

The Little BIG BAOBAB Book

Bugu Thukhu Ya Muvhuyu Muhulu

Dr Sarah Venter

Datumu thihi: Luhuhi 2016

Datumu mbili: Thangule 2019

Vhabveledzi: Baobab Foundation
sarah@ecoproducts.co.za

Vhañwali: Dr Sarah Venter (PhD), Nicky Michell

Vhatoli: Nina Geraghty, Peta Jones

U isela Tshivendani: Dr Nancy Mutshaeni na
Fhedzisani Mutshaeni

Nyolo: Laura van Zyl

Zwifanyiso: Sarah Venter, Heike Pander,
Diane Mayne, Laura van Zyl,
Vanessa Bristow, Trevor Morgan,
Greg Cameren, Colin Bristow

Maambiwa a bvaho kha Dr Sarah Venter:

Bugu hei yo vha thuthuwedzo ya mushumo wa ngudo dzanga dza vhudokotela. Ndo pfa uri mafhungo a ḥođisiso dza mabambiri o gandiswaho na ḥesisī a dzi koni u swikelelwa nga vhatu vhođe. Zwo ralo-vho kha Vhavenda vhanē vha vha tsinisa na miri ya mivhuyu ya Afurika Tshipembe. Ndo shumisana vho havha vhatu musi ndi tshi khou ita ḥodisiso nga ha mivhuyu na musi ndi tshi ita uri mbuyu dzi vhe nqila ine vhabumakadzi vha mahayani vha nga kona u ḫitela masheleni. Bugu iyi ya Tshivenda i ḫo iswa kha zwitshavha na zwikoloni. Ndi fulufhela uri muñwe na muñwe u ḫo guda uri muvhuyu ndi muri wa ndeme a takalelavho na u vhulunga muri hoyu wa ndeme.

DR SARAH VENTER

Zwi re ngomu

- 1 **Ndivho** ya bugu hei
- 2 **Mivhuyu** ndi mini?
- 3 **Mivhuyu** i wanala ngafhi?
- 4 **Ngano** nga mivhuyu ya Afurika
- 5 **Vhukale na** vhuhulwane ha muvhuyu ndi vhungafhani nahone mivhuyu yo hula u swika'fhi?
- 6 **Mivhuyu** yo tou ita hani nahone i shumiswa mini?
- 7 **U ḫangana** ha mbeu ya tshinna na tshisadzi
8. **Mivhuyu** i shuma mini
9. **Vhumatshelo** ha mivhuyu
10. **U ḫavha** muvhuyu
11. **U ḫogomela** mivhuyu
Bugutshumiswa

1. Ndivho ya bugu hei

Ndivho ya bugu hei ndi u nea vhavhalo mbuno nga ndila yo leluwaho nahone i takadzaho nga ha mivhuyu ya Afurika. I dovha ya sumbedza na zwifanyiso zwa heyi mivhuyu. Bugu hei i sumbedzavho na ndeme ya mivhuyu kha vhutshilo ha vhathu vha mahayani na u eletshedza ndila dzine vha nga vhulunga na u ḥogomela mivhuyu.

2. Mivhuyu ndi mini?

Muvhuyu wa Afurika, u ḫivhiwaho nga uri *Adonsonia digitara*, ndi wone muri wa kalesa u tshilaho Afurika. Naho i tshi tshila fhethu ho omaho, i a kona u tshila u fhirisa miri yothe na zwipuka mivhuyu i a kona u vhulunga mađi manzhi kha yone iñe. matsinde a miri hei ndi madenya vhunga mađi a tshi dzula heneffo. Miri iyi i ḫala u fhirisa kha mashango ane ya wanala hone.

Dzina ili muvhuyu, ili bva kha "buhobab" (ipfi la tshiarabu ili ambaho u vha na mbeu nnzhi). Dzina ili lo shumiswa kha sentshuwari nnzhi ngei Cairo. Lo shumiswa nga vharengisi vhe vha vha vha tshi rengisa mbuyu dze dza vha dzi tshi bva Tshipembe ha Afurika.

Afurika lothe, mivhuyu i shumiswa nga ndila dzo fhambanaho. Hune ya wanala, i a kona u tika vhathu kha zwa mvelele na mutakalo. Mivhuyu i a shumiswa sa mishonga ya u ilafha.

3. Mivhuyu i wanala ngafhi?

Mivhuyu yo thoma u wanala ngei Vhukovhela ha Afurika miñwahani ya milioni yo fhiraho. Ya kona ha u phađalala kha zwiñwe zwipiđa zwa shango ngei Madagascar hu na tshaka dza rathi dza shango lothe. Luñwe lushaka lwa muvhuyu, *Adansonia gregorii*, lu wanala Australia. Henefha uyu muvhuyu u vhidzwa "Boab". Muvhuyu wa Afurika ndi wone wo ḫalesaho wa dovha wa phađalala na dzhango. Ngeno thungo ya Tshipembe mivhuyu i wanalesa kha phurovintsi ya Limpopo, Afurika Tshipembe. Mivhuyu i dovha hafhu ya wanala ngei Eritrea Devhula ha Afurika.

Hune mivhuyu ya wanala hone

Mivhuyu i phađalala ngei Vhukovhela (West across the Savanna areas of Afrika). U wanala ha mivhuyu iyi fhethu ho fhambanaho zwi sumbedza u kona ha miri iyi u konđelela thempheretsha dzo fhambanaho, mvula na mavu o fhambanaho. Vhathu vho dzhia vhukando havhuđi ha u ita uri miri iyi i ḫale, kha zwiñwa, mpho kana u l ḫavha musi vha tshi khou tshimbila. Mapfene na ndou na dzone dzo phađaladza mbeu nga ndou na dzone dzo phađaladza mbeu nga kha malađwa vhunga dici tshi la mbuyu.

4. Ngano nga mivhuyu ya Afurika

Mivhuyu i na tshipiqa tshihulu kha mvelele ya tshaka nnzhi dza Afurika. Dzi ambelwa zwinzhi nga ha maanda a zwa maya, mafhungo manzi o lukwa nga ha heimiri. I ambelwa uri i aluwa i yela fhasi na midzi i re moyani. "Upside down tree".

Hu na mafhungo a uri nga tshifhinga tsha tsiko, Mudzimu vho ḥavha muvhuyu ngei Congo Basin. Muvhuyu wa si takale wa gungulela uri afho fhethu hu a fhisesa. Mudzimu a u dzhia a u isa kha thavha dza nt̄ha dza Ruwenzonri mivhuyu ya dovha ya gwalabela uri ho vha hu tshi vho rotholesa na khuli. Mudzimu a isa iyi miri sogani ḥa Sahara he ha ḫivhelwa uri hu do dudela. Mivhuyu ya ḫi dovha u gwalabela uri ho vha hu tshi khou fhisesa nahone ho oma. Mudzimu a dinalea a mbo ḫi posa mbeu o furalela shango mbeu ya wa yo ima nga ḥoho.

Mafhungo a uri mađi a nga bviswa hani kha tsinde ḥa muvhuyu na one a a ḫivhea. Lunwe lungano lu ri arali bommbi ya dzheniswa kha tsinde ḥa muvhuyu mađi a nga bva. Hone-ha mafhungo aya a si ngoho!

"MURI WA SAGOLE"

5. Vhukale na vhuhulwane ha muvhuyu ndi vhungafhani nahone mivhuyu yo hula u swika'fhi?

Vhorasaintsi vha shumisa carbon dating u kala miñwaha ya muvhuyu. Mivhuyu ya kale i na dindi vhukati zwenezwo vhorasaintsi vha shumisa thanda yo salaho kha tsinde u kala vhukale ha muri.

Mufhuyu wa kalesa une zwa zwino wo no wa ndi "Glencoe" we wa vha u nn̄da nyana ha Hoedspruit kha Phurovintsi ya Limpopo, Afurika Tshipembe. Uyo muri u pfi u na miñwaha i anganyelwaho 1 800.

Miñwe mivhuyu mihulwanesa i kha Phurovintsi ya Limpopo. Iyi mivhuyu i vhidzwa "Sagole" ine vhukale hayo na vho miñwaha ya 1 200, vhulapfu ha vha mimnithara ya 22, vhuphara ya vha mimithara ya 33. Hoyu ndi muri muhulwanesa kha shango ḥothe.

Muvhuyu muhulwane wa vhuvhili ndi "Sunland" une wa anganyelwa miñwaha ya 1 060. U na matsinde mavhili nahone vhuphara hawo ndi mithara dza 34.11. Vhulapfu ndi mithara dza 19.

6. Mivhuyu yo tou ita hani nahone i shumiswa mini?

MBUYU NTHA HA MURI

MBUYU YO VHIBVAHO YO VULEA

Mutshelo

Mutshelo (mbuyu) u na gwangwa lidenya, nahone uyo mutshelo u dovha wa putelwa nga zwi ngaho mavhudzi a velvet. Mbuyu dzi nga vha tshipulumbu kana tshipulumbu tshi no nga tshi na ḥodzi. Mbuyu khulwane dzi nga kona u lemela kilogiramu dzi paðaho mbili, wonoyo mutshelo wa vha na mbeu dzi fhiraho 400. Mutshelo (mbuyu) muñku u nga lingana na apula ngeno mbeu dzi re khawo dzi tshi nga vha dzi si nnzhi. Ngomu kha gwangwa hu na lophuse lutshena lwo omaho lune mbeu ya dzula khalwo. Nga nthani ha ulu lophuse, mbuyu dzi Ȱihwa sa mutshelo wa nthesa wa Afurika vhunga wo dalesa vithamini na minerala.

Uyu mutshelo u dzhia miñwedzi miña u swika kha miñanu uri i vibve uri i kone na u wela mavuni i kwashiwe nga vhathu na mapfene uri vha kone u ja.

Lupuse Iwa mutshelo

Ulu lupuse (powder) lwo ñi shumiswa sa tshilíwa tsha pfushi Afurika tshifhinga tshilapfu. Naho mutshelo wo vha u sa tou Ȱivhea kha ja Egipita, mutshelo uyu wo vha u tshi Ȱivhiwa kha Vhaegipita vha kale. Hu ñi vha na mafhungo a uri mbuyu dzo vha dzi tshi wanala mavhiðani (tombs) a Vhaegipita.

Lupuse ulu lu a dungelela, lwa vha na munukhelelo wa tshikavhahve. Muthu a tshi ja lupuse ulu lu nga Cream of tartar. Lupuse ulu lu na pfushi na calcium, magnesium na vithamini C ine ya vha yone yo Ȱalesaho. Mbuyu dzi Ȱivhelwa u vha tshiko tshihulwane tsha vithamini C na Calcium kha shango loðhe. Lupuse ulu lwa muvhuyu lu na Phothezhiamu, Ayoni na Masephenene (fibre) zwine zwa vha zwa ndeme kha mutakalo wa muthu. Zwenenzwo zwi ita uri lupuse ulu lu Ȱivhee sa tshilíwa tsha ndeme kha shango loðhe.

Lupuse ulu lwa muvhuyu lu a kona u jiwa lu lwoðhe kana lwa shelwa kha zwinwiwa kana zwiðiwa. Vhathu vhanzhi vhane vha dzula fhethu ho Ȱalahi mivhuyu vha Ȱanganyisa lupuse na maði vha bveledza tshinwiwa tshavhuði, kana vha shela lupuse kha mafhi, vha ita yogathi, kana vha shela lupuse ulu musi vha tshi khou bika vhuswa u itela muthetshelo wavhuði. ngei Vhubvaðuvha ha Afurika, lupuse ulu lwa mbuyu lu a shumiswa u denyefhadza swobo.

Muri wa Kremetart ndi mini?

Vhatshena vha Afurika Tshipembe vho vha vha tshi tenda uri mbuyu dzo Ȱadzwa nga lupuse lu no pfi cream of tartar. Ulu lophuse ndi lutshena nahone lwe lwa vha lu tshi shumiswa na kha u bveledza waini. Lophuse ulwu lu na mishumo minzhi musi hu tshi lugiswa zwiðiwa nga nthani ha u dungelela ha uyu mutshelo wavhudi wa mbuyu. Ndi ngazwo muvhuyu u tshi vhidzwa uri ndi kremetartboom (nga avha vha ambaho luambo lwa Tshivhuru).

Mbeu

Mbeu idzi dzi na muvhala wa buraweni nahone dzi nga tswio. vhulapfu hadzo vhu nga vha senthimitha nthihi, nahone dzo putelwa nga vhukati hu tete hu re na muđifhelelo wa nđuhu (soft nutty flavoured centre). Dzi a shumiswa sa zwiliwa zwa mvelele. Ole (mapfura) i bvaho kha mbeu dzenedzi, a shumiswa sa zwiđolo.

MBEU DZA MUHVUYU

Ole ya muhvuyu – Tshipiri tsho dzumbamaho tsha Afurika

Mbeu ya muhvuyu I na ole ɻukhukhukhu ine musi yo pwaļulwa ya kona u shumiswa sa mapfura a u dola. Ole hei i a shumiswa kha vha indasitiri dza zwiđolo u ita mapfura a u dola muvhili na a mavhudzi. Ole hei yo pfuma omega6 na 9 na one mapfura. Musi ole yo no bva makwati o salaho a vha a na pfushi lune a a shumiswa sa zwiliwa zwa zwifuwo. Mbeu hei I na pfushi, yo pfuma phurotheini na phothesiamu. Hone ha dzi tea u bikiwa uri dzi kone u liwa.

WHAT DO I USE BAOBAB OIL FOR?

MAṬARI A MUHVUYU

LI LUVHA LA MUHVUYU NA MUDZI WAŁO

Maṭari

Maṭari a na zwiliari zwi no nga minwe zwiņa u swika kha zwiļanu na zwiņa (zwa ɻahe). Mabuli a u fema, (stomata) nga fhasi ha ṭari ndi mahulwane u fhira a miñwe miri, a itisaha uri mađi a be nga Vhunzhi. U lafha izwi, maṭari a a wa nga zwifhinga zwa musi ho oma. Nga zwifhinga zwa mvula, hu vha na maṭari manzhi kha mivhuyu. Maṭari a vha hone lwa tshifhinga tsha miñwedzi miñanu. Afurika Tshipembe hezwi zwi itea nga īwedzi wa Lara u swika Ḣafamuhwe.

Maluvha

Maluvha ndi mahulwane, a na muvhala mutshena. A dovha hafhu a vha na munukho u pfalaho. Haya maluvha a vha hone zwenezwi nga

zwifhinga zwa musi mvula dzi tsini na u na kana dzi tshi khou na (Lara u swika Phando). Mudzi (bud) wa l̄iluvha u nga lingana na bola ya golofu nahone li a putelwa nga ɻeyara yo khwaṭhaho, u itela u li tsireledza. L̄iluvha heli li fhedza li tshi khakhisa vhatthu vha vho vhone u nga ndi mutshelo mułuku. Maluvha a muhvuyu a a vulea vhusiku nahone kha awara dza fumimalo musi petals dzi tshi wela fhasi. Kha fhethu ho omaho, mivhuyu i nga tshila miñwaha i linganaho 200 i sa athu u bvisa dzuvha (l̄iluvha) la u thoma. Honeha arali muhvuyu u tshi khou sheledzwa ḫuvha ḫiñwe na ḫiñwe u nga kona u bvisa maluvha musi u na miñwaha ya 23.

MUVHUYU WO WAHO WA FA

Tsinde

Tsinde ji vhonala jo kukumuwa ji tshi nga ji nga puqedzea ngeno jo omelela vhukuma. Pesenthe dzi linganaho 70 dza thanda iyi ya tsinde ndi mađi, o vheiwaho heneffho kha dzisele. Hezwi zwi itelwa uri hu vhe na mađi o linganaho nga tshifhingga tsha gomelelo u itela uri muri u di tshila, u kone u bvisa mađari maswa nga khalañwawha yo teaho. Musi ho oma hu na gomelelo, muvhuyu u a fhungudzea vhudenya. Mađi a re khawo a thusa u ita uri muri u kone u ima. Musi muvhuyu u tshi fa, tsinde ji a oma ja fhedza jo wa.

Muvhuyu wo no vhaho muhulwane, u a bva buli vhukati honeha a u sumbi hu na u vhaisala nga heđi buli. Arali tsinde ja vhaisala ji tshee lituku, jiñwe davhi ji a mela naho e mavhili zwa ḥangana na tsinde lihulwane zwa aluwa. Zwenezwi zwi ita uri hu vhonale miri i mivhili i tshi khou aluwa yothe tsini na tsini. Hafhu, arali muri wa wa, matavhì maswa a a vhumbea a mbo di vha jiñwe tsinde liidenya. Zwo ralo hu mbo di vha na dziengele na zwivhumbeo zwi takadzaho.

Thanda

Nga nthani ha u ȳalesa ha mađi, thanda dza muvhuyu dzi a leluwa, zwezwo zwi itisa uri dzi sa shumiswe kha khuni kana basha (thanda dza u fhaṭa). Honeha hedzi thanda dzi a kona u shumiswa kha u ita zwikwekwete, ndilo na zwipapamali zwi no shumiswa hu tshi rewa khovhe.

MUVHUYU ĐUVHA LI TSHI KOVHELA

MIDZI

Midzi

Mudzi wa u thoma muhulwane wa u thoma u bveledziwa ndi mudzi-dendele (tap root). Mudzi muhulwane une wa tsa phasi mavuni, u sa yi matungo. U thoma u balangana musi muri wo no aluwa vhukuma. Sisīeme ya midzi i shallow hone ha yo khwātha u itela u dzhia mađi manzhi uri a dzule tsindeni na u itela uri muvhuyu u kone u ima. Nga n̄thani ha mukumbululo, midzi i a vhonala n̄tha ha mavu u mona na muri. Na musi midzi i tshi aluwa n̄tha ha matombo mahulu.

MUVHUYUUREMAHAYANI

Kuilafhele kwa Tshirema

Huńwe na huńwe hune mivhuyu yha a luwa, i vha ya ndeme kha kuilafhele kwa Tshirema vhunga i na zwinzhi zwa mishonga khayo. Mishonga hei i a bviswa kha mbuyu, thanda, tsinde na maṭari.

Vhurereli kana lutendo lwa vhomakhulukuku zwi mona mona kha muvhuyu namafhungo manzhi a a amba nga mimuya i tshilaho kha hei miri. Miṭangano ya zwisi i farelwa fhasiha mirunzi ha miri yenei. Na musi tshi tshifhinga tshine maṭari a si vhe hone, tsinde ḥa muvhuyu ḥi a kona u ita murunziune vhatu vha kona u dzula.

LUPHUSE LWA MBUYU LU TSHI KHOU BVISWA KHA MBEU YA MUHVUYU

Ndeme ya zwiṇoni, phukha na zwikhokhonono

Zwiṭaha zwi songo kunaho zwi anzwla u vhonala khamivhuyu nga maandā thungo ya Vhukovhela ha muri. Tshiṇoni tshi sa sokou wanala tsha mutshila mulapfu na tshone, tshi a wanalesa kha muvhuyu. Na kha uyu muvhuyu u vhidzwaho Sagole, zwikhokhonono zwi a kungea u vha heneffo. Mapfeṇe na one a a wanalesa kha mivhuyu nahone a a vhonalesa vhukati ha matavhi a muvhuyu a tshi khou ḥa mitshelo. Mapfeṇe a a kona u pwasha mbuyu nga maṇo ao a maandā. vhonyamulemalema na zwiḥokhonono zwi ḫiphiṇa nga maluvha a muvhuyu. Zwifuwo na ntsa zwi ḥa maṭari na mluvha a no wela fhasi. Notshi na dzone dzi a dzula heneffo kha mabuli a tsinde ḥa muvhuyu.

RED-BILLED BUFFALO WEAVER AND ITS NEST

LILUVHA LA MUHVUYU

WAHLBERG'S EPAULETTED FRUIT BAT

7. U ḥangana ha mbeu ya tshinna na tshisadzi

Pollination

Mbeu ya tshinna i ya ya wela kha tshitigima tsha dzuvha. Hu na lutendo lwa u ri kha mivhuyu hezwi zwi itwa nga vhonyamulemalema i ḥaho mitshelo. Mbeu heyi i nambatela kha maveve a nyamulemalema musi i tshi khou tswonzwa tshiludi tshi ḥifhaho kha maluvha. Tshiludi hetshi tshi ḥifhaho lwa u ḥapiṭela tshi wanala ngomu kha dzuvha nga murahu ha dziphethala. zwa ita uri u pfukelana na u ḥanganywa ha mbeu ya tshinna na tshisadzi zwi itee.

U ḥanganywa ha mbeu idzi nga nyamulemalema a zwo ngo dowelea. Muri wone uṇe u bveledza maluvha awo u tshi itela hezwi nga ndila i tevhelaho: maluvha a vha mahulwane nahone a wanala mafheleloni a matavhi zwa ita uri vhonyamulemalema zwi vha lelutshole u a swikela, nahone maluvha haya nga madekwana a a vulea zwa ḥuṭuwedza u pfukelana ha mbeu nga vhonyamulemalema ngauri ndi tshifhinga tshine ya vha yo vuwa ngatsho. Honeha hu tou vha na maṇwe kha maluvha ane a vulea vhusiku u itela u pfukelana ha mbeu iyi nga vhonyamulemalema musi i tshi fhufha u bva kha muri muṇwe i tshi ya kha muṇwe u ḥoda mutoli wa maluvha haya. Zwiṇoni na zwikhokhonono zwi ḥivhelwa u tshila ndala kha mutoli hoyu wa maluvha zwa ita uri na zwone zwi thuse kha tshipida tsha u pfukelana ha mbeu hedzi.

U noniswa ha gumba

Musi u pfukelana ha mbeu ho itea, mbeu ya tshinna i dzhena ngomu ha dzuvha la tshisadzi, heneho hu ḥo thoma u noniswa ha gumba kha mbumbelo ya dzuvha. U noniswa ha gumba ho fhelelaho hu bveledza zwikwangwa zwiṭuku zwo putelaho mbeu ḥukhu tshinna. Nyaluwo yo fhelelaho ya hezwi i ri ḥea mbuyu (mutshelo wa muvhuyu).

U mela ha mbeu

A hu athu u ḥivhiwa uri ndi phesenthe nngana ya mbeu ya muvhuyu ine ya tenda u mela. Fhedzi zwi re khagala ndi uri ngwanana dza muvhuyu dzi re fhethu hune mvula ya nesa, dzi aluwa nga u ḥavhanya u fhirisa dza fhethu hu si na mvuna nnzhi. Ngwanana dza muvhuyu dzi thoma nga u bveledza maṭari a songo khethekanaho u fana na a muvhuyu wo aluwaho wa fhedza musi muvhuyu u kha ḥi vha muri muṭuku, u vha u na makwati matete na tsinde ḥisekene, zwa ita uri u fhambane vhukuma na tsinde ḥawo musi wo aluwa wa fhedza.

BAOBAB SEEDLING

Cross section of a Baobab Bud

Look around a baobab and you will often find something interesting such as a bud, flower or fruit (small or large). If you find a bud or flower use the illustration to identify the parts.

If you are lucky enough to find a fruit, open it and suck the delicious powder off the seed.

VHANA VHAȚUKU VHO IMA FASI HA MUVHUYU

9. Vhumatshelo ha mivhuyu

Zwithu zwinzhi zwi nga kona u tshinyadza mivhuyu, kha mutshelo, mivhuyu u tshi kha ɖi vha muṭku na kha muri wone uṇe. nahone mivhuyu i khou lamulelela ngaruri thanda yawo a yo ngo khwaṭha lwa u vhaisiwa kanau shumiswa kha u fhaṭa. zwi a kond̄a u fhanza mivhuyu.mbađo i ngadzhena yasi tshabva.

Zwine zwakhou itauri mivhuyu i ngalangalendi u vhulahwa ha zwimedzwa zwi tshi kha ɖi vha zwitku kha mbudzi na zwińwe zwifuwo, tshimela tshińwe tshi a ɿwa. Tshińwe tshifhingahune mivhuyu ya mela hu a shandulwa ha vho shumiswa sa fhethu ha u dzula kana u bindudza.

10. U ḥavha muvhuyu

Mivhuyu yo leluwa u alusa. Mbeu i ḥavhanya u mela arali yo lohvewa mađini a u fhis. Mbeu i ḥavhiwa kha bege (tshikwama) yo pangwaho mavu a muṭavha. Bege khulwane i itelwa u kona u fara midzi milapfu ya muvhuyu. Mavu a tea u sheledzwa vhukuma uri mbeu i dzule yo ḥukala. Musi ḥari ɿ tshi tou bva, ɿ fanela u tsireledzwa kha mbudzi na kholomo nga u fhaṭela mupfundwa wa u ɿ tsireledza A si nyimele dzothē dzine mivhuyu ya nga kona u tshila khadzo. Mivhuyu a i takali fhethu hu rotholesaho kana maroromani nahone i ḥoda tshedza tsha ḫuvha. Musi i tshi ḥavhiwa fhethu hune a yo ngo hu ḫowelesa, i ḥoda u ḫogomelwa vhukuma. Vhathu vhańwe vha dzhia zwimedzwa izwi sa tshimedzwa tsha nduni.

ZWIMEDZWA ZWA MUHVUYU NGADENI YA HAYANI

11. U ḫthogomela mivhuyu Bugutshumiswa

Mivhuyu l a tea u thogomelwa vhukuma. Hezwi zwi a kona u itwa nga phurodzhekiti dza u tutuwedza u tavihiwa ha mbwanana dza mivhuyu na u tsireledza zwimedzwa zwituku kha u liwa nga zwifubo. Hu tea u tsireledzwa na mivhuyu yo no aluwaho. Tshiimiswa tsha Baobab Foundation tshi na ndivho ya u tutuwedza vhatku kha u tsireledza mivhuyu. Tshiimiswa hetshi tshi tutuwedza vhfumakadzi vha mahayani u tavha na u alusa mbwanana dza mivhuyu nga vhone vhanne nahone vha kone u thogomela mivhuyu na vhumatshelo hayo.

VHO ANNAH MUHALI VHO FARAFBUYU

VHO MASHUDU RAMBASA VHA ṬAVHA MURI WA U THOMA

References

- Venter, S.M., 2012. The Ecology of Baobabs (*Adansonia digitata* L.) in relation to sustainable utilization in northern Venda, South Africa. PHD Thesis, University of the Witwatersrand, Johannesburg.
- Tsy, J.L.P., Lumaret, R., Mayne, D., Vall, A.O.M., Abutaba, Y.I.M., Sagna, M., Raoseta, S.O.R., Danthu, P., 2009. Chloroplast DNA phylogeography suggests a West African centre of origin for baobab, *Adansonia digitata* L. (Bombacoideae, Malvaceae). Molecular Ecology 18, 1707-1715.
- Drake, E., 2006. A book of Baobabs. Aardvark Press, Cape Town.
- Watson, R. 2007. The African Baobab. Struik Publishers, Cape Town.
- Wickens, G. E. 1982. The baobab: Africa's upside-down tree. Royal Botanic Gardens, Kew.

