

eish!

Lekwalodikgang la YBB

NORTH-WEST UNIVERSITY®
YUNIBESITI YA BOKONE-BOPHIRIMA
NOORDWES-UNIVERSITEIT

KGATISO 5 No 1 Mopitlwé 2011

Mop Amanda Lourens, Motlatsamoreketoro: Patlisiso le Borulaganyi mo Khamphaseng ya Potchefstroom o tsetse tlhagafatsothata ke ditogamaano le patlisiso e e dirwang ke khamphase eno. Buisa go le gontsi ka seno mo ts.8 le ts.9.

Buisa tse!

3 Setlhophapha se se kwa godimo sa botsamaisi se tla ka ditiro tse dintšha

6 Dikgato di le sekete go ya botshelong jo boša

7 Tiro ya go aga e gatetse pele ka 2011

Boipelo jo bo seng kana ka sepe

Eish! Ke ngwaga o Montšhwa!

Mo nakong e, re setse re dirile ditema tse di mmalwa mo polelong ya seane ya 'lethlare le lentšhwā' le re fetogileng lone ka Firikgong 2011. Le fa go le jalo, bontšhwā jwa ngwaga o montšhwā bo santse bo tlhotlheletsa. Letlhare le lentšhwā le re fetogileng lone ke letlhare le le tala le le somarelang tikologo. Go dira karolo ya rona e e Tsweletsang tiko-
logo, Eish! jaanong e gatisiwa mo pampiring e e dirisitsweng gape ka tiriso ya tsela e e se nang asiti le ka logong lo lo tserweng mo masimong a ditlhare a a itsweletsang pele.

Botsamaisi jwa YBB jo bo kwa godimo le jone bo simolotse 2011 mo letlhareng le lentšhwa. Mo tsebeng ya 3 o ka bala ka tebegoe e ntšhwa ya Botsamaisi jwa Setheo. Maemo a tiro mangwe a bone a fetogile, bangwe ba bone ba ne ba fiwa maikarabelo a mantšhwa, le maemo a mantšhwa, a e leng a Mogakolodi wa Mokhuduthamaga: Phetogo le Bomefutafuta, e ne ya tlholwa mo ofising ya MotlatSAMOREketoro. Diphetogo tse di jaaka tse di tlisa dikgwethlo tse dintšhwa, mme dikgwetlho tse dintšhwa ka gale di tla ka maikatlapelo a mantšhwa, maano le maikaelelo. – tse ka tsone setheo se ka sologelwang.

Jaaka gale, re abelana le wena dikgang tsa dikhamphase tse di farologaneng mo ditse-beng tsa 10-12, mme re simolola ngwaga wa rona ka badirammogo ba ba dirang ka natla, mo e leng bopaki jwa matlhagatlhaga a athikele e e tumileng ya mmamele wa bobedi mo tsebeng ya 13. Re bega bafeni ba kgaisano ya ngogola, mme o kgona go bona kgaisano ya ntla ya ngwaga mo tsebeng ya 14. A re ye – tsaya karolo – go ne go na le meputso e mentle e ka ikgapelwang! Masego mo ngwageng o o kwa pele, mme a monongwaga re fithelele bogodimo jo goletsegileng go gaisa!

Madume

MOLAETSA GO TSWA GO MOTLATSAMOKANSELIRI

Badiranango ta ba rategang

Ngwaga o simolotse ka oto je le kwa pele mme re itumelela gore dilo di tsamaya sentle malebana le go fithelelamekgele ya rona ya go kwadisa baithuti ba ngwaga wa ntlha. Mo bekeng e e fetileng, re ne ra amogela baithuti ba bašwa ba ba fetang 7 000 mo dikhamphaseng tsa rona, e leng koketseglo ya 7,3%. Dipalo tseno ke dikgang tse di molemo ka gonne go fithelela mokgele wa rona wa go kwadisa baithuti re ntse re kgona go laola dipalo tsa baithuti ka katlego go ya go ntse go nna bottlhokwa malebana le dithuso tsa madi.

Buisa go le gontsi mo p3 ka go rulaganngwa
boša ga Setlhophpha sa Botsamaisi sa Setheo.
Tota boikaelelo jwa rona ke go tlomba
mogopololo thata go:

- Mokgele wa rona wa go nna yunibesiti e e tlamelang ka tsela ya go ruta le go ithuta e e lekalekaneng sentle le e e dirang patlisiso; mmogo le
 - Go nonotsha bokgoni jwa rona jwa go dirwaga dilo ka mokgwa o o tshwanang mo dinageng tsotlhe le kgatelopele ya setheo.

Ka 2011, YBB e tla boa e tlhoma mogopolo gape mo go fitlheleleng maikaelelo a rona le go dira kgatelopele e e bonalang ka moano wa rona wa "Mokgwa o moša wa go dira dilo ka dipharologano." Mo maikaelelong ano, re ka kgonna go aga mo motheong o o molemo o re o theileng mo dingwageng tse di fetileng. Dilo tse motheo ono o agiwang ka tsone di itsiwe sentle:

- Ka 2010 YBB e ne ya bidiwa yunibesiti e e laolwang sentle go gaisa tsotlhe mo Aforika Borwa.
 - Mo tirong ya go ruta le go ithuta, re balelwaa mo gare ga ditheo tsa ntlha tse tlhano mo Aforika Borwa ka ntlha ya direiti tsa go falola ditlhatlhobo ga baithuti, mme reiti ya rona ya kalogo yone ke ya bobedi go tswa kwa godimodimo, ka 26% ya baithuti ba rona ba ba alogang ngwaga le ngwaga.
 - Malebana le dipholo tsotlhe tsa rona tsa patlisiso, YBB ke sengwe sa ditheo tsa ntlha tse thataro mo Aforika Borwa. Dipholo tsa

rona tsa patlisiso tsa 2009 di ne tsa fitilha go 1 190, e leng go tokafala ga tsone ka 10% ka 2008. Ka 2009, re ne re le yunibesiti e le nngwe fela mo go tsotlhe tsa Aforika Borwa e e neng ya amogela lotseno lwa bobedi go tswa kwa qodimodimo lwa THRIP.

- Ka 2011, go tla dirwa ditlhobololo tse dintsi mo dikhamphaseng tsotlhe, e leng se se bontshang gore re na le madi a a ileng a kokotlegela ka iketlo go fitlha e nna a a fetang R270 milione.
 - Selo se se tleng pele mo lenaaneng la rona ke go tlisa diphetogo. Malebana le seno, Lekgotla la YBB le ne la dira tshwetso e e botlhokwa ka go ipeela dipalo tse di amang dipharologano tsa baithuti ka Ngwanaitseele 2010. Kwa Mafikeng, dipalo tse e di ipeetseng tsa dipharologano tsa baithuti ke 90% mme gantsi ke ya bantsho mme 10% ke ya basweu (ga jaanong jaana 99%:1%), kwa Potchefstroom ke 70% ya basweu le 30% ya bantsho (ga jaa-nong jaana 76:24) mme kwa Khutlotharong ya Lekwa ke 75% ya bantsho le 25% ya baithuti ba basweu (ga jaanong jaana, ke 69:31). Seno se tla dira gore palogotlhe ya baithuti ba pele ga kalogo ba nako e tletseng kwa YBB ka 2020 e fitlhe go 43% ya basweu (ga jaanong jaaka ke 49,1%) le 57% ya bantsho (ga jaanong jaana ke 51,9%). Dipalo tseno tse di ipeetsweng di tlhomilwe jaana ka la gore Mafikeng e tla nna boremelelo jwa khamphase ya Setswana mme Potchefstroom e tla sala e le boremelelo jwa khamphase ya Seaforikanse.
 - YBB e na le boemo jwa madi jo bo kgognang go itsetsepela Lefetiso la madi a rona la 2010 le tla fitlha go mo e ka nnang R40 milione mme tekanyetsokabo ya rona ya 2011 e fitlha ka fa godimo fela ga R2 bilione.

Re lebogela thuso ya mongwe le mongwe wa lona yo o tlametseng ka dilo tseno tsa qo aqa.

James Elliott

Setlhophpha se se kwa godimo sa botsamaisi se tla ka ditiro tse dintšhwa

F a e sa le ka Firikgong 2011 setlhophpha se se kwa godimo sa botsamaisi sa YBB se fetotse dilo. Direto tsa tiro tsa bakaedi khuduthamaga ba ba ikarabelang ka go ruta le go ithuta le ka patlisiso di fetogile mme jaanong di bidiba bathusabatlatsabakhanseliri mme go tsentswe maemo a mašwa a tiro, e leng Mogakolodi Khuduthamaga wa: Botsamaisi jwa Diphetogo le Dipharologano. Diphetogo tseno ke nngwe ya ditiro tse Lekgotla la YBB le di dirang ya go rulaganya boša maikarabelo a Setlhophpha sa Botsamaisi sa Setheo.

Lekgotla le dirile tshwetso ya gore go dirwe pharologano fa gare ga maemo a amang tiro ya konokono ya YBB, e leng go ruta le go ithuta le go dira patlisiso, le maemo a e seng a tsa thuto kgotsa kgwebo. Ka ntla la lebaka leno, go ne ga dumalanwa gore sereto sa "mothusamotlatsaokanseliri" e nne sa maemo a go ruta le go ithuta le go dira patlisiso, gore se emisetse sereto sa tiro ya kgwebo ya "mokaedi khuduthamaga".

BATHUSABATLATSABAKHANSELIRI BA BABEDI

Boemo jwa Mothusamotlatsamokanseliri: Go ntse go dirwa papatso ka go ruta le go ithuta mme re gaufi le go bona motho yo o tshwanelegelang tiro eno. Seno se dirwa ka fa tlase ga boeteledipele jwa komiti e e tlrophang ya Lekgotla. Sereto sa tiro ya ga Mop Frikkie van Niekerk, yo e neng e le Mokaedi Khuduthamaga: Patlisiso, Poposešwa le Thekenoloji, jaanong se fetotswe go nna

Mothusamotlatsamokanseliri: Patlisiso, Poposešwa le Thekenoloji.

Gape go dirilwe diphetogo di le mmalwa mo potefoliong eno. Thekenoloji ya Tshedimosetso, e pele e neng e le karolo ya potefolio ya Mokaedi Khuduthamaga: Ditšelete le Dikago, jaanong e wela ka fa tlase ga Mop Frikkie. Go dirwa ga dilo ka mokgwa o o tshwanang mo dinageng tsotlhe go ne ga tsenngwa bošeng jaana mme nngwe ya Tshedimosetso ya Botsamaisi e ile ya fetisediwa fano go tswa go potefolio ya Mokwadisi wa mo Setheo.

GO FETOLA MAIKARABELO

Direto tsa tiro tsa bakaedi khuduthamaga tsone ga di kitla di fetolwa, mme maikarabelo a bangwe one a fetogile.

Direto tsa ditiro tsa bone ke tse di latelang:

- Mop Johan Rost, Mokaedi Khuduthamaga: Ditšelete le Dikago
- Moh Phumzile Mmope, Mokaedi Khuduthamaga: Merero ya Kgwebo le Dikamano
- Rre Victor Mothobi, e leng Mokaedi Khuduthamaga: Thlabololo ya Bokgoni Jwa Badiri mo Tirong

Diphetogo tsa diphotefolio tsa bone di ka mokgwa o o latelang:

Mokaedi Khuduthamaga: *Ditšelete le Dikago – Thlabololo ya Kgwebo (go akaretsa le Cachet Park) mo nakong e e fetileng, e ne e le potefolio ya Mokaedi Khuduthamaga wa nako e fetileng wa: Patlisiso le Poposešwa.*

Mokaedi Khuduthamaga: Merero ya Kgwebo le Dikamano – bontlanngwe jwa Merero ya Kokoano ya Semmuso ya Yunibesiti le ya Baithuti ba Nako e e Fetileng e fetiseditswe fano go tswa go potefolio ya Mokwadisi wa mo Setheo, mme go okeditswe ka Kgateleopele ya Setheo.

POTEFOLIO E FETOTSWE

Sereto sa tiro ya ga Themba Mosia, Mokwadisi wa mo Setheo, sone ga se a fetoga, mme go dirilwe diphetogo di le mmalwa mo potefoliong eno. Ofisi ya Boleng, e e kileng ya bo e le karolo ya potefolio ya Mokaedi Khuduthamaga wa nako e e fetileng wa: Go Ruta le Go Ithuta, jaanong e wela ka fa tlase ga maikarabelo a Mop Themba. Le mororo Tshedimosetso ya Botsamaisi e sa tlhole e le karolo ya potefolio ya gagwe, o sa ntse a ikarabela ka pego ya HEMIS, ka go dirisana mmogo thata le Tshedimosetso ya Botsamaisi. (HEMIS e emela Higher Education Management Information System.)

GO TLHAMILWE MAEMO A MAŠWA A TIRO

Go tlhamilwe maemo a mašwa a tiro mo Ofising ya Motlatsamokanseliri, e leng Mogakolodi Khuduthamaga : Botsamaisi jwa Diphetogo le Dipharologano. Phatlhatiro eno ya konteraka ya dingwaga di le tharo e e amogetsweng semmuso ke Lekgotla e tloga e tladiwa mo bogautshwaneng.

Mop Marlene Verhoef o mo maemong a mangwe a Mogakolodi Khuduthamaga mo Ofising ya Motlatsamokanseliri. Sereto se seša sa maemo ano a tiro ke Mogakolodi Khuduthamaga wa: Togamaano le Diporojeke.

Moreketoro: Khamphase ya Mafikeng	Moreketoro: Khamphase ya Potchefstroom	Moreketoro: Khamphase ya Khutloharo ya Lekwa	Mokwadisi wa mo Setheo	Mothusamotlatsamokanseliri: Go Ruta le Go Ithuta	Mothusamotlatsamokanseliri: Patlisiso, Poposešwa le Thekenoloji	Mokaedi Khuduthamaga: Ditšelete le Dikago	Mokaedi Khuduthamaga: Thlabololo ya Bokgoni jwa Badiri mo Tirong	Mokaedi Khuduthamaga: Merero ya Kgwebo le Dikamano, Ofisi ya Setheo
Mop Dan Kgwadi	Mop Herman van Schalkwyk	Mop Thanyani Mariba	Mop Themba Mosia	Phatlhatiro ga e ise e tladiwe	Mop Frikkie van Niekerk	Mop Johan Rost	Rre Victor Mothobi	Moh Phumzile Mmope

Nna o babalesegile e bile o na le pholo e e siameng mo tirong

Fela jaaka ditheo tse dingwe tsotlhe, YBB le yone e tshwanetse go dira tumalanong le ditlhokego tsa Molao wa Pholo le Pabalesego mo Tirong. Eish! e ne ya botsa Rre Ernst Kamffer, Mookamedi wa Setheo wa: Pholo le Pabalesego mo Tirong, gore go setse go dirilweng le gore go sa ntse go tla dirwang gore go dirwe tumalanong le dipatlaufalo tseno.

Fela jaaka ditheo tse dingwe tsotlhe, YBB le yone e tshwanetse go dira tumalanong le ditlhokego tsa Molao wa Pholo le Pabalesego mo Tirong. Eish! e ne ya botsa Rre Ernst Kamffer, Mookamedi wa Setheo wa: Pholo le Pabalesego mo Tirong, gore go setse go dirilweng le gore go sa ntse go tla dirwang gore go dirwe tumalanong le dipatlaufalo tseno.

E ka ne o dira o ntse ka fa morago ga tafole, o dira mo laborating le e leng fa o palama ditepisi o ya kwa lefelong la gago la tiro, pholo le pabalesego mo tirong di a go ama jaaka leloko la badiri ba YBB.

Tota pholo le pabalesego mo tirong e botlhokwa thata go Batsamaisi ba Setheo sa YBB mo e leng gore go tlhamiwa, go tsenngwa tirisong le botsamaisi jwa tsamaiso e e kopantsweng ya seno ke nngwe ya dilo tse di bothokwa thata tse di logetsweng maano mo Thulaganyong ya Setheo ya 2011-2013.

"Re ne ra dira dithulaganyo ka 2010 tsa gore mo ngwageng ono, re tsenye tirisong ka nako e le nngwe fela diyuniti tsotlhe di le nne tsa YBB," go ne ga bolela jalo Rre Ernst Kamffer, Mookamedi wa Setheo wa: Molao wa Pholo le Pabalesego mo Tirong.

PAAKANYETSO

"Gore re dire dilo tumalanong le Molao re ne ra tlhoma mafapha a a rileng mme ra dira diphatlhatiro le go di tlatsa ka 2010," Ernst o ne a bolela jalo. Ga jaanong jaana go na le baemedi ba le 195 ba ba katisitsweng ba pholo le pabalesego mo tirong mo YBB yotlhe, mmogo le bathusi ba ka nako ya maemo a tshoganyetso le babatlisisi ka dikotsi tse di rileng. Mo godimo ga mafapha le diphatlhatiro, gape badiri ba ne ba newa katiso ka 2010.

Batsamaisi ba mafapha otlhe ba ne ba katisediwa dipatlaufalo tsa semolao le seabe sa bone le boikarabelo jwa bone gore ba kgone go dira gore lefelo la tiro mo YBB yotlhe e nne la pholo e e siameng, le le botsalano le leo le babalesegileng. Mo isagweng, kgang eno e

Rre Ernst Kamffer (kwa morago ka fa molemeng) ke mookamedi wa setheo wa: Pholo le pabalesego mo tirong, mme Mohumagatsana Anne-Marié van Zyl (kwa morago ka fa mojeng) ke motlatsamotsamaisi wa gagwe. MWohumagatsana Sarah Nyelimané (fa pele), mothusimogolo mo laborating (Boithutaditshedi) kwa Sekolong sa Disaense Tsa Tikologo le Tlhabololo mo Khamphaseng ya Potchefstroom o gatelela gore go dirisiwe sedirisiwa se se tshwanetseng sa tshireletsego fa a dirisa sedirisiwa sa dikhemikhale mo laborating.

tla tsenngwa mo lenaneong la go katisiwa ga maloko a mašwa.

DITHULAGANYO SE DI MOLEMO

Go ya ka Ernst setlhophha se itlhomela mekgele e le mmalwa ya pholo le pabalesego ya kwa tirong ka 2011. Ka sekai, mongwe le mongwe wa badiri ba YBB o tlile go nna le letshwao mo khomphutareng ya gagwe mo bogautshwaneng le a ka to-betsang mo go lone gore a bege dikotsi ka khomphutara. Mo godimo ga dipego tse di dirwang ka khomphutara, badiri, baithuti, baeng le boradikonteraka le bone ba sa ntse ba tla kgona go bega dikotsi ka mogala kgotsa ka bobone kwa diphaposaolong tsa Ditirelo Tsa Tshireletsego mo khamphaseng nngwe lenngwe diura di le 24 ka letsatsi.

"Rona mmogo le Lefapha la Tsa Badiri re batla go kwala ka tsela e e utlwaland sentle

mo ditlhulosong tsa tiro ditlhokego tsa mo mmeleng tse badiri ba ba dirang ditiro tse go ka tlhagang dikotsi mo go tsone – ka sekai ba ba dirang ka dikhemikhale tse di kotsi – ba tshwanetseng go dira dilo tumalanong le tsone," go ne ga bolela jalo Ernst.

GO LEMOGA DIKOTSI

Baokamedi ba pholo le pabalesego mo tirong ba tla ema balaodi ba mafapha nokeng ka go batlisisa ka dikotsi mo kagong nngwe le nngwe le mo laborating nngwe le nngwe go kgabaganya Yunibesiti yotlhe ka 2011. (Batla tshedimosetso e oketsegileng ka bone mo go @NWU.)

Ditshekatsheko tse di amanang le dikotsi tsa pholo tse di nang le dipatlaufalo tsa semolao, ka sekai dipatlisiso ka bogolo jwa modumo, lesedi, mokgwa o o sireletsegileng wa go dirisa didirisiwa le dikhemikhale tse di kotsi, di tla latela.

Babatlisisi ba ba dirang le UPSET ke, go dikologa go ya mojeng: Moh Mari-Leigh Pienaar, Moh Fanny Lacroix, Mop Susan Coetzee-Van Rooy, Mor Joe Mahlasela, Ngk Haidee Kruger, Mop Jan-Louis Kruger, Mop Bertus van Rooy, Ngk Gustav Butler, Ngk la Esterhuizen, Ngk Wena Coetzee, Mop Sulene Pilon, Mop Este Hefer, Mop Melanie Law le Moh Maristi Partridge.

UPSET – karolo ya ntlha e e tsepilweng ya Lekwa

Fa o akanya gore aekheronimi UPSET e raya maikutlo a kutlobotlhoko kgotsa maemo a tlwaelo, akanya gape!

Nnete ke gore, babatlisisi kwa Khamphaseng ya Khutlotharo ya Lekwa botlhe ga ba šakgala ka UPSET, e e leng karolo ya patlisiso ya ntlhan- tlha go tlhongwa mo Khamphaseng.

Aekheronimi UPSET, e emetse “Understanding and Processing Language in Complex Settings”, mme e ne ya rebolwa ka 2010.

Pono ya UPSET ke go tlhotlhomisa ka thulaganyo gore puo e tlhalogangwa jang le gore e direga jang mo ditikologong tse di raraaneng, segolo bogolo e dira ka totobalo mo mafapheng a katiso puo (dithuto tsa phetolelo) le go nna dipuodintsi.

“Babatlisisi mo UPSET ba solo fela go menola thulaganyo e e tlhomameng ya dikakanyo tsa borutapuo go supa boammaaruri jwa go ithuta le go dirisa dipuo ga batho ba ba dipuodintsi mo ditikologong tse di raraaneng,” ga rialo Mop Bertus van Rooy, Mokaedi wa setheo se se ntšhwantšhwra seno. Kwa bofelong, babatlisisi ba ba mo UPSET ba batla go totomatsa tlhaloganyo ya rona ya boikaelegano jwa puo le kakanyo ya setho.

SEDIRISWA SE SALA MOTLHALA WA TSIKHINYEGO YA MATLHO

Nngwe ya ditragalo tse di tlhabosang mo UPSETS ke tiriso ya thulaganyo e e salang motlhala matlho go batlisia gore go diragala eng mo mogopolong wa motho yo o lekang go tlhaloganya le go tlota puo.

Thulaganyo e e tlhokomela matlho a motho yo o buisang ditlhaka kgotsa yo o lebileng ditshwantsho mo sekering sa khomphutara. Mo tiregong, se tsaya dinepe tsa matlho tse di ka nnang 500 ka motsotswana mme morago e di dirise go aga gape ka fa matlho a tlhalogantseng ka teng tshedimosetso.

Ditikologo tse di raraaneng di raya tiriso ya dipuo tse dintsia ka batho ba le bangwe. Gape di raya dithulaganyo tse dintsia tsa go kwala (coding) tsa puo e e kwalwang le e buiwang, gammogo matheriale wa khutlopono o o fitlhelwang mo media ya eleketeroniki. Patlisiso ya go tsaya motlhala wa matlho mo mofameng wa puo le mogopololo e santse e le santse e le mo bonyang jwa yone mo Aforikaborwa.

Diporojeke tsa go sala motlhala matlho mo UPSET di akaretsa ditlhotlhomiso mo dipatroneng tsa tebo tsa:

- Batho ba ba bogetseng matheriale wa pono o o jaaka mananeo a thelebišene kgotsa dibaeskopo;
- Batho ba ba bogetseng matheriale wa pono o o nang le mokwalo kwa tlase;
- Bafetoledi le batseleganyi fa ba dira, le
- Babuisi ba dipuodintsi fa ba buisa mafoko a a ka tshwantshanngwa mo dipuong tse di farologaneng.

Go tlhaloganya gore dipaterone tsa tebo mo mabakeng a go ka fa tshedimosetso e e tlhwatlhwa e e ka ga go dira le tlhaloganyo ya puo.

MAEMO A AFORIKABORWA KE A GAISANG

Tikologo ya dipuodintsi ya Aforikaborwa e fa

UPSET ka laboratori e e gaisang ya go dira dipatlisiso tse di simololang tiro tse di nang le bokgoni jwa go gwetlha dikakanyo tse di tlhomameng tsa lefatshe lotlhe.

Dithuto tsa tlwaelo tse di ka ga go ithuta le go dirisa puo gantsi di agilwe mo kakanyong ya gore batho ka tlwaelo ba puonngwe. Kgabagare, go nna puodintsi go tsewa jaaka “bothata”.

Mo le gone go tlhotlhelletsa ka fa babatlisisi ba akanyang ka merero e e jaaka tlhabololo ya puisokwalo. Mo letlhakoreng le lengwe, go ithuta tlhaloganyo e e dipuo dintsia le mesola ya yone go ka nna ga felela ka go fetolwa ga dikakatso tse dintsia tse di ka ga go ithuta ga puo le tiriso ya yone.

“Koketso ya UPSET mo setheong sa patlisiso sa YBB e supa gore boitlamo jo bo togamaano jwa go katolosa kamo ya patlisiso ya Yunibesiti – mo setšhabeng le mo boditšhabatšhabeng – go tlisa maduo a mantle,” ga rialo Mop Bertus.

Didiriswa tse di salang matlho motlhala tse di jaaka seno di thusa babatlisisi ba UPSET go lemoga ka fa batho ba dirang le ka fa ba tlhaloganyang puo ka teng.

Moreketoro wa Khamphase ya Khutloharo ya Lekwa, e leng Mop Thanyani Mariba, a na le setlhophpha sa baithuti ba ngwaga wa ntlha.

Ga se motho kwa YBB, ke tlang lo bone

Ga se motho kwa YBB ke tlang lo bone ka ntlha ya palo ya baithuti ba ngwaga wa ntlha ba ba neng ba amogelwa.

Ka Lamathatso wa di 15 tsa Firikgong, go ne go lebelwa mo Khamphaseng ya Potchefstroom go le modumo. Go ya ka Mop Herman van Schalkwyk, e leng Moreketoro wa Khamphase, go ne ga amogelwa dikopo di le 7 500 tse di iseng di sekasekwe, mme di le 4 700 tsa tsone di ne tsa amogelwa ke nakwana. Palo e kgolo go di feta tsotlhe ya dikopo e ne ya amogelwa mo Legorong la Disaense Tsa Pholo, tse di neng tsa latelwa ke tsa Disaense Tsa Ikonomi le Botsamaisi, Disaense Tsa Thuto, Disaense Tsa Tlhago, Diatshe, Molao, Bojenenre le Thutabomodimo.

Ka Sontaga wa di 23 tsa Firikgong, Moreketoro wa Khamphase e bong Mop Dan Kgwadi o ne a amogela baithuti ba ngwaga wa ntlha ba ka nna 2 100 mo Khamphaseng ya Mafikeng. Go ne ga tlotlwa ka dilo tse di tshwanang le go ikwadisa, mafelo a bonno le dibasari, mme baithuti bano ba ka moso gape ba ile ba nna le tshono ya go kopana le Lekgotla la Baithuti.

Ka Lamathatso wa di 29 Firikgong 2011, go ne ga amogelwa baithuti ba ngwaga wa ntlha ba ba fetang 1 700 mo Khamphaseng ya Khutloharo ya Lekwa. Go ya ka Moreketoro wa Khamphase, e leng Mop Thanyani Mariba, palogotlhe ya baithuti mo khamphaseng e ntse e tlhatlogela godimo mo dingwageng di le tharo tse di fetileng, ka kgolo ya ba le 3 744 ka 2008 go fitlha go ya ba le 5 269 ka 2010. Go tlhaloganya dipalo tseno sentle, palogo-tlhe ya baithuti e fopholediwa go 1 000 mo dingwageng di le lesome tse di sa tswang go feta.

Mo Khamphaseng ya Potchefstroom, baithuti ba ngwaga wa ntlha le batsadi ba bone ba ne ba tletse ka dikago tsa khamphase ba rile thi! Baithuti le batsadi ba ne ba engwe ka lefoko mo bobogelong jwa khamphase.

Mop Dan Kgwadi, e leng Moreketoro wa Khamphase ya Mafikeng, o ne a buisana le batsadi bangwe ka nako ya fa baithuti ba ngwaga wa ntlha ba ne ba sedimosetswa ka khamphase.

Maano a magolo a 2011

Lefapha la Dithulaganyetso tsa Dikago le na le maano a magolo a 2011 le gone Eish! e buile le tlhogo ya lefapha, Moh Liesel van Wyk, go itse go le gontsi.

Go ya ka Liesel selo se se tse-pilweng bogolo monongwaga ke go wetsa diporojeke tse di duelelwang ke Lefapha la Thuto e kgolwane le Katiso (DHET). Ka 2010 Lefapha le file YBB R210 milione gore e ntšhwafatse e be e tlhabolole dikago mo dikarolong tsa dirutwa tse di totobaditsweng. Yunibesiti ya Bokone Bophirima e ne ya aba R60 milione mo godimo ga moo.

Mo Khamphaseng ya Mafikeng

Mangwe a matlole a tlaa dirisiwa go aga tikwatikwe ya saense ya katiso ya barutabana ba saense le baithuti ba BSc. Tikwatikwe e e tlaa nna le dilaboratori – tse kago ya tsone e tlaa simololang monongwaga – le diphapositionerutelo tsa dithuto tse di potlana mo go tsa dikerii tsa palogothe ya ditilo di le 700, tse di batlileng go wediwa. Matlobonno a Modiri Molema a sa tswa go ntšhwafadiwa le matlobonno a mangwe a mabedi a mantšwa a fedswe.

Le fa go le jalo, tse ga se tsone fela ditlhabololo tse go ikaletsweng gore di direlwé Khamphase ya Mafikeng. Dilaboratori tsa Anatomie le Baeoloji di rulaganyeditswe Lephata la Tlhokomelo ya Diphologolo, laboratori ya polasa ya diphologolo e a ntšhwafadiwa le gone go tlaa dirwa diphetolo mo laeboraring. Matlobonno a Moroka le one a a ntšhwafadiwa, gape bonno kwa Setheong sa Kgwele ya Maoto bo tlaa agiwa monongwaga.

Mo Khamphaseng ya Potchefstroom

Dilo tse dikgolo di diragala le mo khamphaseng

e. Go kgonagalo ya gore matlobonno a basadi a mantšwa, a a tshwanang le Heide le Karlien, a a rulaganyediwa gore a tlamele palo e e golang ya baithuti mo khamphaseng.

Mo godimo ga moo, katoloso ya matlobonno a banna a Exelsior e gaufi le go fediwa e bile matlobonno a tlaa nna le baithuti ba le 80 mo godimo mo isagong. Se se latelang ke ntšhwafatso ya matlobonno a banna a Hombré le Caput, morago ga moo thulaganyo ya metsi a a molelo mo matlobonno a basadi a Eikenhof le yone e tlaa ntšhwafadiwa. Ntšhafatso ya ka kwa ntle ga matlobonno a basadi a Minjonet le yone e tlaa bewa leitlho.

Nngwe ya diporojeke tse dikgolo go gaisa tse di tsweletseng ka lebelo le legolo ga jaana ke tikwatikwe ya Boenjenere e agiwang fela ka kwa ga Ditshingwana tsa Thutadimela. Tikwatikwe e tlaa tshola Dikolo tsa Boenjenere jwa Dikhemikhale le Diminerale le tsa Boenjenere jwa tsa Motlakase, tsa Eleketeroniki le Dikhomphutara. Porojeke eno e duelelwang go tswa mo mading a a fiwang ke DHET.

Matlole a DHET le one a tlaa dirisediwa go ntšhwafatsa laboratori ya anatomie kwa Lego-rong la Disaense tsa Pholo. Karolo ya Sekolo sa Disaense tsa Khomphutara, Manaanepalo le Mmetse e tlaa katolosediwa kwa bodilong jwa fa fatshe jwa Kago G3 (diosfisi tsa Tshedimosetso ya Thekenoloji (TT) tsa pele). Gape go bottlhokwathlhokwa go ntšhwafatsa seteisenepotlana sa motlakase le dithulaganyetso tsa boloto jo bo kwa godimo

tse ntengleng ga tsone go ka se kgonegeng go nna le ditlhabololo le dintšhwafatso tse dingwe gape. Dikgang tse dingwe gape tse di tlhabosang ke gore laeborari e tlaa amogela lebenkele la kofi, gareng ga dilo tse dingwe, mme e bile go agiwa kago e ntšhwa ya Disaense tsa Tsamaiso.

Mo Khamphaseng ya Khutlotharo ya Lekwa

Matlole a DHET a dirisiwa gape le fa, mme diwekešopo tse di mmalwa le kago ya Seakatemi e tlaa agiwa jaaka bontlhahngwe jwa tikwatikwe ya katiso ya Setekeniki ya barutabana.

Matlole a Yunibesiti ka boyone a tlaa dirisediwa gape go aga laeborari e ntšhwa. Matlobonno a tlaleletso a baithuti ba morago ga dikerii e e ka tsholang baithuti ba le 84 e mo kgatong ya yone ya ntsha ya go agiwa, mme senthara ya baithuti e sa bolong go letelwa ka boleele e tlaa fediva monongwaga.

Go tswa mo go tse di fa godimo, go phepa gore Lefapha la Dithulaganyetso tsa Dikago le tlaa bo le patlapatlile monongwaga mme Liesel o na le boikanyo jwa gore setlhophha sa bone se tlaa dira gore diporojeke tse di atlege. O ne a re, "Ga lo ne lo bona bosupi jo bo tshwaregang fela jwa ditiro tsa rona monongwaga, mme gape re rulaganya go tlhaeletsana le badirammogo, segolo bogolo tebang le tiriso ya motlakase le poloko ya one." Badirammogo ba ka solo fela diSMS, gareng ga dilo tse dingwe, fa re fetolela kwa motlakaseng wa tshoganyetso mo isagong.

Dithulaganyo tse dikgolo le tlhagafalo

Mo gare ga Batlatsabareketoro ba re ntseng re nna le bone mo YBB, yo mongwe wa bone ke Mop Amanda Lourens, Motlatsamoreketoro wa Khamphase ya Potchefstroom: Patlisiso le Borulaganyi. Eish! e ne ya mmotsa ka maemo a gagwe a tiro le ka dithulaganyo tse a nang le tsone ka Khampase.

Fa o leba Mop Amanda Lourens gone jaanong, ga o ka ke wa dumela gore fa a ne a le kwa kereiting ya ntlha, o ne a ipolelela gore ene ga se motho yo tlileng go nnela go ithuta.

Re leboga moeteledipele wa setheo yo o neng a mmusa fa a sena go ya malatsing a khunologo. Tota e bile, o ne a se ka a tlogela go ithuta fa a le koo. Gompieno jaana, o sa ntse a ithuta dibuka tse di kima tse di jaaka The Great

American University e e kwadilweng ke Jonathan R Cole – e leng kgatiso e e mo tlhotliheletsang fela thata gore a dire tiro ya gagwe jaaka Motlatsamoreketoro: Patlisiso le Borulaganyi mo Khamphaseng.

Maemo ano, a a ntseng a le mo go one go simolola ka Firikgong 2010 a mo tshwanela tota ka gonne ke motho yo o ratang thata go dira ditogamaano le go tlhama tiro ya go dira patlisiso le botsamaisi jwa yone.

Maemo a tiro a ga Mop Amanda gape a nyalana sentle le dingwaga tsa gagwe tsa maitemogelo jaaka mmadipalopalo le mmenejara wa patlisiso. O bapetse bontsi jwa maitemogelo ao fa gare ga ngwaga wa 2006 le 2009 fa a ne a le mo maemong a go nna Mokaedi: Kemonokeng ya Patlisiso kwa Ofising ya Setheo ya YBB.

DITHULAGANYO TSE DI KGATLHANG

Diporojeke tse di logetsweng maano tse di rulaganyeditsweng go dirwa mo Khamphaseng di akaretsa tse di latelang:

- Thotloetso ya go dirwa ga dilo ka mokgwa o o tshwanang mo

dinageng tsotlhe le go tlhongwa ga mokaedi gore seno se kgone go fitlhelelw.

- Thotloetso ya go dira kgwebo mo Khamphaseng.
- Go tlhabolola tlhaloso ya tshedimosetso ya botsamaisi go ya pele le go e tlhama gore e kgone go dirisediwa maikaelelo a borulaganyi.
- Go sekaseka kgonego ya gore go rutwe bojenenre jwa go aga dikago tsa puso le bojenenre jwa moepo le mananeo a go aga mo isagweng, kgonego ya go aga sekolo sa tsa kalafi le go atolosa dithuto ka metsi le disaense tsa temothuo.

MAIKAELELO A GO DIRA PATLISISO E E KAELWANG

Maikaelelo a Khamphase ke go nna khamphase ya patlisiso e e kaewang e mo go yone go gatelelwang tiro ya go dira patlisiso le ya boleng jo bo kwa godimo ya go ruta le go ithuta.

"Ka sekai, re ka rata go oketsa palo ya baithuti ba morago ga kalogo, go tlhabolola dithulaganyo tsa morago ga kalogo le tsa go ema baithuti bano nokeng le go atolosa lenaneo la baithuti ba morago ga kalogo ya bongaka. Gape Khamphase e tshwaragane le go

go tswa motsweding o o sa lebelelwang

tlatso diphatlha di le robedi tsa baporofesara ba patlisiso – a le mongwe go legoro lengwe le lengwe mo teng ga setlamo sa patlisiso.”

LETSHOLO LA KGETSANA E E ROKWA

Gape Mop Amanda o batla go atolosa mananeo a go ruta baithuti go nna babatlisisi le go nonotsha tiro ya go dira patlisiso. “Re batla go atolosa metlotlo ya go dira patlisiso – jaaka ‘letsholo la kgetsana e e rokwa le le atlegileng thata le re le simolotseng mo ngwageng o o fetileng.”

Ka nako ya metlotlo eno ya kgetsana e rokwa, bangwe ba babatlisisi ba ba eteletseng pele ba YBB ba abelana maitemogelo a bone le badiri ka bone le baithuti ba morago ga kalogo. “Kgopololo eno e theilwe mo go e e bi-diwang ‘matsholo a kgetsana e e rokwa’ kwa diyunibesiting dingwe tsa kwa moseja,” o ne a bolela jalo. Metlotlo ya kgetsana e e rokwa e tshwarwa makgetlo a le mmalwa ka ngwaga, gantsi ka Labothlano. Mo dikokoanong tseno, ga go tlo-tlwe fela ka dilo tse di tshwanetseng go jelwa tlhogo – Laeborari ya Ferdinand Postma gape e tshegetsa ka madi diteng tsa dikgetsana tse di rokwa.

GO TLHABOLOLWA GA LAEBORARI

“Gore re kgone go tswelela pele ka go ema nokeng baithuti ba rona le babatlisisi, gape re tshwanetse go tlhoma mogopolo mo go tlhabololweng ga Laeborari ya Ferdinand Postma. Boikaelelo ke go aga dikago tse di tshwanang le tsa Yunibesiti ya Newcastle kwa Australia le Yunibesiti ya Glasgow kwa Scotland.”

Go setse go tsentswe ditulo tse di manobonobo mo laeboraring go tlhofafaletsa setlhophpha tiro. Dithulaganyo tse dingwe tsa laeborari di akaretsa go tlamelka WiFi le kioseke e nnye/lebenkele la kofi.

MALEBANA LE DILO TSA GAGWE KA NAMANA

Mop Amanda gape o ipeela mekgele ya gagwe ya kanama. Mongwe wa yone ke go oketsa sekgalase a iteeling bolo ya kolofo kwa go sone. O bolela jaana, “Go botlhokwa mo go nna go dira sengwe le sengwe mo botshelong ka tlhagafalo le kwa ntle ga go itsemeletsa.”

“Ke itumeletse thata dithuto tsa ballet le tsa go letsatse piano tse ke neng ke di ithuta go fitlha ke le kwa sekolong se segolo, e bile ke sa ntse ke na le go letsatse piano ka dinako tse dingwe.”

O goletse kwa Tzaneen mme a ithuta kwa Yunibesiting ya Pretoria, koo a neng a kopana le monna wa gagwe gone, e leng Thys, fa go ne go tshwerwe moletlo mo lefelong la bonno fa ba ne ba sa ntse ba le baithuti ba ngwaga wa ntlha. A re, “Botshelo jwa baithuti e ne e le jo bo monate jo bo se nang mathata.”

Mo malatsing ano, botshelo jo bo se nang mathata mo go ene ke fa a le kwa malatsing a khunologo le lelapa la gagwe kwa ditlhakeng tsa boboatsatsi, koo a ka tshamekang kolofo gone, go buisa le go thuma le go ikina mo teng ga metsi a a phepa a a bothitho. Le fa go ntse jalo, o tla tshwanelwa ke gore a lebale go le gonne ka botshelo jwa kwa ditlhaketlhakeng tseo dikgwedi di le mmalwa – o tlie go farwafarwa ke tiro.

A re se a se ratang thata ka tiro ya gagwe ke go bona CV ya mmatisisi e ntse e gola fa dingwaga di ntse di kgabaganya. “Ke rata thata go itumela le bone fa ba gatisa setlhogo sengwe, fa ba newa madi a go dira patlisiso kgotsa fa NRF e ba naya maduo a a molemo.”

DINONOFO

Mop Amanda o leba boineelo jwa babatlisisi le bokgoni jwa bone jaaka nngwe ya dinonofo tse Khamphase e nang le tsone. A re “Maikutlo a bone a a siameng a ntlhofafaletsa tiro.”

Nonofo e nngwe ke mokgwa o YBB e dirang patlisiso ka one, o o dirisiwang mo ditlamong tsa patlisiso mo mafapheng a a farologaneng – go simolola ka mafelo a patlisiso go fitlha ka disenthara tse di di gogang kwa pele. Ditlamo tse pedi tse di tlhomologileng mo Khamphaseng ga jaanong jaana ke Senthara e e di Gogang Kwa Pele ka Dikotla le Senthara ya Patlisiso ka Lefaufau, mme bobedi jwa tsone di fitlhelela ditekanyetsa tsa boditshabatshaba.

Mafelo a segompiano a patlisiso le didirisiwa tse di kgethegileng mo Khamphaseng ke nonofo e nngwe gape. “Le fa go ntse jalo, ga re a tshwanelwa go tlhaba kgobe ka mmutla. Gore re fitlhelela mekgele ya rona ya go nna khamphase ya patlisiso e a kaelwang, re tshwanetse go tswelela pele go atolosa lefelo le babatlisisi ba direlang mo go lone,” o bolela jalo.

Mop Amanda ga a tlhaele ka dithulaganyo kgotsa ka tlhagafalo e a nang le yone. Moithuti yoo wa kereiti ya ntlha yo o neng a itsemeletsa o fetogile moeteledipele yo o kgaratlhelang go

Mop Amanda Lourens le lelapa la gagwe morago ga go tshameka kolofo kwa Wild Coast kwa KwaZulu-Natal. Fa pele ga monna wa gagwe, e leng Thys, mme kwa morago go tswa molemeng ke Matt (15) le Adele (10).

dira gore kgang ya The Great American University gape e nne kgang ya YBB, e nne Yunibesiti e e di Gogang Kwa Pele ya Aforika Borwa.

DILO TSE A DI RATANG LE TSE A SA DI RATENG

Dijo tse ke di ratang go feta tse dingwe: dikgadika le phaseta.

Buka e ke e ratang go feta tse dingwe: Dipego tsa botshelo tse di jaaka Second is nothing e e kwadilweng ke Alan Knott-Craig, yo o tlhamileng Vodacom.

Filimi e ke e ratang go feta tse dingwe: The bucket list.

Ke eng se se ntshegisang: Bana ba me ba babedi.

Phologolo e ke e ratang go feta tse dingwe: ke rata ditolofini – botlhale jwa tsone, mokgwa o di itshwarwang ka one fa di le setlhophha, puisano ya tsone le go lelesela ga tsone mo metsing ka tsela e e kgatlhang.

Se ke ratang go se bona mo bathong: Boikanyegi, go dira metlae le go nna le maikatlapelo.

Motho yo o tumileng yo ke ka ratang go tshwara motlotlo le e: Madiba le Marie Curie, mosadi wa ntlha go amogela Sejana sa Nobel sa Fisika.

Lefelo la malatsi a boikhutso le ke le ratang go feta a mangwe: Dithaketlhake tsa boboatsatsi kwa Bahamas, Mauritius kgotsa Florida Keys.

Setheo sa Kgwele ya Maoto ke bommampodi ba paka-pedi

Setlhophha sa Setheo sa Kgwele ya Maoto sa Mafikeng se sireeditse ka katlego maemo a sone a University Sports South Africa (USSA) ka nako ya kgaisano ya bommampodi e neng e tletse ditiragalo e neng e tshwerwe ka Sedimonthole 2010 kwa Yunibesiting ya Rhodes kwa Grahamstown.

Tsela ya go ya kwa makgaolakgannyeng e ne e se bonolo. Setlhophha sa khampase se ne sa tshwanelwa pele gore semekamekana le Nelson Mandela Metropolitan University e thata ya lentswetsipi, se ba se fentseng ka 1-0.

Thulano ya bone ya bobedi e ne e le motshameko o lekalekaneng sentle o feletseng ka maleka a 0-0. Motshameko wa boraro o neng o le kgatlanong le Yunibesiti ya Bogare ya Thekenoloji le o ne o feletse ka maleka a nno e le nngwe ntiheng tsotlhe.

Setlhophha sa khampase se ne sa suthelela go ya kwa makgaolakgannyeng a kotara ka go

fanya Yunibesiti ya Limpopo ka 2-0, mme mo makgaolakgannyeng a halofo ka go fotlha Yunibesiti ya Tshwane ya Thekenoloji 2-1. Makgaolakgang a boima, a a fetsang maikatlapelo a a kgatlanong le Kholetšhe ya Northlink e e kwa Cape Town a feletse ka maleka a 0-0 morago ga nako e e laoletsweng.

Setlhophha sa khampase gape se gogotse dikabelo tse dintsi go gaisa: Thabo "Jomo" Rakgale o begilwe gore ke Motshameki wa Thonamente, Boalefa Pule gore ke motshwarrano wa Thonamente le Amos Xabanisa gore ke ene Mokatisi wa Thonamente.

Batshameki ba le batlhano go tswa mo setlhopheng ba ne ba tlhophiwa go nna karolo ya setlhophha sa USSA sa Bosetšhaba. Setlhophha sa rona gape se dirile hisetori ka go nna sa ntsha go gapa sejana seno sa maemo a a kwa godimo dingwaga tse pedi ka go latelana (2009 le 2010) e sale ka tshimololo ya sone ka 2005.

Setheo sa Kgwele ya Maoto sa Mafikeng se ne sa emeletana le kgvvetlho mme sa fanya dikgaisano tsa bommampodi tsa USSA ka leketlo la bobedi ka go latelana.

Khonferense ya Boditšhabatšaba ya SAARMSTE ya ngwaga le ngwaga ya bo19 e ne e atlegile thata. Ba ba tserweng senepe kwa pulong ya semmuso ke, go tswa molemeng, Mop Dan Kgwadi, Moreketoro wa Khampase ya Mafikeng, Mop Marc Schafer, Moporesitente ya SAARMSTE, Mor Raymond Elisha, Mokhuduthamaga wa Thuto wa Bokone Bophirima le Mop Thapelo Mamiala, modulasetulo wa mong-gae.

Khonferense e thusa go aga 'borogo jo bo isang kwa isagong'

Khonferense ya bo19 ya Mokgatlho wa Borwa jwa Aforika wa Thuto ya Dipatlisiso mo Mmetshe, Saense, le Thekenoloji (Southern African Association for Research in Mathematics, Science, and Technology Education (SAARMSTE)) e nnile teng mo khamphaseng ya Mafikeng go tswa ka 18 go fitlha ka 21 Firikong.

Maikaelelo a khonferense e, jaaka go tlhalitswe ke Moporesitente wa SAARMSTE, Mop Marc Schafer, e ne e le go tsweletsa kitso le go tokafatsa dipatlisiso tsa Mmetshe, Saense le Thekenoloji gore go tle go agiwe borogo jo bo isang kwa isagong.

Khonferense e ne e tsenwe ke boemedi jo bo fetang 300, ba konokono ya bone e neng e le baakatemi go tswa Borwa jwa Aforika mmogo le ba le mokawana go tswa moseja, le gone e ne e akareditse baratabana, babatlisisi, baithuti ba morago ga dikerii, badiri ba dipholisi, batlhami ba dikharkhulamo le bagakolodi. Moreketoro wa Khampase, Mop Dan Kgwadi, yo gape e leng tokololo ya SAARMSTE yo gape a kileng a dira jaaka mothabolodi wa dipatlisiso yo mogolvane mo komiting ya bone ya bakhuduthamaga, o ne a bula khonferense semmuso.

Baeng ba ne ba akaretsa Mokhu-duthamaga (MEC) yo o tlotlegang wa Thuto mo Porofenseng ya Bokone Bophirima, Mor Raymond Elisha, yo o fileng puo ya Konokono. Mop Thapelo Mamiala, Mokaedi wa Sekolo sa dithuto tse di ka fa tlase ga tsa dikerii mo Legorong la Thuto, e ne e le modulasetulo wa mong gae.

Dipampiri tsa puo di ne tsa tlhagisiwa tsa dithhogo tse di itebagantseng le thitokgang ya, "Thuto ya Mmetshe, Saense le Thekenoloji (Mathematics, Science and Technology Education (MSTE)) – borogo jo bo isang kwa isagong, gammogo le patlisiso e e maleba go MSTE.

Rre Corneels Schabert,
motlhatlheledi
wa Sekolo sa
Boenjenere jwa
Dikhemikhale
le Diminerale, o
tsaya karolo mo
tlhatlhamanong
ya bo35 ya Noot
vir Noot.

Motlhatlheledi kgatlanong le moithuti wa pele mo Noot vir Noot

Rre Corneels Schabert, motlhatlheledi mo Sekolong sa Boenjenere jwa Dikhemikhale le Dimenerale, mo bogaufing o tlaa bonwa mo thelebišeneng kwa o tlaa beng a lwela go fetsa mo Noot vir Noot kgatlanong, gangwe ga ba bangwe, le moithuti wa PUK wa pele, Moh Mareli Immelman.

Mareli, yo o wreditseng dikerii ya gagwe ya BA ya Molao kwa NWU, o tlaa nna karolo ya lenaneo la thelebišene e e tumileng thata, la Noot vir Noot.

Corneels o ne a bogetse lenaneo la Noot vir Noot maitseboa mangwe a Labotlhano ka 2009 mme a akanya gore e ka nna kgwetlho e kgolo go tsaya karolo mo kgaisanong. O ne a leletsa Noot vir Noot mme ka 24 Phatwe 2009 a tsaya karolo mo te-kokutlwelelo ya metsots e e 15 mmogo le bagaisani ba bangwe ba ba tlhano kgotsa ba barataro.

Corneels O ne a nagana gore ga a dira gentle mo tekokutlwelelong e bile o ne a se na tsholofelo e ntsi ya gore o tlaa tlhophiwa. "Le fa go le jalo, mo go nkgakgamaditseng ke gore, go ne ga ikgolaganngwa le nna ka Mopitlw 2010 mme ke ne ka itsisiwe gore ke tlhophilwe go nna motsayakarolo mo tlhatlhamanong ya bo35, e e tlaa gasiwang fa ngwaga wa 2011 o santse o simologa."

Nnang lo ba lebeletse! Tlhatlhamano e ntšhwa e simologile ka Labotlhano wa 7 Firikgong. Mananeo a gasiwa mo thelebišeneng Labotlhano mongwe le mongwe ka 19:30 mo SABC2.

Batlhatlheledi ba bojanala ba kgatlha botlhe kwa khonferenseng ya boditšhabatšhaba

B atlhatlheledi ba le batlhano ba Sekolo sa Bojanala ba bontshitse talente ya bone mo khonferenseng ya boditšhabatšhaba. Batlhatlheledi go tswa kwa diyunibesiting tsa Aforika Borwa, United States, Turkey, Australia, United Kingdom le Switzerland ba ne ba kokoana kwa Nelspruit go simolola Khonferense ya Ntlha ya Boditšhabatšhaba ya Bojanala Jwa Lefatshe Lotlhe jo bo Kgonang go Itsetsepela.

Dipuo tse d neng tsa neelwa ke batlhatlheledi ba bojanala go tswa kwa Khamphaseng ya Potchefstroom di ne di bua ka tlhabololo e e kgonang go itsetsepela ya intaseteri ya bojanala mo Aforika Borwa. Mohumagatsana Susan Oberholzer le Mop. Elmarie Slabbert ba ne ba newa maemo a ntlha a dipuo tse di gaisitseng tse dingwe mo setlhopheng sa diphelelo mo loagong le mo ikonoming mo gare ga baagi.

Mme, Mohumagatsana Karin Botha, Mop Melville Saayman le Ngaka Martinette Kruger ba

Mohumagatsana Susan Oberholzer le Mop.
Elmarie Slabbert ba ne ba newa maemo a ntlha a dipuo tse di gaisitseng tse dingwe mo setlhopheng sa diphelelo mo loagong le mo ikonoming mo gare ga baagi.

ne ba ikgapela maemo a boraro mo setlhopheng sa botsamaisi jo bo kgonang go itsetsepela jo bo mosola jwa bojanala.

Legoro la Thutabomodimo le otlolola diphuka tsa lone

L egoro la Thutabomodimo le maatlafalela pele, jaaka badirammogo ba lone ba ba nang le bokgoni le bontsha. Ngaka Aldred Genade, mmatlisisi mo dithutong tsa morago ga Bongaka, o tlhomilwe go na mokaedi wa lephata le lentšhwa la tsamaiso, le Mop Derrick Mashau wa Sekolo sa Disaense tsa Bokereke o boile go tswa kwa United States kwa o neng a bega tlhatlhamano ya diseminara tse atlegileng gone.

Ka 1 Tlhakole monongwaga, Ngaka Genade o ne a nna Mokaedi wa Sekolo sa Dithuto tsa Thutabomodimo tse di Tsweledisitsweng le go nna motlhatlheledimogolvane mo setlhopheng sa serutwa sa Tesetamente e Ntšhwa.

Jaaka Mokaedi wa Sekolo, o na le boikarabelo jwa go tsamaisa Thulaganyo ya Thutabomodimo ya Kwalelano (TLS), gammo-go le thulaganyo ya Legoro ya go fiwa bokgoni jwa boruti, tirisan le ditheo tse di nang le konteraka le lone le di-thulaganyo tse tsa kwalelano tse di tsamayang mmogo le tsone. Mop Derrick o ne a etela Calvin Theological

Seminary kwa Grand Rapids kwa United States mme a re e ne e le katlego e kgolo. O file dithuto tse pedi tse di fiwang ke baeng, tse di ka ga "Borongwa jwa Metseditoropo le Boruti: Morero wa Senthara ya Boruti ba Setoropo jwa Phetogo mo Aforika (Urban Missions and Ministry: A case for the Centre for Reformational Urban Ministry in Africa (CRUMA))". Thuto ya gagwe ya bobedi e ne e na le setlhogo se se reng "Borongwa jwa toropo: Pono, dikgwetlho le ditšhono tsa borongwa mo bokaong jwa go direga ditoropo mo Aforika."

Gape o rulaganya go tlhoma tumalano ya semmuso le Calvin Theological Seminary. Dikarolo tsa ntlha tse di totlweng ke porojeke ya patlisiso ya ga Derrick, "Tlhomoya Dikereke mo Metseditoropong le boruti", le "Setheo sa Tlhomoya Dikereke" e e rulagantsweng ke ba Calvin. Tirisanommogo e le tšhono ya go naalana botsipa le maele e ka katolosiwa bonolo gore e ame dintlha tse dingwe tse di totlweng ke matlhakore oo mabedi.

Metsi a morwalela a ne a khurumetsa mafelo a boitumediso a a ruletsweng ka bojang a ba a senya diofisi dingwe gaufi le noka (Kago ya 24 e ya 25).

Khampase e tladitswe morwalela ke Noka ya Vaal e e tlhatlhogang

Megobenyanan e e seretse e bile e na le matlakala e e anameng ka bokgakala jwa kwa matlho a ka kgonang go bona teng e ne e le bopaki jwa morwalela a sešweng wa noka ya Vaal. Dipula tse di neleng thata le matamo a mo kgaolong a a tletseng mo e bile a neng a penologa a ne a nna le seabe sa koketsegoo ya bogodimo wa metsi jo bo oketsegileng ka mo e batlileng go nna dimitara tse pedi mo kwa phelelong go dirileng gore go nne le morwalela mo letlhakoreng la khamphase le le ka fa ntlheng ya letsitshi la noka. Tlhatlhogo ya tshoganyetso ya bogodimo jwa metsi e bakilwe ke diheke tsa metsi tse di mmalwa tse di neng tsa tshwanelo go bulwa kwa Letamong la Vaal.

Moreketoro o saena tumalano ya tirisano ya boditšhabatšhaba

Tumalano ya tirisano e saenilwe fa gare ga Khamphase ya Khutlotharo ya Lekwa le kholetšhe ya Oberlin kwa Ohio, USA. Go saeniwa ga memorantamo go supa tshimologo ya tumalano ya tirisanommogo ya pakatelele fa gare ga ditheo tse pedi le baemedi go tswa kwa Legorong la Humanitisi.

Legoro la Disaense tsa Ikonomi le Thekenoloji ya Tshedimosetso gammogo le Botsamaisi jwa Khamphase ba bottlo ba kokoaneng go saena tumalano. Moreketoro wa Khamphase, Mop Thanyani Mariba, o saenile mo boemong jwa YBB ya Khutlotharo ya Lekwa.

Go ya ka mabaka a tumalano, se tirisano e se tsepile e tlao nna go lemoga dikga-tlhego tsa matlhakore ka bobedi mo maphateng a patlisiso, tlhabololo le thuto e kgolwane,

katiso, go abelana thekenoloji le kanamiso ya pakatelele ya tshedimosetso ya seakatemi.

Kwa tle ga tsweletso ya maiteko a saense le thuto a a sologelang matlhakore oo mabedi, ditirisano tse dingwe di akaretsa tirisanommogo ya patlisiso, kananyo ya badirammogo, phasalatso e e pataganešweng ya diathikele, thuso tebang le dithuto tsa morago ga dikerii ya bongaka, moakanyetso wa diporojeke tsa patlisiso tse di tshwaraganetsweng, mananeo a kananyo ya tsa ditso ya baithuti go tswa ditheong ka bobedi gammogo le tšhono ya go baymaemo a a ka ediwang a mekgwa e e gaisang tebang le tlhabololo ya baithuti.

Mo dingwageng tse tlhano tse di feti-leng, palogotlhе ya baithuti ba le 15 go tswa kwa Oberlin ba amogetswe mo Khamphaseng

Mop Sean Decatur, kholetšhe ya Oberlin le Mop Prof Thanyani Mariba, Moreketoro wa Khamphase, morago ga go saena memorantamo ya go tlhaloganyana.

jaaka karolo ya porojeke ya go thuso ya setšhaba mme makoko a mabedi a semmuso a etetse Khamphase. Go ya ka Moreketoro wa Khamphase, Mop Thanyani Mariba, magoro ka bobedi a tla sologelwa ke tumalano, le gone o letetse ka go šwegašwega dipolo tsa isago tse di golaganeng le tumalano e.

Go sa ipone tsapa...

Mo ngwageng ono, re simolola gape ka leoto je le kwa pele, re akgola badirammogo mo YBB yotlhe ba ka metlha ba iketleel editseng go dira go feta ka fa go lebeletsweng ka gone mo ditirong tsa bone tsa letsatsi le letsatsi.

Moh Corlia de Beer, mankge yo mmotlana wa tsamaiso ya dikhomphutara mo Lefapheng la Ditsamaiso Tsa Tsamaiso ya Baithuti mo Ofising ya Setheo, gantsi ga a ipone tsapa go thusa ba bangwe. Rre Albert Janse van Rensburg, yo e leng morunimogolo wa mo teng ga setheo wa Lefapha la Boruni Jwa mo Teng ga Setheo a re, "Ga go na kopo epe e e palelang Corlia, mme o dira kabelotiro epe fela ka bonako le ka monyено." "Maikutlo a siameng a a dirang tiro ka one a tshelegela mongwe le mongwe yo a dirang le ene e bile bokgoni jwa gagwe bo gakgamatsa badiri-ka-ene."

Rre Greg Roberts, Moeteledipele wa Lefapha le morunimogolo wa Lefapha la Tsamaiso ya Tsa Ditšelete: Lotseno mo Khamphaseng ya Potchefstroom, go bolela jalo **Moh Nannet Behrens**, e leng mokwaledi wa Lefapha leno, ke sekai se se molemo sa leloko la badiri ba YBB yo o dirang go feta ka fa go lebeletsweng ka gone - ka go direla ba bangwe. "E re ka re ikarabela ka diakhaonto tsa baithuti le ka bakoloti ba bangwe, go direla badirelwaditirelo ba rona ka tsela e e molemo ke selo se se bottlhokwa thata, e bile ka metlha Nannet o thusa mongwe le mongwe ka botsalano le ka bopelonomi. Fa mongwe a se yo, o tsaya melaetsa mme gantsi o boela go badirelwaditirelo ba rona ka go ba leletsa mogala a ba tsholelse tshedimosetso e e siameng kgotsa dintlha tsa kgokagano," go bolela jalo Greg.

Leloko le lengwe la badiri le le tlhokang go phaphathiwa legetla ke **Moh Sunelia Rietkerk**, motlatsamotsamaisi mo Lefapheng la Tsa Ditšelete mo Khamphaseng ya Khutlotharo ya Lekwa. Mohumagatsana Helei Jooste, e leng mokwaledi wa Modini wa Legoro la Disaense Tsa Ikonomi le Thekenoloji ya Tshedimosetso mo go yone khamphase eno, o a dumela gore ka metlha o direla ba bangwe go feta ka fa go lebeletsweng ka gone - ka monyено. "Ruri o ka kcona go ikaega ka Sunelia – o botsalano ka metlha e bile o na le moyo wa go thusa ba bangwe, mme fa a re o tla go thusa, o a itse gore ga o tlhoke go tshwenyega ka sepe!"

Moh Madelein van der Merwe, Mokaedi wa Boruni Jwa mo Teng ga Setheo mo Ofising ya Setheo, o dirisetsa tshono eno go tlhophia **Moh Juanita van den Berg**, e leng Motlhankedimogolo wa Tsamaiso mo Lefapheng la Tsa Badiri: Madirelo. "Ga go sepe se e tleng e nne bothata mo go Juanita. Gantsi o arabu dipotso ka bonako le gone ka tlhagafalo le ka go direla batho tiro ya seporofešenale," go bolela jalo Madelein. "O itse go le gontsi ka tiro ya gagwe le ka dilo tsotlhe tse di amanang le lefapha la tsa badiri, mme ga go pelaelo gore o tshwanelwa ke go akgolwa."

Rre Johan Pyper, momaketi mo Lefapheng la go Maketa le la Tlhaletsano, ke motho yo mongwe yo o ka ikaegang ka ene. "O tlhagafalelse tiro ya gagwe fela thata, go sa kgathalatsege kwa a leng gone. O tshelela tiro ya gagwe

go sa kgathalatsege gore a o etetse dikolo mo nageng yotlhe kgotsa gore a o tshwaregile ka baeng ba ba etetseng khamphase kgotsa ka baithuti ba ka moso," go bolela jalo Rre Kiewiet Scheppel, moemedi wa metswedi ya dikgang ya lefapha leno. "Ke metlha o dira go feta ka fa go lebeletsweng ka gone fa a thusa motsadi kgotsa moithuti wa ka moso go ya kwa lefelong le le siameng kgotsa go batla motho yo o tshwanetseng."

Moh Pauline Kühne, e leng mokwaledi mo ofising ya Moreketoro wa Khamphase ya Khutlotharo ya Lekwa, o batla go tlhophia **Moh Alma Terblanche**, e leng mothusimogolo wa motsamaisi mo Lefapheng la tsa Ditšelete mo khamphaseng. "Go botlhokwa thata gore re dire ka dituelo ka bonako mme ga ke kgone go ipona ke dira kwa ntle ga thuso ya ga Alma." Go ya ka Pauline o ka ikaega ka Alma le bokgoni jwa gagwe, tirelo ya boleng jo bo kwa godimo.

Badiri ba Lefapha la Tsa Badiri: Badiri ba Ofisi ya Setheo ke bomankge! Tiro e **Moh Mary Monaisa** a e dirang, e leng mothankedwa dituelo mo lefapheng, e lemogwa ke mongwe le mongwe. "Mary ke motho yo o nang le kitso ka tiro ya gagwe e bile o nthusitse thata go rarabolola mathata ka diforomo tsa go tleleima. Gantsi o boloka ditsholofetso tsa gagwe le go boela mo go wena ka metlha ka tharabololo. Ke a go leboga Mary, ke anaanela tiro ya gago e e molemo," go bolela jalo Rre Godfrey Baile Mare-me, motseleganyimogolo wa Sefala mo setlhopheng sa serutwa sa Setswana mo Legorong la Disaense Tsa Mekgwa ya Batho le Tsa Loago mo Khamphaseng ya Mafikeng.

"Ke mothusi wa me e bile sengwe le sengwe se a se dirang o se dira ka mabogo a a duleng diatla," go bolela jalo Moh Sindy Pieterse, mokwaledi wa Mokaedi wa Sekolo sa Disaense Tsa Loago mo Khamphaseng ya Khutlotharo ya Lekwa ya Mohumagatsana Marietjie Willemse. Marietjie ke motlatsamotsamaisi mo ofising ya mokaedi mme gantsi o thusa mongwe le mongwe kwa ntla ga go tlhaola. "Ruri o ka kcona go ikaega ka ene e bile o re thusa tota!"

Fa o batla go tlhophia modiri-ka-wena yo o dirang go feta ka fa go lebeletsweng ka gone mo tirong letsatsi le letsatsi, romela eposo kwa go Marelize.Santana@nwu.ac.za. Gakologelwa go tsenya maemo a tiro ya gago le lefapha le la motho yo o mo tlhophang.

MARIETJIE WILLEMSE

MARY MONAISA

CORLIA DE BEER

NANNET BEHRENS

SUNELIA RIETKERK

JUANITA VAN DEN BERG

JOHAN PYPER

ALMA TERBLANCHE

Bafenyi ke....

Kakgolo go badirammogo ba ba latelang ba **ba fentseng** mpho ya korporatifi:

Ofisi ya Setheo: Moh Marlene Wiid, Motlhankedi wa Tsamaiso, Dithulaganyetso tsa Dikago

Khamphase ya Mafikeng:
Moh Tsholofelo Leeuw, Motsamaisi wa Ofisi, Senthara ya Molao wa Morafe

Khamphase ya Potchefstroom:
Ngk Aldred Genade, Mokaedi: Sekolo sa Thuto ya Thutobomodimo e e Tswelelang

Khamphase ya Khutlotharo ya Lekwa: Mor Isaac Ngcolo, Motlatso wa Thekenikale, Ditirelo tsa Thekenikale

Re rata go leboga botlhe ba ba neng ba ikwadisitse - ka nnete re amogetse tse dintsit thata go tswa mo dikarolong tsotlhe tsa YBB. Fa e le gore mo kgaisanong e ga o a bona masego o na le tshono gape gore o ikwadise mo kgaisanong e e ntšhwa e e kgatlhisang.

Fenya! Fenya! Fenya!

O ka fenya **dimpho tsa korporatifi**, batla fela dikarabo tse di 10!

2. Itemogele gore ditshwantsho tse tsa gaufi ke eng mme o fe le ditsebe tsa teng mo Eish!
 3.
 6. Leina le lentšhwa la tiro ya ga Mop Frikkie van Niekerk ke eng? (ts3)
 7. Lereo la UPSET le raya eng? (ts5)
 8. Ke Legoro lefe ka mo Khamphaseng ya Potchefstroom e e kwadisitseng baithuti ba palo e e fetang? (ts6)
 9. Mop Amanda Lourens o godisitswe kwa kae? (ts9)
 10. YBB e tsaya karolo ka mo tlhabololong efe ya thulaganyo ya tsamaiso le taolo ya baithuti? (ts15)
- ROMELA DIKARABO TSA GAGO KWA GO:**
Poso: Marelize Santana, Lebokoso la poso ya ka mo teng 260
Eposo: Marelize.Santana@nwu.ac.za mme kwala Eish! ka mo bolokong ya diteng.
Se lebalego kwala nomoro ya gago ya bodirammogo, setlhogo, maina, sefane, le lefapha le khamphase tsa gago.
- Dikarabo tsa ntlha tse di siameng go tswa mo Khamphaseng e nngwe le e nngwe tse di tla gogiwang di tla fa moikwadisi mpho!

IT e thusa go tlhabolola karolofefo mo boditšhabatšhabeng

Y BB sešweng e ne ya nna molekane yo o tletseng yo o esi wa kwa ntle ga Amerika-Bokone yo o thusang setlhophsa sa boditšhabatšhaba sa ditheo tsa thuto e kgolwane go tlhabolola thulaganyo ya tsamaiso ya baithuti le taolo e e bidiwang Kuali Student.

Setlhophsa sa badirammogo go tswa kwa Tshedimosetsong ya Thekenoloji ya Setheo se ntse se tsaya karolo mo porojekeng e e sale ka Firikgong. "Ka botsayakarolo jwa rona re ka kgona go netefatsa gore dikarolwana tsa thulaganyo ya Kuali phelelong di tlaa tsamaisana sentle le tikologo ya thuto e kgolwane ya Aforikaborwa le ditlhokego tsa rona," go bua jalo Mor Attie Juyn, Mokaedi: Thekenoloji ya Tshedimosetso ya Setheo.

Leano ke go diragatsa dikarolwana dingwe tsa Kuali Student mo YBB mo dingwageng tse di seng kae tse di tlang gore go tle go tlaleletswe go be go nontshiwe thulaganyo ya ga jaana, e e bidiwang VSS (Varsité Student System).

Attie a re, "VSS e tlhabolotswe ke YBB. Seabe sa rona mo Kuali Student se golagana le leano la rona la go tlhabolola dithulaganyo ka borona, go na le go reka dikuno tse di tswang mo rakeng."

MESOLA

Tshwaelo ya YBB mo tlhabololong ya Kuali Student e na le mesola e e farologaneng e e ka tlelang Yunibesiti. Nngwe ya yone ke gore Yunibesiti e bapala kitso mo tiregong e, e leng kitso ya thekenoloji e e eteletseng pele ya thulaganyo eno, le gore e dire le pele e ka diragadiwa mo setheong. Mosola o mongwe ke gore NWU e dira karolo ya setšhaba sa tlhabololo sa boditšhabatšhaba mme ka jalo e kgona go dirisa mesola ya karolofefo ya motswedi o o buletsweng (open source software).

"Karolofefo e tlhabolotswe ke setšhaba sa thuto e kgolwane ka bosone le gone ke ya setšhaba sa tlhabololo se se amegang. Kwa ntle ga moo, go raya gore setheo sepe sa thuto e kgolwane se kgona go e dirisa ntle le go duela ditefo tsa

laesense, le gone diyunibesiti tse di tsayang karolo di kgona gape go tlhotlheletsa leano la tlhabololo." ga rialo Attie. Ditlamorago tsa ditshenyegelo tsa Kuali Student tse di lebaganeng le YBB di akaretsa maikatlapelo le nako e badirammogo ba YBB ba e dirisang mo tlhabololong ya thulaganyo, le ditshenyegelo tsa tiragatso tse di ka kgonagalang moragonyana.

BANNALESEABE BA BANGWE

Ditheo tse dingwe tse di tsayang karolo mo porojekeng ya Baithuti ya Kuali ke Yunibesiti ya Indiana, Yunibesiti ya Carnegie Mellon, Sekolo sa Dithuto tsa Morago-ga-Dikerii sa Naval, Kholetšhe ya San ya Joquin Delta, Yunibesiti ya California Berkeley, Yunibesiti ya Maryland, Yunibesiti ya Southern California, Yunibesiti ya Washington le Kholetšhe ya Boston. Mor Bill McLean, Modulasetulo wa Boto ya Kauli Student, a re ba itumetse thata go amogela YBB jaaka yunibesiti ya ntlha ya Aforikaborwa, ka se se katolosa go nna teng ga boditšhabatšhaba jwa porojeke.

O ne a re, "Re Lesego thata go nna le molekane (modirisanimmogo) o o jaaka YBB ka nako e, le gone re lebeletse pele go dira le badirammogo ba rona ba YBB."

Etela <http://www.kuali.org> le <http://kuali.org/ks/partners> go bona tshedimosetso e nngwe gape ka ga batsayakarolo mo porojekeng e.

Rre Ernst Kamffer, Mookamed i wa Setheo: Pholo le Pabalesego mo tirong (ka fa mojeng) o eteletse pele Pholo le Pabalesego mo tirong mo YBB. Morago ga fa go sena go dirwa dipaakanyetso-tiro kwa YBB mo ngwageng o o fetileng, lenaneo le le kopanetsweng la pholo le pabalesego mo tirong jaanong le tsenngwa tirisong mo Yunibesiting yotlhe.

“BOTLHAMO ke go akanya
dilo tse dišwa.
POPOSEŠWA ke
go dira dilo tse dišwa.”

– Theodore Levitt –

www.nwu.ac.za

NORTH-WEST UNIVERSITY
YUNIBESITI YA BOKONE-BOPHIRIMA
NOORDWES-UNIVERSITEIT