rev. Mengoai - Arrested preaching against apartheid - 29 Dec 1988
Rev. Nico Smith

Teachers:
Mr Jack Lekala - Very influential person - especially towards education; prominent Teacher at Mamelodi High
Mr Phillip Lekgothoane - Prominent teacher at Mamelodi High
Mr Dick Maphalele - Prominent teacher at Mamelodi High
Mr Koos Matli - Prominent teacher at Mamelodi High
Mr Phelad Matsapola - First graduate female teacher in Mamelodi
Ms Mokhele - TUATA (Transvaal United African Teachers Association), excellent teacher, highly religious
Mr Joe Mothuba - Prominent teachers at Mamelodi High
Mr Carl Motsepe - First principal of Mamelodi High, he was very political. He skipped the country
Mr Nokaneng - Good in Northern Sotho lecturing - humorous
Mrs Tshabangy - Principal, active in the community - formed Masupa Tzela Aged Forum
Rev. Sekati
Mr Serudu - Lecturer at UNISA influencing everybody to study

Mayors:
Mr Piñje - 1st Mayor and business man and used to help the needy with food parcels; owner cinema, stadium built after him
Mr Aphane - 2nd Mayor - chairperson hospital board
Mr Kekana - 3rd Mayor - highly religious
Mr Ndlatzi - Active young mayor; Founded Moretele park recreation area, formed VVF; street named after him
Mr Mbalati - Good business man

Business People / other:
Mr Jonathan Buthane - Librarian, Mamelodi West
YMCA - Mr Buthane, Mr Kutumela, Mr Tau, Mr Kekona, Mr Nywato
"The YMCA played an important role in developing the youth of Mamelodi, in the late 70s and in the 80s. In the 90s the place was abandoned and run down. The current director of the YMCA, Victor Ntsoi, was one of the youth who benefited from the YMCA when he was young. After achieving his degree from a US university and working overseas, he came back and started to rebuild the place step by step. He is dedicated to make the place again a beacon and stepping stone for local youth, the way it has been for him." - http://www.seetrust.com/?page_id=832
Mr Makhabeni - One of the first lawyers in Mamelodi
Ms D Ngwenya - Business woman started exercise group, touring club; religious

Artists:
Julian Bahula
Joe Lopez
Vusi Mahlasele
Phillip Tabane
 *All four artists were also mentioned by group 1

1. HEALTH CARE FACILITIES USED:

Those who did not have money to go to a physician or private doctor went to the clinic and got proper treatment.

The TB clinic service was very good under city council. TB patients got food parcels which were milk and malt free. People with money went to a family physician.

Pregnant women delivered their babies at Denneboom Nursing Home but there were no doctors - some procedures were not done well because of the lack of Doctors and inexperienced midwives.

Kalafong Hospital received transfers from Mamelodi Hospital and Mamelodi West Clinic and private Drs. The service was good.

H. F. Verwoerd Hospital black section service was good - important cases were taken to the white section for study purposes.

2. HEALTH ISSUES EXPERIENCED:

Children:
Chicken pox
Diarrhoea
Diphtheria
High infant mortality rates
Infant Mortality - Distance to clinic;
No antenatal care
Lack of immunisation
Malnutrition - Ignorance (lack of information), poverty
Measles
Paraffin Poisoning - Negligence (wrong cold drink - mothers keeping paraffin in coke bottles)
Typhoid

Young Adults/Teenagers:
Backyard Abortions - Poverty, lack of facilities;
ignorance; fear of parents; many girls & women were dying of backyard abortions

Adults:
Asthma - psychosocial
Broncho pneumonia, bronchitis & pneumonia - Poverty, exposure to cold, infection
Malignancy (cancer) - Hereditary; ignorance; poor research; oesophageal cancer due to pipe smoking
Depression - Psychosocial problems; poverty - financial problems
Diabetes - Lack of knowledge, life style, poverty; diet, hereditary
Ear and Eye infection - Not washing hands, Touching eyes
Food Poisoning - Lack of Knowledge (expired food); Poverty (expired food)
Gastroenteritis - Poverty, ignorance (lack of information), poor hygiene, over crowding
HIV- Mid 80s
Hypertension - Hereditary
Leprosy - Ignorance; overcrowding
Lice (even in public hair) - Poor living conditions; poor hygiene
Meningitis - Ignorance; conditions
Scabies - Overcrowding; poor hygiene
STI (Sexually transmitted Infections) - Proximity; syphilis and gonorrhoea (STD), poor sexual habits; STIs were rife
TB - Overcrowding; poverty;
Tonsillitis - Bacterial infection

About the information on the map:
 The map is a product of our shared understanding of memories and experiences collected at a certain point in time. The information and insights displayed on it are our own. They are subjective and we ask that you see it in this way. You are likely to have your own experiences to add and you may or may not agree with everything we say.

Old People:
Curative focus not preventative
Lack of information & programmes on healthy lifestyle
Lack of services - transport (to reach clinic & hospital)

INTRODUCTION TO THE MAP:

About this map:

The map shows a collection of memories and experiences about health and health care during the 1980s struggle period in Mamelodi (then Pretoria, South Africa). It has been created by Nina Honiball, 18 professional nurses and other local residents. The participants manage ward health teams in the City of Tshwane/University of Pretoria community oriented primary care initiative. The map forms part of the researcher's doctoral study of maps and map making in community oriented primary care (COPC).

COPC is an internationally recognised approach to delivering primary health care that focuses on integrating primary health care to and from the home to clinics, practices and hospitals. The City of Tshwane started implementing COPC in Mamelodi in 2014.

About the mapmaking process and its relevance to COPC:

To create the map, participants conducted one to two interviews with residents from Mamelodi who either were receivers or givers of health care in Mamelodi during the 1980s. Between October and November 2015 the researcher held mapping workshops and focus group sessions with participants. They were divided into three groups according to the municipal wards where they work. In these sessions they shared the information and insights they had gathered in the interviews. They also wrote about their own experiences and memories of health and health care in Mamelodi during the struggle period. They then worked with the researcher to group the collection of memories and experiences into categories. Using a map obtained from the archives of the Department of Geography, Geoinformatics & Meteorology (University of Pretoria) they placed their insights on an A1 size roadmap of Mamelodi that dates back to 1991.

The objective of making the map was to see if creating a historical narrative of health and health care during the 1980s would be of value to implementing COPC. We asked ourselves if health care teams would be able to use the information captured on the map after the mapping workshops. In a feedback session participants felt that the map was valuable because it stood as a record of their lived experience of health care during the 1980s. They also felt that they could use the map to educate community health workers about the types of diseases prevalent in Mamelodi during that time.

A person's lived experience of health is always in a community context. Through practicing COPC we set out to strengthen this experience. Doing a mapping project about historical diseases and health care resources in the community, gives health care providers an opportunity to compare what they are doing in the present with what happened in the past. It is making people aware of their history and simultaneously making history relevant to the present.

About the map design process:

The researcher designed the map after the workshops and focused group discussions. She worked with the information generated by the three groups of participants and put the information together to create a unified map.

The researcher selected three colours and assigned a colour to each of the groups. This was done to make visible each group's contribution to the information on the map. A key (or map legend) in the bottom right corner of the map indicates the colours assigned to each group.

To make the unified map, she brought all the comments together to create the lists of information displayed. When reading the map, look out for moments where insight from two or three groups could be placed together to create a sentence.

About the information on the map:

The map is a product of our shared understanding of memories and experiences collected at a certain point in time. The information and insights displayed on it are our own. They are subjective and we ask that you see it in this way. You are likely to have your own experiences to add and you may or may not agree with everything we say.

We hope that the map will honor the people who showed resilience and delivered quality healthcare to the local residents of Mamelodi during a very dark period in the Apartheid era. We also hope it will inform you about the diseases prevalent in Mamelodi as well as the location and kinds of facilities available to people at that time.

To find out more about COPC, please visit the website of the Department of Family Medicine at the University of Pretoria: <http://www.up.ac.za/en/family-medicine> or watch a launch video about COPC on YouTube by typing "Community Oriented Primary Care (COPC)" into the search box.

4. LANDMARKS:

Hospitals:

- Denneboom Kraam Inrting/Nursing Home
- Mamelodi West Clinic - Sister Selepe, Sister Matapho and Dr Magga worked here
- Mamelodi Day Hospital - hospital was open during the daytime
- TB Clinic in Mamelodi East
- Surgery of Dr Ribeiro

Schools:

- Boikantsho Primary School
- Bothabatsatsi Primary
- Dr Ribeiro Primary
- Egnes Tshidi Primary
- Gamelodi Primary
- Jafta Mahlangu High School
- J Kekana
- Mamelodi High - home of political activists & important teachers
- Mangoloane
- Morakama Primary School
- Mthunzini Primary
- Mveledso
- Ndema Primary School
- Phela Dinakeng
- Refendse Primary
- Ribane Laka High School
- Shirinda Primary
- Sindawonye Primary
- Somisanang Primary School
25. Technical
- Tlakkukane
- Tshwane Primary
- Tsunami Primary
- Uwane Primary School
- Vukani Mawethu High School

Additional Landmarks:

- Denneboom Station
- Eerste Fabrieke Station - Was a distillery there was a Lord Nelmapius and it won prizes for liquor sold before it got closed down
- House of Dr Ribeiro
- House of Nico Smith
35. Library
- Mamelodi West Community Hall
- Moretele Park
- Police station Mamelodi East
- Police station Mamelodi West
40. Post Office
- Piñje Cinema
42. Piñje Stadium
43. Putco Depot
44. Salvation Army
45. S&S Beer Hall

Addresses where team leaders lived:
 46. Sister Johanna Buthane
 Sister Pumla Chokwe - not indicated
 47. Sister Peggy Kambule
 48. Sister Naomi Mabena
 Sister Magdaline Mangwane - not indicated
 49. Sister Agnes Mfetané
 50. Sister Sannah Mokhele
 51. Sister Edith Quaking
 52. Sister Lillian Papo
 53. Matron Stella Sebati
 54. Sister Liza Serithi
 55. Sister Nomalizo Tau