
PUSO YA DIKGAOLO MO
BOTSWANA

BUKANA YA LENANEO LA BONG

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

Gender links (GL) is a Southern African NGO that is
committed to a region in which women and men are
able to realise their full potential and participate equally

in all aspects of public and private life.

PUSO YA DIKGAOLO MO BOTSWANA
BUKANA YA LENANEO LA BONG
© Copyright 2009 Gender Links.

ISBN: 978-1-920550-00-4

Gender Links
9 Derrick Avenue
Cyrildene, 2198

Johannesburg, South Africa
Phone: 27 (11) 622 2877

Fax: 27 (11) 622 4732
Email: governance@genderlinks.org.za

Website: www.genderlinks.org.za

Editors: Colleen Lowe Morna
Cover Design: haidy@geminiconcepts.co.za

Cover Photo:
‘Mmapula Motshegwe. Nkidi Raiye. Baesi Nanisa Gare.
Betty Morolong ke bangwe ba badiri ba Thulaganyo
ya Ditiro tsa Namola Leuba/Ipelegeng mo Kgatleng’

by Susan Tolmay
Design and Layout: haidy@geminiconcepts.co.za

Printer: DS Print Media
Sponsor: DFID

Partners: Department of Local Government, South
African Local Government Association

Ditebogo 3

MATSENO 5

MOTHAMA 1: Dintlhakgolo tsa Bong 21

Ithutuntsho 1 : Maitlamo a SADC a Bong lr Ditlhabololo ke eng? 22
Ithutuntsho 2 : Go senola ditshetla tse di botlhokwa mo Maitlamong a SADC a Bong le 23

Ditlhabololo

MOTHAMA 2: Dintlhakgolo tsa Bong 25

Ithutuntsho 1 : Bonna/bosadi kgotsa bong 26
Ithutuntsho 2 : Ditiro tsa bonna/bosadi le bong 26
Ithutuntsho 3 : Dipharologano fa gare ga bonna/bosadi le bong 29
Ihutuntsho 4 : Tekatekano ya bong 30
Ithutuntsho 5 : Dikakanyo tse di sokameng ke dife? 31
Ithutuntsho 6 : Ka fa dikakanyo tse di sokameng tse di rotloediwang ka teng 32
Ithutuntsho 7 : Tshekatsheko: Dikakanyo tse di sokameng tse di gwetlhang 40
Ithutuntsho 8 : Bomme ba gatelela bomme? 41

MOTHAMA 3: Bong le go Busa 49

Ithutuntsho 1 : Ke eng se se thibelang bomme go tsena mo dipolotiking? 51
Ithutuntsho 2 : Bomme ba fakge mo seemong sa politiki mo Botswana? 52
Ithutuntsho 3 : Ke mang a buang mo Diphuthegong tsa Dikhansele? 55
Ithutuntsho 4 : Ke eng se se kgannang bomme go nna le seabe? 57
Ithutuntsho 5 : Phetogo e bomme ba e dirang 59
Ithutuntsho 6 : Boeteledipele jo bo tlisang diphetogo 61
Ithutuntsho 7 : Go lekanyetsa phetogo 62

MOTHAMA 4: Dintlhakgolo tsa Ditogamaano tsa Bong 69

Ithutuntsho 1 : Maikuelo 70
Ithutuntsho 2 : Tshekatsheko- maano kwa tlase 73
Ithutuntsho 3 : Tshekatsheko 75
Ithutuntsho 4 : Go ntsha dipalo tsa bong 77
Ithutuntsho 5 : Bala tshekatsheko e e fa tlase o bo o araba dipotso tse di latelang 79
Ithutuntsho 6 : Lebelela moalo wa bokgoni jwa puso ya dikgaolo mo Botswana 82
Ithutuntsho 7 : Ditsamaiso tsa bong 86

MOTHAMA 5: Lenaneo la mo gae la tsamaiso ya bong 95

Ithutuntsho 1 : Go tlhaloganya tsamaiso 96
Ithutuntsho 2 : Go tlha Lenaneo la Tsamaiso ya Bong 96

MOTHAMA 6: Dintlhakgolo tsa Bong 125

Ithutuntsho 1 : Go senola ditshetla tse di botlhokwa mo Maitlamong a SADC a 126
Bong le Ditlhabololo

Ithutuntsho 2 : Kgokgontsho ya bong e le kgang ya konokono ya ntsho ya ditirelo 129
Ithutuntsho 3 : Go tlhama lenaneo la go khutlisa kgokgontsho ya bong 132
Ithutuntsho 4 : Go anamisa mananeo a kgokgontsho ya bong 139
Ithutuntsho 5 : Go kwala melaetsa le maikemisetso a se se ikaeletsweng 145
Ithutuntsho 6 : Se o se tsayang le se o se tlogelang 150

Ditlhaloso 154

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 1

DITENG

DITENG

2 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

Metlobo e e mo CD ROM

F1 - Draft Programme
F2 - Kathleen Letshabo Cartoon_Media Alert
F3 - Botswana Guardian cartoon
F4 - Front page The Voice newspaper
F5 - Mmegi_Orange Advert
F6a - Mmegi advert_Make the bedroom your playground_part 1
F6b - Mmegi advert_Make the bedroom your playground_part 2
F7 - Transformation scorecard
F8 - Gender Strategy for Local Government
F9 - Gender action planning framework

CONTENTS

DITENG (cont)

AIDS Acquired Immune Deficiency Syndrome
ARV Anti-retroviral
Azapo Azanian People’s Organisation
CBD Central Business District
CBO Community Based Organisation
CGE Commission on Gender Equity
DANIDA Danish International Development Agency
DPLG Department of Local Government
DTI Department of Trade and Industry
EE Employment Equity
EPZ Export Processing Zone
Exco Executive Committee
FPTP First-Past-The-Post
GL Gender Links
GAD Gender And Development
GAP Gender Advocacy Project
GBV Gender Based Violence
GFP Gender Focal Points
GMS Gender Management System
GU Gender Unit
HR Human Resource

HSRC Human Science Resource Council
IDP Integrated Development Plan
KPI Key Performance Indicators
LED Local Economic Development
MMC Member of Mayoral Committee
NGO Non Governmental Organisation
OSW Office on the Status of Women
PEP Post Exposure Prophylaxis
PR Proportional Representation
SADC Southern African Development Community
SALGA South African Local Government Association
SANCO South African National Civic Organisation
SAPS South African Police Services
SPO Special Program Officers
SPU Special Program Unit
ToT Training of Trainers
UNDP United Nations Development Programme
VCT Voluntary Counselling and Testing
WAD Women And Development
WDS Women’s Development Strategy
WID Women In Development

Bukana ya tsamaiso ya Bong ya Puso ya Dikgaolo ke maduo a Thutuntso ya Barutuntshi e e neng ya tshwarelwa
kwa Aforika borwa (Johannesburg) ka kgwedi ya Tlhakole ka 2009. Thuto e e ne e kopantse baemedi ba
makgotla a bong le maphata a dipuso tsa dikgaolo, baokamedi ba dipuso tsa dikgaolo, makgotla a dipuso
tsa dikgaolo le makgotla a sets̆haba go tswa mo mafatsheng a mararo a ditshekatsheko (Botswana, Swaziland
le Zambia) a e leng a tshekatsheko ya Tomaganyo ya Bong: Kwa Coalface, Gender and Local Government.

Bukana-tsamaiso ya Botswana e kwadilwe e le tlaleletso mo go ya Ditogamaano tsa Bong mo Pusong ya
Dikgaolo e e kwadilweng ka Tlhakole 2009 mme e fa ditsompelo tsa go tlhaloganya gore kakaretso ya bong
ke eng; ke ka goreng e le botlhokwa le gore go ka dirwa jang lenaneo la tsamaiso ya bong.

Batho ba ba latelang ba nnile le seabe mo go kwaleng buka e:-
Malebogo Barbara Kruger – Seatla sa ga Ratoropo, wa ya Lobatse, Douglas Director Tlharese – Modulasetilo,
Khansele ya Gantsi, Aidoo K Leshope – Modulasetilo, Khansele ya Kgalagadi . Same Bathobakae – Modulasetilo,
Khansele ya Borwa Botlhaba, Florah Bogadi Mpetsane – Seatla sa Modulasetilo, Khansele ya Bokone Botlhaba,
Ludo Matshameko – Mookamela Ditiro Lekgotla la Botswana la Dipuso tsa Dikgaolo (BALA), Segametse Gladys
Modisaotsile – Emang Basadi, Anna Sebopelo – American African Business Women Association (AABWA),
Botswana Council of NGOs (BOCONGO), GAD Sector and Pamela Mhlanga, Botswana office and Alliance
Manager, Gender Links.

Bukana e e bona tlhotlheletso mo metsweding e mentsi, e akaretsa Lekgotla la Mafatshe a Borwa jwa Aforika
(SADC) Toolkit for Decision Makers; Bukana ya Thutuntsho mo go tsa Bong ya Oxfarm le ditiro tekeletso mo
go akaretseng bong mo pusong ya dikgaolo e e neng e tsamaisiwa ke GL le ditoropokgolo tsa Aforika borwa,
eThekwini le Msunduzi mo nakong e e akaretsang 2004 – 2007 ka thotloetso ya Mott Foundation.Ditshwantsho
dingwe dine tsa tsewa mo bukeng ya Thutuntsho ya Bong le Kaedi e e kwadilweng ke ba Lephata la Tekatekanyo
ya Bong le Botsogo jwa Bana.

Mookamedi wa GL Gender and Governance Susan Tolmay le Mookamedi mogolo Coleen Lowe Morna ba
rulagantse Buka ya bofelo.

Gender Links e tlisa malebo a magolo go ba Danish International Development Agency (DANIDA) Le ba
Department for International Development go bo a thusitse tiro e ka madi.

DITEBOGO

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 3

DITEBOGO

4 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

Dinoutsi:

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 5

MATSENO

MATSENO

Ba
em

ed
i b

a
Bo

ts
w

an
a

kw
a

di
th

ut
op

ui
sa

no
ng

 t
se

 t
sa

 T
hu

tu
nt

sh
 y

a
Ba

ru
tu

nt
sh

i b
a

ip
aa

ka
ny

et
sa

 m
ot

sh
am

ek
o.

Se
ts

hw
an

ts
ho

: S
us

an
 T

ol
m

ay

Botlhokwa jwa buka e

Buka e e kwadilwe go itebaganya le ntlha e e botlhokwa e e senogileng mo tshekatshekong ya kwa Coalface:
Gender and Local Government in Southern Africa ya gore e re le fa go buiwa ka molomo ka tsa bong le puso
ya dikgaolo, ga go na dikgato dipe tse di tsepameng tse di tserweng go akaretsa dikgang tsa bong mo lekaleng
le la puso kgotsa go aga bokgoni jwa makhanselara le badiredi go etelela tsamaiso e pele.

Maikaeleolomagolo a buka e ke:
� Go aga bokgoni jwa makhanselara le badiredi go sekaseka dikgang tsa bong, go balelwa tsa bong le

go busa; togamaano ya dikgang tsa bong le melawana ya tsamaiso.
� Go thusa dikhansele mo go tlhameng Mananeo a Tsamaiso ya Dikgang tsa Bong tsa Puso ya Dikgaolo

Buka e e kwaletswe bomang?

Buka e e kwaletswe makhanselara a dipuso tsa magae le badiredi mo dikgaolong le mo magaeng. E tshotse
dithuto tse di lekaneng go dirisiwa mo dithutopuisanong tsa malatsi a le mane tse di tlaa felelang ka ditogamaano
tsa go tsamaisa dikgang tsa bong gore di akarediwe mo dithulaganyong le ditekanyetso madi tsa dikhansele
go balelwa le mananeo le go fedisa tirisidikgoka e e ikaegileng ka bong. Maikaelelo ke go tshwara dithutopuisano
pele mo dikgaolong mme e re morago dib o di anamisediwa kwa dipusong tsa selegae.

Bukana e e nnile teng Jang?

E rile ka ngwaga wa 2003 Genderlinks (GL) ya dira tshekatsheko e e tseneletseng ya seabe sa bomme
mo dipolotiking mo Borwa jwa Aforika. Sengwe se se botlhokwa se se lemogilweng ke ba “Ringing up
the Changes, Gender in Politics in Southern Africa” e ne ya lemoga gore puso ya dikgaolo ka maswabi ke
kgaolo e e tlhokomologilweng thata fa go tla go tsenwa mo go tsa bong Tshekatsheko e e lemogile gore
e re le fa go buiwa ka molomo gore ditiro di rolelwe dikgaolo, le gore se se tlaa raa eng mo go
nonotsheng bomme, go na le letlhoko le legolo la dikitsiso le gore karolo e ya tseo ditshwetso e
tlhokometswe go le kae. Ka ngwaga wa 2005, Baeteledipele ba mafatshe a Borwa jwa Aforika (SADC)
bane ba oketsa dipalo tsa bomme mo maemong a tseo ditshwetso go tswa mo go 30% go ya kwa
go 50%. Kemedi ya bomme mo dipusong tsa dikgaolo mo SADC e simolola kwa tlase ga 5% mo
mafatsheng mangwe go ya go 58% kwa Lesotho, lefatshe le e leng gore ke lone le nang le palo e e kwa
godimo ya kemedi ya bomme.

E rile ka ngwaga wa 2006 Gender Links (GL) ya dira dipatlisiso ka Puso ya Dikgaolo mo mafatsheng a le mane
a Borwa jwa Aforika (Lesotho, Mauritius, Namibia le Aforika Borwa) e le bontlha nngwe jwa karolo ya ntlha
ya tiro ya bone ya bong le puso ya dikgaolo. Se segolo se se lemogilweng ke dipatlisiso tseo, se se rotsweng
ka Mopitlo 2007, ke gore mo mafatsheng otlhe a a nang le kemedi ya bomme e e kwa godimo le e e kwa
tlase mo dipusong tsa dikgaolo, ga go a ka ga tlhokomelwa thata gore ditsamaiso le matshego a a tshwanetseng
go nna teng a a teng go tlhomamisa gore go akarediwa ga bong mo dipusong tsa dikgaolo. Go tshwanetse
ga nna le maiteko a a tsepameng a go akaretsa bong mo dipusong tsa dikgaolo, go patilwe ke boitseanape
le maitlamo.

Kgato ya bobedi ya tiro e ne ya dirwa mo mo mafatsheng a mararo Botswana Swaziland le Zambia
a e leng gore otlhe a na le dipalo tse di kwa tlase tsa tsenyo letsogo ya bomme mo ditirong tse go
tsewang ditshwetso mo go tsone 19.4%, 24.1% le 6.6% ka go latelana. Maduo a tshekatsheko a ne a
rolwa mo Botswana ka Tlhakole 2009 go tshwaraganwe le Lekgotla la Botswana la Dipuso tsa Dikgaolo
(BALA).

6 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MATSENO

Se tshekatsheko e se senotseng

Botswana o tlhoka go menaganya maiteko a gagwe go oketsa kemedi le tsenyo letsogo ya bomme mo dipusong
tsa dikgaolo mo ditlhophong tsa 2009. Se ke sone konokono ya se se lemogilweng ke pego e tlhogo ya yone
e reng “At the Coalface: Gender and Local Government in Botswana” e e rotsweng mo Gaborone ke ba
Gender Links, Women in Law Southern Africa(WLSA) ban a le Lekgotla la Botswana la Dipuso tsa Selegae
(BALA) ka Tlhakole.

Maduo magolo le dithotloetso tsa pego

• Bomme gaba a emelwa ka botlalo mo dipusong tsa dikgaolo: Mo kemeding ya 19%. Botswana ke
ya botlhano mo dipalong tse di kwa tlase tsa kemedi mo dipusong tsa dokgaolo mo kgaolong ya SADC.

• Go na le dipharologano go ya ka dikhansele: Kemedi ya bomme e farologana go twa mo go 7.7% kwa
khanseleng ya Kgalagadi go ya kwa go 42.9% kwa khanseleng ya Toropo ya Sowa.

• Mme ga go na bomme mo maemong a boeteledipele: E re le fa paloyotlhe ya kemedi ya bomme mo
dipusong tsa dikgaolo e oketsegile ka 4.4% mo ditlhophong tsa 2004, palo ya bomme mo maemomng a
mmatoropo le bodulasetilo jwa khansele bo ole go tswa kwa go 10% go ya kwa go lefela.

• Le gompieno Botswana ga a ise a saene Maitlamo a SADC a tsa Bong le Ditlhabololo: Botswana ke
lengwe la mafatshe a mararo a le jaana a iseng a saene Maitlamo a SADC a Bong le Ditlhabololo. A mangwe
a mabedi, Malawi le Maurius, a solofetswe go saena mo bogautshwaneng.

• Tsamaiso ya ditlhopho e na le ditlamorago tse di sa siamang mo go bomme: Botswana o dirisa
tsamaiso ya ditlhopho ya dikgaolo tsa botlhophi kgotsa mo go tweng yo a boneng dipalo tse dintsi ke ene a
tlhophilweng, e mo lefatsheng ka bophara e lemogilweng e sa eme bomme sentle ka gore batlhophi kwa
dikgaolong ba tlhopha moemedi gona le phathi, selo se se orisang bomme ka fa mosing mo sets̆habeng se
se sa ntseng se tseela kwa godimo maitsholo a borre mo go bomme. Diphetogo tse di dirilweng mo melaong
ya ditlhopho ga e a itebaganya le tlhokego ya go tlhabolola molao go o dira gore go kgonagale go oketsa
kemedi ya bomme.

• Diphathi tsa sepolotiki ga di dire go lekane: E le tsone batlhokomela dikgoro tse bomme ba tsenang
ka tsone mo dipolotiking, diphathit sa sepolotiki din ale bokgoni jwa go bulela bomme dikgoro mme dinako
tse dintsi gab a eme bomme nokeng kgotsa ba tswela mo pontsheng ba ema kgatlhanong kgato e e batlang
go baakanya seemo. Diphathi di se kae fela di a le maikaelelo a go baakanya dilo mo melaometheong kgotsa
maitlamo a tsone, mme e bile di se kae di tsere dikgato tse di tsepameng go dira gore maitlamo a tsone a
go fetola dilo a fetoge sediriswa se di se dirisang go godisa kemedi go nna le seabe ga bomme. Makgotla a
bomme a sa ntse a tlhoka go tsaya dikgato tsa bobelokgale go fetola seemo se, mme mo mabakeng a le
mantsi ga a na mas̆etla a go rotloetsa diphetogo, bogolo jang kwa godimo.

• Go baya palo go ka thusa: Botswana ga a na palo e e beilweng semolao. Patlhisiso e fitlhetse gore bontsi
jwa makhanselare, borre le bomme, ba dumela gore dipalo di ka thusa go oketsa kemedi ya bomme mo
dipusong tsa dikgaolo, fa megopolo ya bontsi jwa batho e e phuthilweng ka dipuisano le makgotlana a
dipuisano e le gore go elwe tlhoko thata gore go oketsa kemedi mo e se ka ya bo e le go ikgolola fela, le
kgaisano e e sokametseng ntlheng e le nngwefela.

• Tlhaelo ya madi le go sa baakanyetsa bong: Dikhansele di ikaegile thata ka goromente o motona go
bona madi, mo e leng gore le tiriso ya madi a a dirilweng ke dikgaolo e tshwanetse ya rebolwa ke puso e tona.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 7

MATSENO

Selo se se ama thata bokgoni jwa dipuso tsa dikgaolo jwa go ntsha ditirelo. Se se gakadiwa gape k e go tlhoka
go rulaganyetsa bong mo pusong e tona gammogo le dipuso tsa dikgaolo; ditlhoko le tse di tlang pele tsa
sets̆haba go tsewa fela gore di atshwana. “Ditiro tsa bomme” tse di faphegileng ga din a bokgoni bope jwa
go nonotsha bomme ka botlalo go fetola matshelo a bone le go ba dira gore ba ikemele ka nosi.

• Go tlhoka ditsompelo: Makhanselara a bomme le batho kwa dikgaolong tsa botlhophi ba supile fa letlhoko
la ditsompelo e le lone sekgoreletsi se segolo mo go fitlheleleng puso ya dikgaolo le go dira ka maatlametlo
ka go nne ditsompelo tsa go rotloetsa mananeo a batlhophi a mannye, a a tlhaela, go ne go na le dipolelo
tsa gore makhanselara a dirisa dithoto tsa bona go thusa batho ba ba ba emetseng, ba ntsha se ba se
ipoloketseng le go dirisa dikoloi tsa bone go thusa mo ditirong tsa batho ba bone.

• Go tshela mmogo, ngwao le ketelelopele ya borre: Tshekatsheko e supa ketelelopele ya borre le nonofo
e kgolo e e betlang ngwao le ditsamaiso go balelwa le maitsholo a a e leng one sekgoreletsi se segolo se se
itsang bomme go tsenya letsogo ka botlalo mo dipusong tsa dikgaolo. Maitsholo a segologolo a ngwao a sa
ntse a itsetsepetse mo sets̆habeng le mo malwapeng a gore bomme ba se ka ba inaakanya le dipolotiki le gore
gab a a nonofela go dira jalo.

• Bomme gaba thusiwe ka botlalo: Go le mo dikhanseleng kgotsa mo malwapeng, makhanselara a bomme
ba bolela fa bas a emiwe nokeng ka botlalo. Se se golaganngwa le ditumelo tsa segologolo tsa ngwao le
tsamaiso ya ditumelo tsa setho tse di kgaphelang bomme kwa thoko. Thotloetso e e fiwang bomme ba
makhanselara e nnye kgotsa ga e yo.

• Bomme ba ka dira mme e bile ba dira pharologano: Go na le bosupi mo tshekatshekong le dipatlisiso
tse dingwe jwa gore bomme ba emela dikgatlhego le matshwenyego a a farologaneng go gaisa borre. Patlisiso
e supa dikai tse dintsi tse di manontlhotlho tsa tiro e e dirwang ke bomme ba e dirang gantsi mo mabakeng
a a thata le tlhaelo ya ditsompelo. Dipatlisiso gape di lemogile gore bontsi jwa bomme ba ikutlwa e le
maikarabelo a bone go emela dikgang tsa bomme.

• Mme kana dipalo ke tsone konokono: Moono o o nnang o ipoeletsa mo dipotsolotsong ke gore e re le
fa bomme ba tlisa pharologano ga ba a lekana, ga ba bantsi.

• Borre ba ka tseelediwa: Ga go na ope wa makhanselara a borre a a botsoloditsweng yo o neng a gana
a papametse go tsenya seatla ga bomme mo ditirong tsa dikhansele. Ka tshoboko borre botlhe ba ba
botsoloditsweng ba ne ba lebega ba dumela tse gore bomme ba tsenye letsogo mo ditirong tsa dipuso tsa
dikgaolo. Se se botlhokwa ke go ba tseeletsa l e gore ba gatele pele, go tswa mo go rotloetseng bomme fela
go ya mo go ya mo dikgatong tse di tsepameng tsa go ema bomme nokeng.

• Go itebagantswe le ditlhokego mo seemong se se kgonegang ka botlalo: Bogolo jwa se dirwang kwa
dipusong tsa magae ke go itebaganya le ditlhok o tsa bomme kwa go kgonegang teng. E re le fa se se le
botlhokwa ka ntata ya dikgang tsa go batla se se ka jewang tse go itebagantsweng le stone, tsela e e
rulagantsweng sentle e ka tlisetsa bomme mo nakong e telele.

Diketleetso tse di botlhokwa tse di tswang mo tshekatshekong di akaretsa:

• Go ithuta mo SADC: Botswana e na le sebaka sa go ithuta mo mafathsheng a mangwe a SADC a a
kgonneng go fitlhelela 30% le go feta ya bomme mo dipusong tsa dikgaolo, mme thatathata Lesotho e e
kgonneng go bona 58% mo maemong a a go tsewang ditshwetso mo go one, e na le tsamaiso ya dikgaolo
tsa botlhophi le palo e e tlhomilweng ke molaomotheo

8 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MATSENO

• Go amogela le go anamisa Maitlamo a SADC a Bong: Ntlha ya botlhokwa e Botswana a tshwanetseng
go simolola ka gone ke go saena le go anamisa Maitlamo a SADC mo go tsa Bong le Ditlhabololo jaaka bontsi
jwa mafatshe mo kgaolong a dira.

• Go tlhama le go diragatsa mananeo a bong a puso ya dikgaolo le tsamaiso ya bong mo dikhanseleng:
Go na le motheo o o utlwalang mo Tsamaisong ya merero ya Bomme le mo Thulaganyong ya Sets̆haba ya
go tlhama lenaneo la tsamaiso ya bong mo pusong ya dikgaolo, e e ka tlhamiwang ya bo ya fetisediwa mo
ditsamaisong mo dikhanseleng.

Go tswa mo dipatlisisong go ya mo ditogamaanong:

E ipapanne ka dipatlisiso tse, e bile e na le thotloetso ya Danida le DFID, GL e ne ya tswelela ka go rola le go
dirisana le BALA le puso ya dikgaolo le makhanselara mo go tlhabololeng mananeo a sets̆haba a go akaretsa
bong mo pusong ya dikgaolo e e leng gore e mo tseleng ya go amogelwa.

E rile ka kgwedi ya Tlhakole 2009, GL ya tshwara thutopuisano ya barutuntshi ba barutuntshi e tshwaragane
le UNHABITAR, go kwala buka ya go anamisa mananeo a bong kwa dikgaolong mo Botswana.Thutopuisano
e e ne e kopantse batsaakarolo ba le masome a mararo le bobedi (32) go tswa mo dikhanseleng, BALA le
makgotla a sets̆haba go tla go rutuntshiwa le go kwala buka e maikaelelo a yone e leng go tlhama lenaneo
la bong mo dikhanseleng.

Ba dirisa dikitso le maitemogelo a bone ba a kopantse, batsaakarolo ba ne ba tlhabolola buka e e ne e sa
felela e e ne e kwadilwe ke ba Gender Links ba lebaganya le tse di tlhokwang ke lefatshe la bone. Ban e gape
ba amogana megoplo go tswa ma mafatsheng a a farologaneng. Maduo a se e ne ya nna dibuka tse tharo,
buka e le nngwe go tswa mo go lengwe le lengwe la mafatshe a mararo, di lebagantswe sentle le ditlhokego
le mabaka a mafatshe ao, mme go na le metswako ya megopolo go tswa dintlheng tse dingwe tsa melelwane
e e fang dibuka tse motswako o o nonneng o o tswang mo go abalaneng maitemogele a kgaolo ka bophara.

Se lo tlaa se fitlhelang mo mothameng mongwe le mongwe

Mothama mongwe le mongwe o tshotse ditsompelo le letlotlo tse di tlaa go thusang go dirisa maitemogelo
a gago le go ithuta ka go dira. Tseo ke:

Motshameko – O tlaa go dira gore o diragatse dikarolo go supa go tlhaloganya gag ago ga dikgang
le mabaka a.

Dithutuntsho – Di dira gore o dire dilo ka bowena le o le mo ditlhopheng.

Ditlhotlhomiso – Ke dikai tse di tswang mo go tse di lemogilweng le maitemogelo tse di tlaa go
thusang go ithutela kwa pele.

Dipampri kitsiso – Di go neela kitso di b o di tlaleletsa se o se ithutileng.

Ditlhaloso – Dtlhalosa tsa mafoko a mas̆a a o tlaa a ithutang fa o tsweletse o dirisa buka e. Go
na gape le ditlhaloso tse dingwe tsa mafoko kwa bokhutlong jwa buka.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 9

MATSENO

Se buka e e nang le sone

Buka e e kgaogantswe ka methama e le mene. Methama eo ke:
• Dikgang tsa bong tse di botlhokwa.
• Bong le go busa.
• Ditsompelo tse di botlhokwa tsa ditogamaano tsa bong
• Mokwalo wa ntlha wa lenaneo la tsamaiso ya bong

Ditsompelo tlaleletso tse dingwe tse di lebaneng di tsentswe mo CD ROM. Di filwe palo File 1 (F1) go fitlha
kwa go File 9 (F9).

Methama e e diretswe go lekana thutopuisano ya malatsi a le mararo. Letsatsi la ntlha le sephatlo ke la go
ithuta dintlha tsa tshimologo tse di botlhokwa go gogela kwa go logeng maano le go dira ka ditlhopha.
Mo letsatsing la boraro go na le kopano ya motia e e buisanang ka seabe sa dikhansele mo go fediseng
tiriso dikgoka e e tsalwang ke bong, go fiwa ditsompelo le dikitso tse di tswang mo maitemogelong tse
di tlaa dirisiwang go lwantsha tiriso dikgoka e e tsalwang ke bong. Lenaneo la tsamaiso ya tsa bong le
sekasekwa le bo le amogelwa mo kopanong ya botlhe mo letsatsing la bone. Mokwalo wa thulaganyo eo o
fitlhelwa mo F 1.

Kwa bokhutlong jwa mothama mongwe le mongwe o tlaa fitlhela dintlha kgotsa mokwalo wa batsamaisi ba
dithuto. Tse di kwaletswe go gakolola ba tsamaisi ba dithutopuisano. Mongwe le mongwe yo o nnang le seabe
mo thutong o tshwanetse go nna motsamaisa dithuto kwa kgaolong ya gagwe. Jalo he, kwa bofelong dintlha
tseo di foo go go thusa le wena!

Tiriso ya buka e

Tsweetswe o se ka wa simolola ka go bala dintlha tse di kaelang batsamaisa dithuto, gonne seo se ka tla sa
go tseela maitemogelo a go ithuta ka go dira (bona fa tlase). Fa o bala dintlha o sena go dira diikatiso, o tlaa
utlwa di utlwala sentle, di dira tlhaloganyo, dib o di go dira gore o se ka wa nna moithuti fela mme o nne
motsamaisa dithuto.

10 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MATSENO

Go ithuta ka go dira

Buka e ke ka ga go ithuta ka go dira. Tsela e e bobebe ya go ithuta ke gi ikina mo go tse di dirwang, o tsenya
letbogo mo metshamekong; o nne le seabe mo go arabeng dipotso tse di mo ditlhotlhomisong; thusa mo go
akanyeng le go loga maano a tiro khansele ya gago ka fa mhameng wa tsa bong. Godimo go tsotlhe, ikakole!
Tekatekano ya bong motlhala o o nang le maduo mo go rona rotlhe!

 “Ke a utlwa, ke a lebala Ke a bona, ke a gakologelwa Ke a dira, ke ithuta”

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 11

MATSENO

12 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

Dinoutsi:

Dintlha tse tsa tsa matseno di diretswe go thusa batsamaisa dithuto mo go supetseng batsena dithuo mo
methameng e e latelang. Di supa metheo ya botsamaisa dithuto jo bo siameng di bo di thusa batsamaisa
dithuto go akanya ka botlalo gore ba ka tlhomamisa jang kitso e batsena dithuto ba setseng ba na nayo e le
motheo o go agelwang kitso e nts̆ha le boitseanape mo go yone.

Go ithuta ga bagolo

Go rutuntsa bagolo go farologane le go ruta bana gonne bagolo ba na le maitemogelo a mantsi a ba ikaegileng
ka one. Bontsi jwa dikarabo bo mo go bone. Tiro ya motsamaisa dithuto ke go ‘epolola’ dikarabo tseo.

Thutuntsho e simolola mo go tlhaloganyeng gore batsena dithuto ba na le maitemogelo a a botlhokwa le
seabe se ba nang naso. Re le bagolo, bontsi jwa se re se ithutang re se tsaya mongwe mo go yo mongwe
kgotsa mo balekaneng ba rona. Tiro ya batsamaisa dithuto ke go rurifatsa maitemogelo a le go oketsa ka kitso
e nts̆ha mo kitsong e e tswang mo maitemogelong.

Akanya ka sengwe se o se ithutileng o le mogolo, sekai, go ithuta go kgweetsa, kgotsa go dira sengwe sa
itloso bodutu, kgotsa go tsenelela motshameko o sena go tlogela, kgotsa sengwe se se amanang le tiro.
A o ne wa itumelela go ithuta moo? Ke eng o ne wa itumela / osa itumela? A go ithuta go ne go le
manontlhotlho? Kwa ntle ga go kgaupetsa karabo ya gago, maitemogelo a gago a tshwanetse a bo a ne a
amana le go ithuta o dira.

Bagolo ba fitlhela e le gore go ithuta go manontlhotlho e bile go jesa monate fa e le gore ke sengwe se ba
batlang go se dira fa ba inaakantse le se se dirwang e bile ba tsewa jaaka bagodi ba ba leng bone, e seng
jaaka bana ba sekolo. Bagodi ba itumelela go ithuta fa ba bona sentle mosola wa gone mo matshelong a bone
kgotsa maikaelelo a gone. Fa ba sa bone mosola wa gone le gone ga ba itshwenye. Bagolo ga ba “eta
megopolo” fa ba patelediwa go ithuta, kgotsa fa ba se na bosupi jwa gore maikaelelo a gone ke eng. Re itse
sentle gore batho ga ba ithute sentle fa ba tlogelwa ka kwa ntle, ba sa dire sepe, kgotsa fa ba kgokgontshiwa,
ba tlobelelwa, ba tseelwa kwa tlase, ba sotlwa kgotsa ba sa tsewe ka maitseo. Ba llatlhegelwa ke kgatlhego
ka bonako fa ba sa tsenngwe mo go se se dirwang, fa maitemogelo a bone a sa tsewe tsia, kgotsa tsamaiso
e ntse jaaka e kete ba “boela mo sekolong”.

Bagolo ba bifela thuto e e lebegang e se na mosola mo matshelong a bone, mathata le maikaelelo. Gape re
itse gore baithuti botlhe ba anya ba bo ba gakologelwa kitso ka botswerere fa e le gore ba nna le sebaka sa
go ikakanyetsa ka tsela nngwe, go na le go reetsa fela kgotsa ba tsaya dintlha. Re itse gore go bolelela batho
fela gore ba dire eng, kgotsa gore ba dire jang gantsintsi ga go na maduo. Re itse gore go reetsa ka tsenelelo
ga motho – go sa kgathalesege gore o botlhale go le kae (kgotsa jang fela!) go baakantswe go le gonnye ke
thotloetsego – le gore dithuto tse di tsayang nako e telele gangwe le gape batho ba di tlogela mo tseleng.

Seabe sa motsamaisa dithuto

Fa baithuti ba bagodi ba eletsa go nna le seabe, batsamaisa dithuto ba tshwanetse go lebelela basupatsela
ba ba farologaneng le barutabana ba bogologolo. Ke sone se re dirisang lefoko “motsamaisa dithuto” go
tlhalosa se barutuntshi ba tshwanetseng go se dira. Go tsamaisa dithuto go raya go tlhoma seemo se thuto
e ka diragalang mo go sone. Ga go ree go nna motswedi wa kitso yotlhe fela. Motsamaisa dithuto o ka nna
mmotlana mme e bile ga go tlhokege gore a bo a na le thuto e e kwa godimo. Batsamaisa dithuto ba tlhoka
fela gore ba bo ba ka ipaa mo seemong sa baithuti, ba tlhophe tsela e e bobebe e e isang kwa go tlhaloganyeng
thuto kgotsa kgang mme a dire leeto le le yang koo gore le nne monate.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 13

MATSENO - DINTLHA TSA BATSAMAISA DITHUTO

DINTLHA TSA BATSAMAISA DITHUTO

14 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

Se se raya gore dikgang tse di tshwanang le botsala le batsena dithuto, tekanyetso ya nako ya tse di dirwang,
go rulaganya sentle fa go ithutelwang teng, go balega ga mokwalo, go nna teng ga phefo e e phepa le metsi
a a nowang le gore a batsena dithuto ba tla ba lapile ka ntlha ya ditiro tsa bone ke dilo tse di botlhokwa fela
jaaka – gongwe go feta – go itse dikarabo.

Go raya gape gore tsela e o dirisanang le batsena phuthego – lentswe la gago, maitseo le go dira dikai ka
dikarolo dingwe tsa mmele – di na le seabe se segolo mo goreng thuto e tlaa tsamaya jang.

Malomatsebe go batsamaisa dithuto

Fa o etse tlhoko ditsamaiso tse, motsamaisa dithuto o tlhoka go dira seemo se se ikaegileng mo maitemogelong
a mabedi: a gagwe le a batsena dithuto: seemo se mo go sone o agang maitemogelo mmogo, le mo e leng
gore go ithuta go akaretsa go tsenya letsogo ga mongwe le mongwe ka matlhagatlhaga a a kwa godimo.
Sekai se se fa tlase se supa go dira tiro ka botswerere mo go rutuntsheng go tswa mo go tlhomamiseng
maitemogelo a botshelo a batsena dithuto; go oketsa kitso ka kitso e nt s̆ha; go tla ka maano a go dira dilo
ka phekelo e sele.

MATSENO - DINTLHA TSA BATSAMAISA DITHUTO

Dira tse

� Ipaakanye

� Nna podimatseba – tlhomamisa gore mongwe le
mongwe o nna le seabe, bula matlho o akaretse
le ba ba didimetseng.

� Itse gore go na le ba ba nang le mathata a puo

� Tlhalosa ka botlalo moko wa kgang

� Bala, itse thuto e o e rutang, o nne le kitso

� Tlhokomela tiro ta dithopha

� Kanoka tse di kwadilweng, tlhomamisa gore ga
go na se se seong

� Tsepama mo mogopolong

� Laola/supa tsela

� Kwa bokhutlong soboka ka bokhutshwane

� Tlhokomela nako. Fokotsa palo ya ditlhopha
Fokotsa nako ya dipego. Rulaganyetsa dithuto ka
botlalo. Karolo nngwe lenngwe e lekanyediwa
nako.

� Obega, letlelela megopolo e mengwe.

� Fedisa dikgogakgogano, simola dilo, o dirise
tlhaloganyo

� Dirisa dikarata tsa VIPP – thuto ya ba bas̆a mo
ditseleng tsa go nna le seabe.

O se ka wa dira tse

x Se kgaupetse

x Se nne wena o bonalang o le nosi; se tlogele ba
ba ditlhong kwa ntle

x Se letlelele gore dipuisano di tswe mo tseleng.

x Se letlelele gore batho botlhe ba bue ka nako
e le nngwefela.

x Se letlelele gore mongwe le mongwe a bue se
a se batlang.

x Se nne montsi wena.

x Se nne maitsegotlhe wa se se dirwang.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 15

MATSENO - DINTLHA TSA BATSAMAISA DITHUTO

DIKGATO TSA BOTLHOKWA TSA KATISO

1. Go amogela maitemogelo le kitso ya
batsena dithuto

2. Tsenya kitso ya mogopolo o mos̆a

3. Dirisa diithutuntsho le ditsompelo go batla
seabe sa batsena dithuto

4. Dumalanang mo dikgannye tse di botlhokwa lo
bo le bona dikgato tse di ka tsewang go tlisa phetogo

Go itse batsena dithuto ba gago

Gore o tle o lomagane sentle le batsena dithuto, dipotso tse di latelang ke dingwe tse o tshwanetseng wa di
araba pele ga dithutopuisano di simologa

• Ke bomang? Ba itse eng, ba dira ditiro dife?
• Ba bogolo bo kae?
• Ba goletse kae? Ba nna kae gompieno?
• Ba bua puo efe ka botswerere? Ba kgona go bala efe? Ba kgona go e bala?
• Ba siame go le kae mo puong e go kwadilweng dithuto ka yonr?
• Ba fitlheletse seemo se se kae sa thuto?
• Ba berekile go le kae, jang?
• Fa ba se mo tirong ba kgatlhegela eng?
• Ke ka goreng ba na tseneletse dithuto tse?
• Maikaelelo a bone ke go fitlhelela eng?
• Maikaelelo a bone ke go fitlhelela eng kwa tirong?
• Ba setse ba itse go le kae ka thuto e?
• Ba bone kitso e jang?
• Ba tlhoka go ise go le kae go feta moo?
• Maitsholo a bone a ntse jang mabapi le thutuntsho e?
• O ka nna wa kopana le kganetsano ya mofuta ofe, bogolo jang mo thutong ya tea katekano ya bong?
• O tlaa kokobetsa kganetsano o bo tlhomamisa gore o amogela megopolo e mes̆a?

Mmele, mowa le tlhaloganyo
Magerika ba bogologolo ba ne ba dumela gore go ithuta go tshwanetse ga akaretsa mmele, tlhaloganyo le
mow a kgotsa go baya kgang ka mafoko a mangwe, go ithuta go tshwanetse ga dirwa ka mmele, mowa le
tlhaloganyo. Se se tlaa tlhomamisa gore ithutuntsho e jesa monate, e gogela kwa go ithuteng se ses̆a, ditsala
tse dints̆ha le go lomagana mme se se botlhokwa le go feta, tsela e nts̆ha ya go dira dilo.

Didiriswa
Go na le didirisiwa tse di farologaneng tsa go buisana tse di dirisiwang kgotsa tsa nna mo bukeng e. Gantsi
didiriswa tsa puisano di dirisiwa mmogo: sekai, sediriswa se se kwadilweng jaaka go kwala dintlha mo pampiring
ya bokwalelo e ka dirisiwa mo kokoanong ya ngangisano kgotsa dipuisano tsa makgotla. Gape di ka dirisiwa
go tlisa motswako le go thusa go tshegetsa kgatlhego: sekai: go dira ka ditlhopha, dikopano tsa maloko otlhe,
dingangisano, dikomiti jalo jalo di ka dirisiwa mo dinakong tse di farologaneng gore go nne tirisanommogo,
mme di dirisiwa ka mokgwa o o farologaneng mo nakong ya dithutopuisano yotlhe. Tse di latelang ke dikai
tsa didirisiwa tse di ka dirisiwang:

16 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MATSENO - DINTLHA TSA BATSAMAISA DITHUTO

Go kwala le didiriswa tse di kwadilweng
• Dikarata di ka naparisiwa mo loboteng (Ela tlhoko: Go botlhokwa go nna le melawana kwa tshimologong:

mogopolo o le mongwe mo karateng, mokwalo o o bonalang; gore batho ba ka ikgobokanya jang).
• Go neela batho ba ba farologaneng mekwalo e e farologaneng; o ba kopa go tla go bega ka se ba se

badileng ka tsela e e tlhofofaditsweng mo ditlhopheng tsa bone. Se ke go tlhomamisa gore go a balwa
mme e seng ka tsela e e mokgweleo.

• Dirisa seoketsa mokwalo.
• Ditshoboko kwa bokhutlong jwa phuthego nngwe le nngwe.
• Mtshameko e go tshwantshanngwang mafo mo go yone.

Didirisiwa tse di bonwang ka matlho
• Sekai ke gore botaki bo kopa batsena phuthego go tshwantsha dinako tse mo go tsone ba neng ba

ikutlwa ba se na le fa e le nonofo le tse mo go tsone ba neng ba ikutlwa ba nonofile, go na le gore ba
di bue ka molomo. Tiro e gantsi e bolaisa ditshego. Kwa tlase kwa bathong batho ba ka dira ditshwantsho
mo motlhabeng.

Sekai, ditshwantsho, kopa batsena phuthego go ranola/tlhalosa ditshwantsho: tse di tswang mo dipampiring,
makgotla a ngwao a a tumileng jalo jalo. Se se na le mosola o mogolo mo e leng gore thuto ya batho e
kwa tlase.
• Didirisiwa tsa go utlwa le go bona
• Ditshwantsho tsa motshikinyego.
• Motshameko
• Metshameko ya mo mebileng.

Didirisiwa tsa go dira mmogo
• Go pataganya batsena dithuto.
• Go dira ka ditlhopha – go rulaganya ka fa batho ba nnang ka teng ka tsela e e rotloetsang go dira ka

ditlhopha.
• Go tsamaisa tiro ya ditlhopha.
• Makgotlana.
• Dipotso le dikarabo tse dikhutshwane.
• Batsamaisa dithuto ba letlelela batsena dithuto go di tsamaisa .
• Diphuthego tsa maloko.
• Go bolela dipolelo.
• Go dira metshameko
• Go fa bosupi – Maitemogelo a botshelo.
• Ngangisano (tse di ka dira gore batho ba amogane mabaka ka go tswa ka kgang e e opisang ditlhogo

go bo go twe ba tsee letlhakore, mmo go twe mongwe le mongwe a ntshe mabaka a gore ke eng a
buelelela letlhakore la gagwe).

• Metshameko ka mafoko ba bua mafoko, ba botsa gore ba bangwe ba a manya le eng).
• Ditlhotlhomiso/go dirisa maboko.
• Dipina.
• Go akantshana ka se se ka dirwang.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 17

MATSENO - DINTLHA TSA BATSAMAISA DITHUTO

Thulaganyo ya manno

Go rotloediwa gore mo ntlwaneng ya borutelo go nne le ditafole tse di kgolokwe, nngwe le nngwe ya tsone
e na le batho ba le batlhano kgotsa ba le barataro, mme ba ka se fete masome a mabedi le botlhano (25) ka
palogotlhe. Se dira gore go nne motlhofo go ba kgaoganya ka ditlhopha go buisana le go boa ba kopana
gape go abalana megopolo ya ditlhopha. Mokgwa o tlaa dirisiwa mo methameng e yotlhe. Thulaganyo e gape
e letlelela gore go nne le dira mmogo mo go oketsegileng le go “atamalana’’. Ke tsela e e bonalang e bile e
kgonega ya go dira gore go ithuta go tswa mo maitemogelong go ya mo ithuteng dilo ka bophara. Badira
ditshwetso ba tlaa dirisa megopolo e mo ditirong tsa bone tsa letsatsi le letsatsi.

Tse di dirwang

Go na le dilo tse di dirwang go ithutuntsha di le dintsi thata tse di thusang go tsenya batho mo moweng wa
go dira; rotloetsa batho go tsenya letsogo le go epolola kitso e e mo teng ga mongwe le mongwe wa bone.
Dingwe tsa tsone ke tse.

Go akantshana: Setlhopha sotlhe, se neele pampiri e tona e e sa kwalelang sepe, go kata molelo le go kwala
megopolo yotlhe e e ntshitsweng. Go akantshana e ka nna sediriswa se se botlhokwa thata mo go lekeletseng
dintlha tsotlhe ka nako ya go rulaganyediwa dipolelo, kgotsa go loga maano a go lemoga le go fedisa mathata
mo dikarolong tsa seranyane.

Ditlhotshwana tsa dikakantshano: Se ke setlhotshwana sa dikakantshano se mo go sone go dirisiwang
potso e e itebagantseng le se se dirwang, go dirisiwa setlhopha se sennye. Megopolo e e tswang mo
setlhotshwaneng se e kwalwa ke mongwe wa maloko e bo e amoganwa kwa bokopanong le setlhopha
sotlhe. E siametse go kwala thulaganyo ya dikgoreletsi (sekai: Dikhansele di dira eng go lwantsha dipalo tse
di kwa godimo tsa kgokgontsho ya bong? Dikhansele di ka dira eng go fedisa kgokgontsho ya bong, jalo jalo).
Ditlhotshwana tse di bopilwe jaaka kgolokwe ya kapoko – tse mo go tsone tse pedi di kopanyang megopolo
ya tsone di e dira mene, boferabobedi mme kwa bofelong e bo e nna setlhopha sotlhe. Fela jaaka kgwethenyana
e nnye ya kapoko e ka nna kgolo mo e ka thubang ntlo jaaka e kgokologela kwa tlase ga thaba e tla e
oketsega, jalo o ka supa jaaaka megoplo e e kopantweng e nonofile go feta lentswe le lengwefela.

Dipuisano: Ntlha e e bophara mme setlhopha se le sebotlana (batho ba le 3 – 5) e letlelela mongwe le mongwe
go ntsha mogopolo wa gagwe mo kgannye e e mas̆etla (sekai: “Ke eng go na le ditiraglo tse dintsi jaana tsa
kgokgontsho e e tsalwang ke bong?’’) Dipuisano tsa batho ba babedi le tsone di letlelela batho go itebaganya
le boitseanape jwa go buisana le go itsane botoka.

Go dirisa kakanyetso (go lebela pele, go tlhama ditso kana maitsholo): E ke tiro e kgolo ya ipaakanyeto
potsolotso ya mmatota kgotsa e e seng ya mmatota, kgotsa go sekaseka go ka nna teng ga dipolelo tsa
tatediso. Botsa ditlhotshwana kgotsa setlhopha sotlhe gore “Seemo se ka ne se tlhagogile jang?” “Ke eng
se se ka nnang sa diragala marago ga mo?” “Ke motho wa mofuta ofe yo o ka dirang selo se?”

Ditshekatsheko: Ditshekatsheko di ikaegile ka tiragalo ya nnete mme e bile di batla thata gore batsena dithuto
ba akanye ka dilo tsa boammaaruri; se ba se re bolelelang, gore ba ne ba ka reng fa ba ne ba lebagane le
seemo sa go nna jalo.

Motshameko: Se ke go etsa seemo sa nnete sa botshelo se se ka tsenyang matswakabele a se kae go tlhalosa
ntlha nngwe, mme se se kgakala le seemo sa nnete. Metshameko e mekhutshwane ke mofuta mongwe wa
go tlosa budutu. E a ruta e bo e tlosa bodutu ka nako e le nngwe. Ke tsela e e tumileng e bile e le bobebe
ya go rutuntsha. Nako e telele morago ga thutopuisano, batsena dipuisano ba ba ka nna ba gakologelwa
motshameko o o ba thusitseng go tlhaloganya thuto!

Metshameko: Metshameko ga se dilo tsa bana; o se ka wa ipona phoso go di tsenya mo thutong. Dipolokelo le
marutelo a bosole a dirisa metshameko go rutuntsha badirdi go dira ditshwetso; e siametse bagolo fela fa
e le gore e na le mosola mme e bile e tlisitswe ke morutuntshi ka tsela e e siameng.

Go ruta mo go botlana: Metsotso e e lesome go ya go lesome le botlhano, e le karolo ya go tswakanya tse di ka
dirwang, mme NAKO LE NAKO di salwa morago ke dipusano tsa gore batsena dithuto ba lemogileng, se ba sa
dumalanang le sone, se ba neng ba se na bosupi mo go sone, jalo jalo. Dithuto di na le mosola thata gonne di fa kitso
e e tlhaloseng le go soboka pele ga go tswelela pele. Go botlhokwa gape go kopa batsena dithuto go dira tshoboko
go bona gore a ba tlhalogantse se ba neng ba se ithuta.

Go dira ga nnete: Ikatiso ga e na le mosola fa e le gore se se diragalang mo dithutong ga se ka ke sa fetisediwa mo
matshelong a batsena dithuto a kwa tirong. Fa e le gore maitemogelo a go dira dilo a ka akarediwa mo dithutong
go ka nna molemo thata. Dingwe tsa dilo tse di ka dirwang go bopa tomagano e ke tse:
• Kopa batsena dithuto go tlisa tsweletso ya tiro mo dithutong.
• Dira le lekgotla go tlhama tiro kgotsa ditiro mo dithutong tse maduo a tsone a ka dirisiwang kwa ditirong

tsa batsena dithuto, sekai, Go tlhama mananeo a ditsamaiso tsa bong mo dikhanseleng
• Lomaganya thutuntsho le itemogelo ya batsena dithuto gore kwa ditirong tsa bone gore go tle go nne le

tomagano.

Go ba tsenya mo dithutong

Fa batsena dithuto ba kopana la ntlha ba ka nna ba nna ditlhong. Motsamaisa dithuto o tshwanetse go dira gore
mongwe le mongwe wa bone a ikutlwe a gololesegile fa a na le ba bangwe. Tsela nngwe ya go dira se ke go dira
gore dikarata tse di kwadilweng maina a bone di tsenngwe mo kgetsanyaneng le go di ntsha ka go ntsha nngwe le
nngwe fela o sa leba gore efe. Batsena dithuto ba bo ba itshenka ba bo ba ipolelela ba bangwe. E nngwe e bo e kopa
batsena dithuto go itlhomaganya ka go latelana ga ditlhaka tse di simololang maina a bone, go tswa mo go A go ya
go Z ba dirisa maina a bone , e seng difane. Fa ba senka fa ba tsenang teng, ba tlaa tshwanelwa ke go buisana le go
itsane.

Fa ba sena go tsena mo lesakeng le ba le dirileng, batsena dithuto ba tlaa tshwanelwa ke go ipolela ba dirisa maina
a bone ba bo ba dirisa lefoko le le lengwefela go itlhalosa, lefoko leo le simololwa ka tlhaka e leina la gagwer le
simololang ka yone, sekai, “Dumela rra/mma, ke Anna yo o gakgamatsang”. O ka kopa lesaka leo go ithulaganya
gape ba dirisa dingwaga tsa bone (go simolola ka yo mmotlana go felela ka yo motona); kwa ba tswang teng (gaufi
go ya kgakala, palo ya bana, (go simolola ka yo o se nang ngwana go felela ka yo o nang le ba bantsi) jalo jalo. E ke
tsela e e manontlhotlho ya gore batho ba itsane. Gakologelwa gore go nna dinyao ke tsela e bobebe ya go tsenya
batho matlhagatlhaga le gore batho ba itsane botoka. Fa re kgona go itsegisa le go tsegisana, re tlaa kgona go dira
botoka le go itebaganya le dipharologano tse dikgolo tse re ka iphitlhelang re na le tsone fa re ntse re tsweletse.

Ditsenya matlhagatlhaga
Le fa dithuto di ka tlhabola jang le tse di dirwang di tswakantswe jang, matlhagatlhaga a wela tlase fa go ntse go
tsweletswe. Ditsenya matlhagatlhaga di dikhutshwane (gantsi go tshikinngwa mebele), maikaelelo e le gore batho
ba dirise mebele ya bone le megopolo go koba letsapa le go latlhegelwa ke kgatlhego fa dithuto di ntse di tsweletse.

Sekai sa ditsenya matlhagatlhaga ke go kopa gore mongwe le mongwe mo ntlwaneng ya borutelo a lebagane le
yo mongwe. Mongwe le mongwe wa bobedi jo o na le sebaka sa go dira sengwe fela se a batlang go se dira mo
nakong ya motsotso o le mongwefela, yo mongwe ene a bo a mo etsa.Jaanong ba bo ba fapaana. Bontsi jwa
metshameko le go thubega ka ditshego go tlaa nna teng go bo go tsenya mongwe le mongwe mafolofolo go
ipaakanyetsa konokono ya tiro e e yang go dirwa. Gakologelwa gore go na le ngwana ka fa teng ga mongwe le
mongwe wa rona!

18 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MATSENO - DINTLHA TSA BATSAMAISA DITHUTO

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 19

MATSENO - DINTLHA TSA BATSAMAISA DITHUTO

Batsamaisa dithuto gape ba rotloediwa go dirisa moopelo e le tsela nngwe ya go tsenya ditlhopha matlhagatlhaga.
Se se lebega se se na boganetso! Le fa go ntse jalo, e re le fa moopelo o le botlhokwa mo go rotloetseng le go supa
motsamao wa ikgaratlhelo ya batho, gantsi re lebala go o dirisa e le motswedi wa nonofo le go aga boeteledipele.

Se o tlhokang go se dira ke:
�Kopa batsena dithuto ka dinako tse di farologaneng go etelela pina pele e e nang le mafoko a a motlhofo

go tlhaloganngwa ke mongwe le mongwe.
�Kgothatsa batsena dithuto botlhe go opela.

Go tlhaloganya gore mefuta e e fareloganeng ya ditiro e dira eng

Fa o sena go dira sengwe ga ntsinyana, o nna lesedi la gore se na le tlhotlheletso e e ntseng jang mo setlhopheng.
Bontsi jwa ditiro bo wela mo mefuteng e e latelang:
• Go tsosolosa mewa
• Go tsenya matlhagatlhaga
• Go nonotsha puisano
• Go aga ditlhopha
• Go nonotsha kgaisano
• Go lebogela motswako
• Go sekaseka

Nna kelotlhoko fa o dira ditiro tse di tsenyang matlhagatlhaga, tse di nonotshang kgaisano kgotsa di gatelela tswakanyo
fa go na le mowa wa ntwa kgotsa go botologana mo gogolo mo setlhopheng go tsalwa ke tsa ngwao. Di ka senya
dilo. Di dirise fela fa o itse setlhopha ka botlalo; di dire dikhutshwane, di le motlhofo o bo o di tsamaise o gagamaditse
lotsogo.

Matlho le ditsebe

Tsela nngwe ya go tlhomamisa gore mongwe le mongwe o nna le seabe mo go se se dirwang le gore o kgone go
lemoga dikai go sale gale tsa letsapa mo setlhopheng, tse wena o ne o ka se di lemoge ke gore wena o le motsamaisa
dithuto e re mo tshimologong ya letsatsi lengwe le lengwe o tlhophe motho a le m ongwe go nna ‘matlho’ le yo
mongwe go nna ‘ditsebe’ tsa dithutopuisano mme ba fe pego kwa bokhutlong jwa letsatsi kgotsa mo tshimologong
ya le le latelang.

‘Matlho’ le ‘ditsebe’ di kgona go soboka thuto fa dithutopuisano di tsweletse di bo di kgona go senola go botologana
gore go lwantshiwe ke batho botlhe. Go botlhokwa thata go dira seemo se se bulegileng, se se bofitlha go tswa fela
kwa tshimologong se mo go sone mongwe le mongwe a ikutlwang a gololesegile go ntsha mogopolo wa gagwe,
le fa e ka ne e le ka matshwenyegonyana fela a e seng a sepe.

Go rulaganyetsa dithuto tsa gago

E re le fa go tlhokega gore go nne le kgololesego mo dithutong (sekai, gore go tlisiwe leng se se ka tsenyang
matlhagatlhaga) go botlhokwa thata go simolola ka go thala tsela. Fa o ka dira gore dithulaganyo tsa dithuto di dirwe
ke botlhe, le dithuto ka botsone, go ka nna molemo thata. Sekai, o ka bopa setlhophanyana se sebotlana go loga
maano a dithuto, e bopilwe ka bagolwane ba dipolotiki le bodiredi mo Khanseleng.

Tlhomamisa gore ba nna le mowa wa gore dithuto ke tsa bone, le gore ba a bonala mo lenaneong la dithuto, sekai,
go bula le go tswala bokopano jwa ditlhopha, go nna badulasetile fa ditlhopha di e fa dipego jajo jalo. Moalo o o
nang le one fa wa lenaneo la dithutopuisano tsa dikgaolo le dikhansele le tsentswe gape mo CD ROM (F1) gore o
kgone go ka oketsa, wa tsenya dipaakanyo go ya ka fa o tlaa bong o bona go go siametse ka teng. Kgwetlho e kgolo
ya gago e ka nna ya go tsamaisa nako ya gago o gagamaditse letsogo, mme o sa kgaupetse dipuisano le dikakgelo
tsa batsena dithuto! Go tlhoma melawana ya tsamaiso dithuto fela kwa tshimologong go ka go thusa go kgona se.

20 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

Dinoutsi:

MOTHAMA1

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 21

MOTHAMA 1: MAITLAMO A SADC A BONG LE DITLHABOLOLO

MAITLAMO A SADC A BONG LE
DITLHABOLOLO

Maitlamo
Go tsibosaka ka maitlamo a SADC a bong ledithabololo:
• Go rutuntsha ka phoroto kholo ya borwa jwa Aforika

Ithutuntsho 1: Maitlamo a SADC a Bong lr Ditlhabololo ke eng?

Dirisang DVD e e filweng ya Maitlamo a SADC a Bong le Ditlhabololo
le pampiri ya mokwalo e e mo puong e e buiwamg mo motseng go
thusa batsena dithuto go tlhaloganya dikgang tsa Maitlamo.

Morago ga DVD buisanang ka dipotso tse di latelang:
• A Botswana o setse a saenetse Maitlamo? Fa go sa nna jalo, o

akanya gore se se raya eng?
• Ke eng se se diragalang go fitlhelela tse di ikaeletsweng mo

Maitlamonga?
• Mo go tse di ikaeletsweng tseo, o ka tlisa dife pele?
• Ke dife mo go tse di ikaeletsweng mo Maitlamong tse di ka

tsenngwang mo ditirong tsa khansele ya gaeno?

Mananeo a mo gae a go khutlisa kgokgontsho ya bong

Kgokgontsho ya bong e tsewa e le tiro e kgolo thata ya dipuso tsa magae ka gore din ale bokgoni jwa go
lwantsha mathata a magolo a kwa metseng. Jalo he, e le karolo nngwe ya dithutopuisano, dipuso tsa selegae
di tlaa tlhama mananeo a maemo a a kwa go dodimo a go khutlisa kgokgontsho ya bong kgwa magaeng.
Mananeo a a tlaa tsamaisiwa ke batsamaisa dithuto ba kwa magaeng ba ba rutuntshitsweng e bontlha bongwe
jwa thulaganyo ya go busa a tiro ya one gape e tlaa bong e le go latedisa mananeo a bong ka bophara. Tiro
e e tlaa tsamaisiwa ke GL e tshwaragane le makgotla a dikgaolo, maphata a tsa bong le puso ya dikgaolo.

Dikgele tsa tiro e e manontlhotlho ya kganelo ya kgokgontsho ya bong

GL e tshwaragane le makgotla a magae e tlaa tshegetsa maikuelo a ngwaga le ngwaga a dikgele tse di tlaa
abelwang ditiro tse di manontlhotlho tsa go khutlisa kgokgontsho ya bong. Tse di tlaa dirisiwa go kwala le
go anamisa ditiro tse di manontlhotlho le go fa dikgothatso go dipuso tsa selegae go tla ka maano le mananeo
a a tlhomameng a go lwantsha kgokgontsho ya bomme. Kabo dimpho e tlaa tshwarwa gangwefela mo
ngwageng ke GL e tshwaragane le makgotla a metse.

Re solofela go bona dipuso tsa magae di dira maitlamo a maemo a a kwa godimo a sepolotiki le meamuso a
go khutlisa kgokgontsho ya bong, go balelwa le go tlhama ditiro tse di ka abalanwang tsa bo tsa ediwa.Dikai
tsa tswelelopelo mo tirong ee tlaa nna phokotsego ya kgokgontsho ya bong e e ka supiwang mo dikhanseleng
tse di tsayang kgato ya mofuta o.
• Lenaneo la mo gae la Malatsi a le 365 la Kgokgontsho ya Bong.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG22

MOTHAMA 1: MAITLAMO A SADC A BONG LE DITLHABOLOLO

MALATSI A A 365 A TWANTSHO

Kgatlhanong le kgokgontsho ya bong

Malatsi a a Lesome leborataro
Go ya bosakhutleng

TEKATEKANO KE KONOKONO

Maitlamo
Maitlamo a mothama o ke go dirisa thuto ya methama e e fetileng ka go:
• Tlhoma tsela ya go khutlisa le go fedisa kgokgontsho ya bong kwa magaeng.
• Abalana maitemogelo le go itebaganya le dikgwetlho tsa go lwantsha kgokgontsho ya bong.
• Aga bokgoni jwa makhanselara le badiredi ka botswerere jwa go buisana.
• Itsise batsena dithuto ka Bosiamisi jwa Bong jwa Kgaolo ya Aforika e e Borwa le Phuthego ya Tsamaiso Puso.

Maitlamo a Aforika e e Borwa a Bong le Ditlhabololo jaaka
motheo wa go lwantsha kgokgontsho ya bong

Matseno
Maitlamo a mafatshe a a mo borwa jwa Aforika (SADC) a bong le ditlhabololo
a a amogetsweng ka Phatwe ka 2008 a kopanya ditshetla tsa kgaolo tse di
ntseng di le teng tsa go fitlhelela tekatekano ya bong a bo a tlhoma maikaelelo
 a le 23 a go dira jalo.

A le marataro a maikaelelo a a amana le Kgokgontsho ya Bong. Ditshetla di
nonotsha tlaleletso ya maikemisetso a SADC a Bong le Ditlhabololo a go khutlisa
kgokgontsho ya Bomme le Bana e e saennweng ka 1998. Maikaelelomagolo
ke go fokotsa bogolo jwa kgokgontsho ya bong ka bogare ka ngwaga wa 2015.

TEKATEKANO YA BONG MO SADC

NAKO KE YONE E/NAKO KE JAANONG

Ithutuntsho 2: Go senola ditshetla tse di botlhokwa mo Maitlamong a SADC a Bong le
Ditlhabololo

• Rulaganya dintlha tse di botlhokwa tsakgaolo le tsa mafatshefatshe tsa bong tse o di itseng.
• Ke batho ba le kae ba ba utlwileng ka Maitlamo a SADC a Bong le Ditlhabololo?
• Wena o utlwile ka one leng, kae?
• Ke eng fa kgokgontsho ya bong e le kgang ya moruthutha mo twelong tekatekano ya bong?
• Ke dikgato dife tsa sets̆aba tse di tlhomilweng tse o di itseng tse di ikaelelang go lwantsha kgokgontsho

ya bong kwa mo borwa ja Aforika (SADC)?
• Puso ya dikgaolo e ka dira eng go nna le seabe mo go fitlheleng maikaelelo a go fokota ka sephatlo dipalo

tsa gompieno tsa kgokgontsho ya bong ka ngwaga wa 2015 le tse dingwe tse di ikaeletsweng?

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 23

MOTHAMA 1: MAITLAMO A SADC A BONG LE DITLHABOLOLO

24 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

Dinoutsi:

MOTHAMA2

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 25

MOTHAMA 2: DINTLHA TSE DI BOTLHOKWA TSA BONG

Th
ut

un
ts

ho
 y

a
ga

 N
to

m
bi

 S
et

sh
w

ae
lo

Se
ts

hw
an

ts
ho

: T
re

vo
r

D
av

ie
s

Maitlamo
Maikaelelo a mothama o ke go:
• Simolola batsena dithuto ka pharologano fa gare ga bonna/bosadi le bong

gammogo le bomme le bong.
• Latedisa megopolo e e sokameng ya bong e mentsi mo sets̆habeng sa rona le

gore e ama jang ka fa re akanyang re bo re itsaya ka teng.
• Latedisa ka fa bomme ka nako e nngwe ba gatelelang bomme bangwe ka teng,

motswedi wa se le gore go raya eng mo maitekong a rona a go rotloetsa tekatekano
ya bong.

DINTLHA TSE DI BOTLHOKWA TSA BONG

IIthutunsho 1: Bonna/bosadi kgotsa bong

Moithuti mongwe le mongwe o tlaa neelwa dikarata di na le maikaeleo le tse di dirwang tse di farologaneng
gammogo le ditiro tse di farologaneng. O tlaa tshwanelwa ke gore o di bee mo ntlheng nngwe ya tse pedi
tsa lobota: mosimane/monna le mosetsana/mosadi, ka fa o tlaa bong o bona go tshwanetse ka teng.

Dikai tsa dikarata tse o tlaa di fiwang ke tse:
Lepolotiki, Motlhokomele Lelwapa, Motsamaisi, Mmabontle/Rabontle, Moapei, Modirameriri, Mokgweetsi wa
dibese, Morutabana, Radikago, Mokwaledi, Ngaka, Moejenere, Tautona, Modiredi, Mmueledi, O tshola ngwana,
O mela ditedu, O mo setswalong, O a amosa, O tlhokomela bana, O tlamela ba lelwapa, O ga metsi, O disa
dikgomo, O rwalela dikgong, O ya sekolong, O phepafatsa ntlo, O baakanya koloi, O a apaya, O kgaola motlho,
O tlhatswa dijana, O ya sekolong segolo, O lebelela kgwele ya dinao, O nwa bojalwa, O roka diaparo, O
tsameka ka bompopi, O tshameka ka ditlhobolo, O na le lefatshe, O kgweetsa koloi, O fetola dipone, O
tshameka kgwele ya dinao, O tshameka kgwele ya kolofo, O tshameka kgweletlowa.

Fa o sena go fetsa go ngaparisa ditiro tse kafa tlase ga mosimane/monna; kgotsa mosetsana/mosadi, fetola
ditlhogo, o bee mosimane/monna fa o neng o beile mosetsana/mosadi teng le mosetsana/ mosadi fa o neng
o beile mosimane/monna teng. A dikarata di kgona go amogana manno? Kgobokanya tse di ka kgonang go
kabakanngwa le tse di sa ka keng.

Dipuisano

1) Ke dikarata dife tse di ka fapaanngwang le tse di sa ka keng?

2) Ithutuntsho e e go raa e reng ka bonna/bosadi le bong?

IIthutunsho 2: Ditiro tsa bonna/bosadi le bong

Neela moithuti mongwe le mongwe karata e e sa kwalelang, kgotsa tse pedi mme o ba kope go kwala mefuta
e e farologaneng ya go tshola, go ntsha dithoto, tiro ya morafe le tsela ya maitsholo ba bo ba di bee fa go
tshwanetseng teng mo moalong wa ditiro tsa bomme le borre tse di tlhomilweng ke tlholego le tse di
tlhomilweng ke setshaba/batho.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG26

MOTHAMA 2: DINTLHA TSE DI BOTLHOKWA TSA BONG

GO NNA MONNA/MOSADI LE BONG

 DITIRI TSA BONNA?
 BOSADI LE BONG MME RRE
 TIRO YA TSHOLO= E TLHOMILWE KE TLHOLEGO

 TIRO YA NTSHO DITHOTO = E TLHOMILWE KE BATHO
 LELWAPA

 KWA TIRONG

 TIRO YA MORAFE

 TSELA YA MAITSHOLO

DIPUISANO

1. A se ga se tsela ya tlholego ya go abalana tiro?

Ke eng se se phoso ka dikakanyetso tse?

2. Dipharologano tsa itsholelo ke dife fa gare ga ditiro tse di neetsweng borre le tse di neetsweng bomme?
Lebelela setshwantsho se se mo tsebeng e e latelang fa o araba potso e.

3. Di gogela jang kwa kgethololong?

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 27

MOTHAMA 2: DINTLHA TSE DI BOTLHOKWA TSA BONG

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG28

MOTHAMA 2: DINTLHA TSE DI BOTLHOKWA TSA BONG

Ditlhaloso

Tiro ya tsholo e akaretsa maikarabelo a go tshola/go godisa ditiro tsotlhe tsa mo lwapeng tse di dirwang
ke bomme, tse di tlhokegang go tlhomamisa tlhokomelo le go nna teng ga badiri. Ga go akaretse go tshola
fela mme go akaretsa gape go tlhokomela badiri (rre le bana ba ba dirang) gammogo le badiri ba ka moso
(bana ba baotlh ana le ba ba tsenang dikolo).

Tiro e e ntshang maduo e a karetsa tiro e e dirwang ke bomme le borre gore ba duelwe ka madi kgotsa
ka sengwe fela. Eakaretsa dithoto tse di rekisiwang kwa marekisetsong a a nang le tlhwatlhwa ya theko
le ntsho dithoto tsa itshetso/ya mo gae tse tlhwatlhwa ya tsone e ikaegileng ka tiriso, mme e bile di ka
kgona go bewa tlhwatlhwa ya thekiso. Mo go bomme ba ba dirang mo temong, se se akaretsa tiro ya
balemi ka bon gwe ka bongwe, bahumagadi ba balemi le ba ba dirang ba duelwa ka madi.

Tlhokomelo ya morafe e karetsa ditiro tse di dirwang ke bomme thatathata ba direla morafe, e le tsweletso
ya tiro ya bone ya tsholo. Se ke go tlhomamisa go ntsha le go tlhokomela meamuso e e tlhakanelwang, e
e tlhaelang jaaka metsi, tlhokomelo ya botshogo le thuto. Ke tiro ya boithaopo e e sa duelelweng, e e
dirwang ka nako ya go dirwe sepe.

Dipolotiki tsa morafe: Ka go farologana le tlhokomelo ya morafe, dipolotiki tsa morafe di akaretsa ditiro
tse di dirwang ke borre mo morafeng ba di rulaganya ka fa sepolotiking tota. Gantsi ke tiro e e duelelwang,
ka tlhamalalo kgotsa ka tsela nngwe, e le ka madi kgotsa ka go godisa seemo le nonofo.

Motswedi: Gender Planning and Development: Theory Practice and Training, Caroline O.N. Moser

So
ur

ce
: T

he
 O

xf
am

 G
en

de
r

Tr
ai

ni
ng

 M
an

ua
l ©

O
xf

am
 U

K
 a

nd
 Ir

el
an

d
19

94

Dipuisano

1. Nako nngwe fa o kopiwa go tlatsa fomo, sekai fa o tswa mo lefatsheng kwa Lebaleng Legolo la Difofane
kwa Sir Seretse Khama, o bodiwa gore o mong, o bo o fiwa gore o tlhophe gore a o Monna kgotsa mosadi.
A e ke potso e e siametseng go bodiwa? Fa e sa siama, ka goreng e sa siamaq?

2. Gantsi batho ba tlhakanya “dikgang tsa bomme” le “dikgang tsa bong”. A dikgang tse di a tshwana? Fa
di sa tshwane, ke eng di sa tshwane?

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 29

MOTHAMA 2: DINTLHA TSE DI BOTLHOKWA TSA BONG

Ithutunsho 3: Dipharologano fa gare ga bonna/bosadi le bong

Kgwara gore a ditiro tse di latelang di amanngwa le bonna/bosadi kgotsa bong.

TIRO

Kapei

Kanyiso

Tseo-tshwetso

Togo

Go bona setswalo

Botsamaisi

Go mela ditedu

Go godisa bana

Go itaa mabole

Go thuba lentswe

BONNA/BOSADI BONG

3. Fa o lebelela ditshwantsho tse di fa tlase, o ka tlhalosa jang pharologano fa gare ga bong le bonna
(botonanyana)/ bosadi (bonamagadi)?

Ithutunsho 4: Tekatekano ya bong

Dipotso

1. Gore lepolanka le kgone go itshetlela ka tekatekano, gotshwanetse ga diragala eng?

2. Go tswa mo sekaing se, o tlhaloganya gore tlhaloso ya tekatekano ya bong ke eng?

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG30

MOTHAMA 2: DINTLHA TSE DI BOTLHOKWA TSA BONG

Motswedi: Ministry of gender equality and child welfare, Gender training manual and resource guide.

Ditlhaloso:

Bonna/Bosadi - bo tlhalosa pharologano ya popo fa gare ga banna le basadi. Banna ba ntsha peo; basadi
ba a itsholofela, ba tshola ba bo ba amusa bana.

Bong - bo tlhalosa dipharologano tse di dirilweng ke sets̆haba/batho tse di fa gare ga banna le basadi, tse
di ka fetogang fa nako e ntse e tsweletse, tse e leng gore di farologana mo dits̆habeng ka go farologana.
Bong jwa rona ke jone bo laolang gore re lejwa jang le gore re solofelwa go itsaa jang re le borre le bomme.

Tsalano ya bong - e tlhalosa tsalano mo botshelong fa gare ga borre le bomme. Botsalano jo bo dirilwe
ke batho, ga bo tswe mo tlholegong. Dipharologano tsa tlholego din nnetse ruri, kwa ntle fa fela mo go
ba ba fetolang bong jwa bone. Ditsalano tsa bong di a fetoga. Di bopilwe go ya le ditso tsa kamano le
tirisano ya batho. Di farologana go ya ka nako le lefelo le fa gare ga ditlhoipha tse di farologaneng tsa
batho. E bile do ka amiwa ke mabaka mangwe jaaka mmala, setlhopha, bomorafe le bogole.

Tekatekano ya bong - ke ka ga go nonotsha bomme gore ba kgone go tsaya maemo a bone a a lekanang
le a borre le go fetola maitsholo a borre gore ba lemoge gore tekatekano ya bong ke se se ka solegelang
mongwe le mongwe molemo, e le mo lwapeng, mo morafeng kgotysa mo sets̆habeng ka kakaretso.

Ithutuntsho 5 : Dikakanyo tse di sokameng ke dife?

Ngaka o ne a ya go tsenelela dipuisano ka ga HIV le AIDS me tshwanelwa ke go kgatlhantshiwa ke mokgweetsi.
Ba ne ba fapaana kwa bogorogi ba gorogelang teng mme mokgweetsi a ikela kwa a yang teng. Ngaka, yo o
neng a itlhobogile, o ne a leletsa barulaganyi ba dipuisano ba bone ba neng ba leletsa mokgweetsi mo mgaleng
wa letheka. O ne a boa go ya go batla ngaka mme ba nna ba se ka ba bonana. Morago ngaka o ne a tsaya

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 31

MOTHAMA 2: DINTLHA TSE DI BOTLHOKWA TSA BONG

DIKAKANYO TSE DI SOKAMENG

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG32

MOTHAMA 2: DINTLHA TSE DI BOTLHOKWA TSA BONG

thekisi. Kwa bofelong fa bobedi jo bo kopana, mokgweetsi o ne a tshoga go bona fa ngaka e le mme, a bo
a re: E rile fa ke utlwa gore o motsenelela phutego, ka tsaa fela gore o tshwanetse wa bo o le rre.

Tiragalo e e go raya e reng ka dikakanyo tse di sokameng? Akanya ka maitemogelo a o kileng wa nna le one;
sekai; o le mme o isitse rre dijong tsa maitseboa rre a bo a neelwa gore a duele kgotsa o le rre o batla go fetola
metseto ya ngwana, o bo o fitlhela gore dilo tsotlhe tsa go fetola di mo ntlwaneng ya bomme. Lwantsha
dikakanyo tse di sokameng tse di mo go wena. Sekai o ka tsibogela jang tse di latelang mo Khanseleng ya
gaeno:
• Mme a kopa tiro ya go dira mo konterakeng?
• Rre a kopa tiro ya go nna Motsamaisi wa lefelo la tlhokomelo ya bananyana?
• Motlholagadi a ya kwa lefelong le go binwang teng?
• Modi ka go ithekisa mmele a eteletse pele mogwanto wa ditshwanelo tsa setho?

Fa nako e letla dirang motshameko ka ditiragalo tse, lo bone gore babogedi ba tlaa reng.

Ithutuntsho 6 : Ka fa dikakanyo tse di sokameng tse di rotloediwang ka teng

A batsena dithuto ba ikgaoganye ka ditlhotshwana di ferabobedi. Setlhotshwana sengwe le sengwe se tsee
sephatlo sa oura se akanya se bo se tswa ka dikai tsa gore dikakanyo tse di sokameng di fetisediwa jang mo
sets̆abeng ka nngwe ya tse di latelang:
1. Diane, maele le dipuo
2. Dipina (pina ya ntlha ya setlhopha)
3. Ditshwantsho tsa motshikinyego, motshameko le tsa ngwao (dirang motshameko ka pono)
4. Bodumedi
5. Tlwaelo le ngwao
6. Bobegadikgang (mongwe le mongwe o tlaa bo a kopilwe go tla le dipampitshana tse a di kgaotseng

dipampiring tsa dikgang go di abalana le setlhopha)
7. Papatso/ipapatso. (mo go manegwang dipapatso teng)

Setlhopha sa ntlha: Diane le puo
1. Akanya ka diane tse di latelang:

a. Mosadi, motswedi wa masula otlhe (Benin, Senegal).
b. Mosetsana wa mmatota ke yo o sotlegang a bo a a swa ka setu (India).
c. Koko e namagadi e itse moso mme e lebelela molomo wa e tonanyana/mokoko (Ghana).
d. Mosadi yo o molemo, leoto le le gobetseng le borokgwe jo bo gagogileng di nna mo lwapeng

(Netherlands).
e. Ke mosadi wa matlhabisa ditlhong fela yo o isang monna monna wa gagwe kwa kgotleng ya ditsheko

(Uganda).
f. Mosadi ke sethunya mo tshingwaneng; monna wa gagwe ke logora lo lo e ageletseng (Ghana).
g. Mosadi o tshwana le nku ya Marino: bontle jwa gagwe bo lemogwa ka dikhularo tsa gagwe (Lesotho/

South Africa).
h. O se ka wa nyala mosadi yo lonao lwa gagwe lo fetang lwa gago (Malawi/ Mozambique).
i. Go tshola mosetsana ke go tshola mathata (Ethiopia).
j. Betsa mosadi wa gago kgapetsakgapetsa; fa o sa itse gore goreng, ene o tlaa itse (West Africa).
k. Tsaya mosadi jaaka a ntse: kgaitsadia saatane (Yoruba, Benin)
l. Mosadi yo o se nang monna o tshwana le tshimo e e se nang peo (Ethiopia).
m. Ga di ke di etelelWa ke manamagadi pele (Botswana)
n. Ee ya monna ke ee, ya mosadi ke nnyaa (Botswana)

2. A o gakologelwa tse dingwe tse di fang melaetsa e e tsepameng ka basadi le banna? Di kwale

3. Ke melaetsa efe e e tswang mo go tsone?

4. Akanya ka dikai tsa ka fa ditiro tse di akanngwang tsa banna le basadi di gatelelwa ka puo, sekai rakgwebo.

5. O tlhaloganyang ka lefoko kakanyo e e sokameng?

Setlhopha 2 : Dipina

1. Akanya ka molodi wa pina e ya lenyalo:

Melaetsa ka basadi Melaetsa ka banna

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 33

MOTHAMA 2: DINTLHA TSE DI BOTLHOKWA TSA BONG

Se nkgatele mosadi

Ke mo rekile ka dikgomo

O a rekiwa, o a ithekewa, o rekiwa ka dikgomo

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

2. A o gakologelwa dipina dingwe tse di fang melaetsa e e tsepameng ka basadi le banna? Di kwale (opelela
 setlhopha e le nngwe ya tsone).

3. KE melaetsa efe e e ntshiwang ?

4. A o dumela gore dipina tsa go nna jalo di tshwanetse go kganelwa? Gore di tshwanetse go kganelwa
kgotsa go sa kganelwa?

5. O tlhaoganyang ka lefoko kakanyo e e sokameng?

Setlhopha 3: Ditshwantsho tsa motshikinyego. Metshameko ngwao
1. Akanya ka setshwantsho sa motshikinyego sa lefatshe le sele le sa mo gae (sekai Generations). Kangkgolo

ya sone ke eng, batshameki bagolo ke bomang?

34

MOTHAMA 2: DINTLHA TSE DI BOTLHOKWA TSA BONG

Melaetsa ka basadi Melaetsa ka banna

2. Melaetsa ke eng ?

3. O tlaloganya eng ka lefoko kakanyo e e sokameng?

Setlhopha 4: Bodumedi

Akanya ka dinopolo tse di fa tlase, tse di tserweng mo dibukeng tsa bodumedi tse di faroganeng:

 “Basadi ineeleng mo banneng ba lona, jaaka lo dira mo Moreneng, gonne monna ke
tlhogo ya mosadi, fela jaaka Keresete e le tlhogo ya Phuthego... jalo he fela jaaka phuthego
e laolwa ke Kereserte, a basadi ba laolwe ke banna mo sengweng le sengwe.” – Baebele.

 “Banna ban a le taolo mo basading gone Allah o dirile mongwe go nna mogolo mo go
yo mongwe. Basadi ba ba molemo ba boikobo. Ba sireletsa dikarolo tse di sa bonweng
gone Allah o ba sireleditse. Mo go bao ba lona ba ba tshabang go sa nneng boikobo ba
kgalemeleng lo bo lo ba romele kwa dikobong ba kgaogane, lo bo lo ba betse.” – Koran.

 “Go ithuta Torah ke motlae fela mo basading gone ba tlaa fetola mafoko a Torah go
nna mafoko a boeleele ka ntlha ya go sa tlhaloganyeng le go se nang kgatlhego.” –
Mishnah, bintlha nngwe jwa Talmud, Judaism.

 “Moropa, seeleele sa motse, Shuras (bathwana) diphologolo, basadi, mo gotlhe go
tshwanelwa ke go itewa.” – Tulsidas, mokwalo mo Ramayana, tumelo ya Sehindu.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 2: DINTLHA TSE DI BOTLHOKWA TSA BONG

35

Melaetsa ka basadi Melaetsa ka banna

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

1. A o ka akanya ka tse dingwe tse di ntshang molaetsa mongwe ka basadi le banna? Di kwale

2. Ke melaetsa efe e e fiwang?

3. O tlhaloganya eng ka lefoko kakanyo e e sokameng?

Setlhopha 5: Tlwaelo, ngwao le bodumedi

Akanya ka ditsela tse ka tsone dingwao tse
di farologaneng di lebang basadi le banna le
gore di supiwa jang mo ditsamaisong tsa
tlwaelo le ngwao. Sekai, mo lenyalong la
“bophirima” monyadiwa o “neelwa’’ monna
wa gagwe ke rraagwe Setshwantso se se fa
tlase se fa dikai tse dingwe gape di le mmalwa:

Melaetsa ka basadi Melaetsa ka banna

My parents forced me to marry
an old man because he offered

the biggest dowry. I had no
choice in the matter at all!

Tradition has always said
women must obey and submit

to their husbands
 and in-laws!

In my tradition
the elders say it is useless to
educate girls because once
 they marry, they no longer

belong to the family!

The Oxfam Gender Training Manual © Oxfam UK and Ireland 1994

When my
husband died, my in laws

forced me to marry his
brother so that I could raise

children in my
husbands name!

Our experience

36

MOTHAMA 2: DINTLHA TSE DI BOTLHOKWA TSA BONG

1. Ke dikai dife gape tse o di akanyang?

2. Ke melaetsa efe e e tlhagelelang?

3. O tlhaloganyang ka lefoko kakanyo e e sokameng?

Setlhopha 6: The media

1. Lebelela setshwantsho se se latelang se neng se le mo pampiring ya dikgang ya Mmegi Monitor ya kgwedi
ya Motsheganong 28, 2007. Setshwantsho se tlhogo ya sone e ne e re Phuthegokgolo ya BNF, go ne go
twe se supa yo o neng a lwela maemo a Boeteledipele jwa Phathi, e bong Kathleen Letshabo, kwa
Phuthegongkgolo ya yone a fagolwa e bile a dutla madi

Melaetsa ka basadi Melaetsa ka banna

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 37

MOTHAMA 2: DINTLHA TSE DI BOTLHOKWA TSA BONG

Sethswantsho se se ne se
le mo Botswana Guardian ya
13 Mopitlo 2009 Tsebe ya ntlha ya

pampiri ya The Voice,
24 Moranang 2009

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

2. Lebelela dipampiri tse dingwe tse di tlileng ka setlhopha. A di ntsha molaetsa mongwe o o tsepameng ka
bomme le borre?

3. Ke melaetsa efe e e buiwang ka bomme, ke efe e e buiwang ka borre?

4. O tlhaologanya eng ka lefoko mogopolo o o sokameng?

Setlhopha 7: Papatso/ipapatso

1. O akgela mabapi le ditshwantsho tse difa tlase, ke malaetsa efe e e buiwang ka bomme mo ipapatsong
le gore e amana jang le matshelo a bontsi jwa bomme?

38

MOTHAMA 2: DINTLHA TSE DI BOTLHOKWA TSA BONG

Melaetsa ka basadi Melaetsa ka banna

2. Akanya ka dipapatsi tse dingwe. Di kwale.

3. Ke melaetsa efe e e ntshiwang ka bomme le e e ntshiwang ka borre?

4. O tlhaloganya eng ka lefoke kakanyo e e sokameng?

Ditshwantsho tse di mmala di ka bonwa mo CD ROM, bona F2 – F6.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 39

MOTHAMA 2: DINTLHA TSE DI BOTLHOKWA TSA BONG

Melaetsa ka basadi Melaetsa ka banna

Ditlhaloso

Dikakanyo tse di sokameng ka ga bong ke ditumelo tse di bopilweng ke batho ka ga banna le basadi.
Di bopilwe ka diupuo,dipina, diane, bobega dikgang bodumedi, tlwaelo, ngwao, thuto,motshameko, jalo
jalo.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

Ithutuntsho 7: Tshekatsheko: Dikakanyo tse di sokameng tse di gwetlhang
Sekaseka seemo se se fa tlase o bo o araba dipotso tse di latelang:

Seemo sa ntlha: Batsaya karolo mo dipuisanong tsa makgotla a sets̆haba tse di buang ka bomme ba ba
mo pusong ya dikgaolo ba re makhanselara a bomme “ ga ba itsee jaaka bomme fa ba tsena kwa khanseleng”
le gore “ sa bone ke go itshupa fela”. Ba bua gape gore mo gongwe banna ba itsa basadi ba bone go
tsenelela dipolotiki ka ntlha ya ka fa banna ba itsaang ka teng mo sopolotiking, jaaka go dirisa matlhapa.

Seemo sa bobedi: Molefe Molefe, Mokhanselara wa BCP kwa Kgatleng a re Motsei Rapelana ke mongwe
wa ba a tsayang malebela mo go bone. Ke lepolotiki la motia, yo o tlodileng dikgoreletsi di se kana ka sepe
mme e bile a sa bolo go nna lepolotiki. Ke tsela e e ntseng jalo, ga a na mathata a gore bomme ba etelele
pele, e bile a re “bomme bangwe ba nonofile, ba na le bokgoni go feta borre” ba tshwanetse go engwa
nokeng gore ba fitlhelele maikaelelo a bone a sepolotiki.

Seemo sa boraro: Mokhanselara Malebogo Kruger, Seatla sa ga Ratoropo wa Lobatse a re thotloetso ya
ba lelwapa la gagwe ke e e reng “mme mongwe le mongwe yo o gatetseng pele o engwe nokeng ke rre
wa gagwe”. Rre wa gagwe o mo eme nokeng ka ditsela tsotlhe. O fa sekai sa jaaka rre wa gagwe a ne a
mo thusa go ipapatsa ka go mo kgweetsa ka ditlhopho tsa 2004. tota ke rre wa gagwe yo o neng a mo
rotloetsa, a mo kgothatsa gore o ka kgona fa ene a ne a okaoka.

Dipotso

1. Ke dikakanyo dife tse di sokameng tse o di bonang mo diemong tse di fa godimo?

Seemo sa ntlha:

Seemo sa bobedi:

Seemo sa boraro:

2. A diemo tse di a gwetlha kgotsa di tsweletsa/rotloetsa dikakanyo tse di sokameng tse di teng?

Seemo sa ntlha:

Seemo sa bobedi:

Seemo sa boraro:

3. Dikakanyo tse di sokameng tse di amang bomme le borre mo pusong ya dikgaolo mo Botswana ke dife?

40

MOTHAMA 2: DINTLHA TSE DI BOTLHOKWA TSA BONG

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 41

MOTHAMA 2: DINTLHA TSE DI BOTLHOKWA TSA BONG

4. Ke eng go le botlhokwa go gwetlha dikakanyo tse di sokameng mo pusong ya dikgaolo?

Ithutuntsho 8: Bomme ba gatelela bomme?

Akanya ka tiragalo nngwe ya bos̆eng mo khanseleng ya gaeno e mo go yone o neng wa ikutlwa o akanya
gore bomme ba bangwe mo khanseleng ga ba a go ema nokeng kgotsa ba ne ba itsaya ka tsela e o akanyang
gore e ne e kgoreletsa kgotsa e se na tlotlo. Bomme ba babedi ba tshwanetse go tshameka karolo
e mme morago ga motshameko, dipotso di tshwanetse tsa buisanngwa mo bokopanong.

1. Go diragetse eng? O ka tlhalosa jang tsela e bomme baneng ba tsaana ka yone?

2. Ke eng e le gore le fa go katwe mo dingwaong tsotlhe bomatsale ba itsege ka go gatelela dingwetsi?

3. O tlhaloganya eng ka puo e e reng “mo gogela kwa tlase”, o akanya gore se se tsalwa ke eng?

GO NGAPARELA KGATELELO

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

 Thulaganyo ya dintlha: Go ngaparela kgatelelo

Nngwe ya ditekeletso tsa kgatelelo ya setlhopha sengwe mo sets̆habeng ke bogolo jo setlhopha seo se
ngaparelang kgatelelo ya sone ka jone se bo se e ntsha ka go gatelela ba bangwe. Mo dingangisanong tsa
bong, kgang ya “matsale” e itsege thata: Bomme ba bagolo ba ba neng ba rontshiwa dinonofo mo matshelong
a bone ba kgwela botlhoko dingwetsi tse morafe o ba fileng nonofo le taolo mo go bone.

Se se lemogilweng ke dipatlisiso mo go bomme ba ba mo maemong a go tsewang ditshwetso mo go one ke
gore bomme ga ba emane nokeng fa ba le mo maemong a go tsewang ditshwetso mo go one. Bomme le
borre gantsi ba re bomme ga ba itshephe, ba tshaba go tsena fa ba sa go itseng, e bile ga ba tshephane. Go
feta moo ga ba tlhophane, mo mabakeng a mangwe ga twe “ba gogelana kwa tlase.”

Ga go na mabaka a gore bomme, kgotsa mang fela a gogele yo mongwe kwa tlhase ka tsela e e bobe bo
kalo. Mme fela mokgwa oo wa go gogelana tlase, o tshwanetse wa tlhaloganngwa ke tsela e e leng gore
bomme ka bobone ba ne godisiwa ka one – ngwao, tlwaelo, tumelo, setso, tshekamelo ya bong tse di nang
le bokgoni jwa go nyenyafatsa boleng le go itshepha ga bone. Se se ka fetoga nonofo ya go batla go gogela
bomme ba ba lebegang ba kgona kwa tlase.

Tshekatsheko mo go bomme kwa Zimbabwe e lemogile gore, “Mo go utlwisang botlhoko, gore sets̆haba se
dirile bomme batlhokomedi ba yone ngwao e e gogelang kwa go ba gateleleng. Mo seemeng seo, go raela
gore go dirwe tshwetso ya gore mo sepolotiking,matshelong le mo ngwaong sets̆haba se fetotse bomme
bagateledi ba bone ka bobone ka gonne le bone ba leba borre e le baeteledipele ba ba botoka mo go bomme.”

Goi lemogilwe gangwe le gape gore bomme, ba e leng gore ke bone batlhophi ba bantsi, ba tlhopha borre.
Thenjiwe Mtintso, yo a neng a le mopalamente wa African National Congress (ANC) kwa Aforika Borwa, o
tlhalosa gore se se dirwa ke gore “thatathata maitemogelo a bone a botshelo a ba dirile go nna kwa tlase
ga borre”.

Theresa Samaria, Mmatoropo wa pele wa Walvis Bay a re le fa go ka nna le mokgwa o wa “mo gogele tlase”
mo go bomme bangwe, go na le bomme ba bantsi ba ba kgonang go mo leletsa ba mo rotloetse. O dumela
gore kgang ya gore “bomme ke bone baba ba bone ba ba maswe” ke e tlhamilweng ke borre go tshwanedisa
go ntshiwa ga bomme mo dipolotiking.

Ke kakgelo e e botlhokwa thata mo dikgoreletsi tse bomme ba lebaganeng natso mo magaeng mo e leng
gore mekgwa e itemogelwa teng ka bokete go ne le kwa godimo, gore kgang ya go gogelana tlase tlhagila
e umakilwe kgapetsakgapetsa mo dipotsolotsong.

Motswedi: At the Coalface: Gender and Local Government in Southern Africa and Ringing up the Changes.

42

MOTHAMA 2: DINTLHA TSE DI BOTLHOKWA TSA BONG

1 “Beyond Inequalities, Women in Zimbabwe”, SARDC, WIDSA

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 43

Dinoutsi:

Ithutuntsho 1: Bonamagadi/botonanyana le bong

Didiriswa: Dikarata di tshotse tse di dirwang tse di farologaneng (lebelela dikai fa tlase), flipcharts, prestick

Nako: Metsotso e le 30

Ipaakanyo: Pele ga toro e simologa, baakanya dikarata tse di nang le ditiro le maemo a a faroganeng.

Tsela ya go dira: Nna le dikarolo di le pedi tsa lobota, mosimane/mosetsana le mosetsana/mosimane. Abela
batsena dithuto dikarata mme o ba kope go baya dikarata tsa bone ka fa ntlheng ya bokwalelo fa ba boning
go tshwanetse. Fa mongwe le mongwe wa bone a sena go baya karata , supa setlhogo gore o bone gore ke
toro efe e e sa ntseng e diragala.
Dikai tsa ditiro le maemo:
Lepolotiki, Motlhokomela Lelwapa, Motsamaisi, Mmabontle/rabopntlel, Moapei, Modirameriri, Mokgweetsi
wa bese, Moreutabana, Modiri mo konterakeng, Mokwaledi, Ngakar, Moenjenere, Tautona, Mokwaledi,
Mmueledi, O tshola ngwana, O mela ditedu, O bona setswalo, O a anyisa, O tlhokomela bana, O tlamela ba
lelwapa, O ga metsi, O disa dikgomo, O rwalela dikgong, O ya sekolong, O phepafatsa ntlo, O baakany koloi,
O a apaya, O kgaola motlho, O tlhatswa dijana, O ya sekolong segolo, O lebelela kgwele ya dinao, O nwa
bojalwa, O roka diaparo, O tshameka ka bompopi, O tshameka ka ditlhobolo, O na le lefatshe, O kgweetsa
koloi, O fetola dipone, O tshameka kgwele ya dinao, O tshameka kolofo, O tshameka bolotlowa jalo jalo.

Dintlha: Ditiro tsotlhe tse di rulagantsweng ke tlholego, jaaka go tshola ngwana kgotsa go mela ditedu ga
di ka ke tsa amoganwa. Ditiro tse di rulagantsweng ke batho jaaka go apaya di a amoganwa. E ke tsela e e
tlosang bodutu ya go dira gore batsena dithuto ba kgone go tlhaloganya pharologano fa gare ga bonna/bosadi
le bong.

Ithutuntsho 2: Ditiro tsa bosadi/bonna le bong

Didiriswa: diflipchart, dikarata di na le ditiro le mekgwa e e farologaneng

Nako: Metsotso e 20

Mokgwa wa go dira: Go latela ithutuntsho, soboka ditiro tsa tlholego tsa go tshola tsa bomme le borre mo
moalong o batsena dithuto ba ka o tlatsang mo dibukeng tsa bone fa lo tlatsa mmogo flipchrt.

Dintlha: Tiro ya tsholo ke yone fela e e tlisitsweng ke tlholego. Ditiro mo lelwapeng, mo morafeng le kwa
ditirong di bete letswe fela mo go tse tsa tlholego sekai, bomme ba tshola bana, ka jalo ba tshwanetse ba
ba tlhokomele le lelwapa, ba intshe setlhabelo go tlhokomela mo morafeng le kwa tirong, ba ithutele ditiro
tsa tlhokomelo jaaka bokwaledi, booki, go dira mo malwapeng, jalo jalo. Ka ntlha e nngwe borre ba tshwanetse
go otla le go sireletsa, ba bo ba laola mo ditirong tsa morafe le kwa tirong – ke bone mapolotiki, batsamaisi,
le batsaa ditshwetso; ba dira mo madirelong, mo dikgwebong, jalo jalo. Tiro ya bomme mo malwapeng ke
yone e sa duelweng sentle. Ditiro tse bomme ba di tsayang mo morafeng – go dira mo malwapeng, booki,
borutabana jalo jalo – tse di bidiwang go twe “ditiro tsa tlhokomelo”- gantsi ga di duelwe thata jaak tse di
dirwang ke borre.

DINTLHA TSA BATSAMAISA DITHUTO

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG44

MOTHAMA 2: DINTLHA TSE DI BOTLHOKWA TSA BONG - DINTLHA TSA BATSAMAISA DITHUTO

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 45

MOTHAMA 2: DINTLHA TSE DI BOTLHOKWA TSA BONG - DINTLHA TSA BATSAMAISA DITHUTO

Kgobera batsena dithuto ka go ba botsa gore a go na le sengwe se se phoso mo kgaoganyeng ditiro ka bong.
Bangwe ba tla araba ba re go “dirile Modimo jalo”. Bangwe ba tlaa re ga go a siama ka gore go a kgoreletsa:
bomme le borre ba kganeletswe mo ditirong tse gongwe ba sa di nonofela. E ke ntlha e e molemo e go ka
buisanngwang fa go yone gore go tewa eng fa go twe dikakanyo tse di sokameng; sekai, ka gore motho ke
mme, o tshwanetse a itse go apaya. Ntsha ntlha ya gore ditiro tsa bomme ba kganeletsweng mo go tsone
ke tsa seemo se se kwa tlase: mo botshelong, mo polotiking le mo itsholelong. Bomme ba rontshiwa tshwanelo
ya go tsaya ditshwetso mo malwapeng a bone le mo morafeng, le fa ba le batlhokomedi ba malwapa tota.
Tiro e ba e dirang e tlhwatlhwa tlase, mo ba dirang teng le ka kwa ntle.

Ithutuntsho 3: Dipharologano fa gare ga bonamagadi/botonanyana le bong
Nako: Metsotso e 5

Maikaelelo a ithutuntsho e e motlhofo e ke go lekeletsa gore a batsena dithuto ba tlhaloganya pharologano
fa gare ga bosadi/bonna le bong. Go anyisa, go bona setswalo, go mela ditedu le go fetoga ga lentswe ke
dineo tsa tlholego tse di amanngwang le bong. Kapei, botsamaisi, go itaa mabole le go loga ke ditiro tse ka
tlhago di amanngwang le borre le bomme ba ba sa ikaegang ka motheo wa tlholego, jalo he ke ba tiro ya
bong kgotsa motheo o o tlhomilweng ke batho. Go gontsi – batsena dithuto ba ka kopiwa go tlaleletsa ka
dikai tsa bone. Ithutuntsho e e ka dirwa ke ditlhopha kgotsa ke bokopano, go ya le gore setlhopha se kanakang.

Ithutuntsho 4: Tekatekano ya bong

Nako: Metsotso e 5

Dintlha: Sekai sa lepolanka ke sone se se siameng, se se bofefo, se se kgonang go supa gore go tewa eng
fa go twe tekatekano ya bong. Gore lepolanka le eme le itsetsepetse, ntlha e nngwe e tswanetse go godimo
fa e nngwe e ya tlase. Ka tsela e e tshwanang, gore go nne le tekatekano ya bong, bomme ba tlhoka go
nonotshiwa fa borre bone ba tlhoka go fetola mekgwa.

TIRO

Kapei

Go anyisa

Go tsaya ditshwetso

Go roka

Go bona setswalo

Botsamaisi

Go mela ditedu

Go godisa bana

Go itaa mabole

Go fetoga ga lentswe

BONAMAGADI/BOTONANYANA

X

X

X

X

BONG

X

X

X

X

X

X

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG46

MOTHAMA 2: DINTLHA TSE DI BOTLHOKWA TSA BONG - DINTLHA TSA BATSAMAISA DITHUTO

Ithutuntsho 5: Kakanyo e e sokameng ke eng?

Nako: Metsotso e 5

Dintlha: Se ke sengwe sa dikai tse dintsi tse di ka dirisiwang go supa kakanyo e e sokameng. Se supa ka fa
dikakanyo tse di sokameng di gogelang kwa dikakanyetsong ka batho di ikaegile ka letsong, setlhopha, bong
jalo jalo, mme e bile di ka gogela kwa ditshwetsong tse e seng tsone. Jaaka tlhaloso ya dikakanyo tse di
sokameng e supa, tse di a patika mme di gogela kwa kgethololong e bomme lefatshe ka bophara ba lebaganeng
nayo.

Ithutuntsho 6: Ka fa dikakanyo tse di sokameng di nonotshiwang ka teng

Didiriswal: dikai tsa ipapatso/papatso, dibillboard, bobega dikgang jalo jalo, go nna le lesedi gore ga tweng
ka bomme le borre.

Nako: Metsotso e 50

Ipaakanyo:
Kopa batsena dithutu nako e sa le teng go tlisa dikai tsa tse di fa tlase.
1. Diane, maele le dipuo
2. Dipina (pina ya ntlha ya setlhopha)
3. Ditshwantsho tsa motshikinyego, metshameko, metshameko ya ngwao (diragatsa karolo)
4. Tumelo
5. Tlwaelo, ngwao
6. Bobega dikgang (mongwe le mongwe o tlaa bo a kopilwe go tla le dikgannyana tse a di kgaotseng mo

dipampiring go di abalana le setlhopha)
7. Ipapatso (dibillboard)

Dintlha: Go sa kgathalesege gore batsena dithuto ba sekaseka ntlha efe, maduo tshwanetse go tshwana. Tse
ke dikai tsa se se ka nnang sa tlhaga mo mealong:

Melaetsa ka bomme

Bokoa

Diso

Didirisiwa

Ga go na taolo

Ba ikarabela kwa go borre

Ba tlhabisa ditlhong; ba tlhoka kutlwelo botlhoko

Melaetsa ka borre

Nonofile

Dithakga

Bakgweetsi

Go na le taolo

Ga ba ikarabele kwa go ope

Ba a kgatlhisa.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 47

MOTHAMA 2: DINTLHA TSE DI BOTLHOKWA TSA BONG - DINTLHA TSA BATSAMAISA DITHUTO

Ithutuntsho 7: Ditshekatsheko- Dikakanyo tse di sokameng tse di gwetlhang

Nako: Metsotso e 15 go bala le go buisana ka diemo mo ka ditlhopha; Metsotso e 15 go fa pego.

Dintlha:
Seemo sa ntlha: Se supa gore bomme ba tsweletse ka go nyenyafadiwa, e bile go na le tumelo ya gore ga
ba ka ke ba kgona go itlhokomela, ba tlhoka tshireletso kgatlhanong le “matlhapa a borre”. Sekai se gape
se supa go nna ‘teme pedi’ mo go dirwang mo go bomme ga go re “ba a thetha” – ga go buiwe jalo ka
mapolotiki a borre ka gonne go na le tumelo ya gore ba tshwanetse go itsaya jalo.

Seemo sa bobedi le sa boraro: Di supa bomme e le mapolotoki a a nonofileng (ba nonofile ba na le bokgoni)
– selo se se gwetlhang dikakanyo tse di sokameng, gape di supa borre ba fetola maitsholo a bone mo
mapolotiking a bomme, selo se se gwetlhang kakanyo e e sokameng ya gore borre ga ba dumele gore bomme
ba ka etelela pele, e bile ga ba na go ba ema nokeng mo maemong ao.

Ithutuntsho 8: Bomme ba gatelela bomme ba bangwe?

Nako: Metsotso e 30 go rulaganya le rola ditsompelo; Metsotso e 30 gore batsena dithuto ba buisane ka se
ba se boneng.

Ipaakanyo: E re le fa batsena dithuto ba ka nna le dikai tse ba di dirisang go dira motshameko o o lebaneng,
motsamaisa dithuto o ka tlhokega go nna le dikai di se kae tsa mo gae tse di ka thusang go ntsha dintlha tsa
botlhokwa.

Dintlha: Ka go sa fetogeng mo dithutong tsa bong, e ka ne e le tsa bomme kgotsa e le setlhopha se se
kopaneng sa bomme le borre, kgang ya gore a bomme ba gatelela bomme ba bangwe kgotsa nnyaa e nna
e tsoga. Go botlhokwa go tlhabantsha kgang e le go tlhalosa gore tekatekano ya bong ga se ya gore bomme
ba phepa fa borre ba se phepa – mme kgang ke gore batho ke motswako wa bobedi jo.

E rile fa ithutuntsho e e lekelediwa mo dithutopuisanong tse di fetileng, batsena dithuto ba tla ka dikai tse di
dintle thata. Sekai, mo dithuto puisanong dingwe, mme mongwe o ne a tla ka lepolotiki la mme le mmuelela
bong ba ngangamo phatlalatseng, molwela bong a kgalela lepolotiki go bo la palelwa ke tiro fa lepolotiki lone
le kgalela molwela bong go bo a sa mo tlotle. Bomme bangwe ba babedi ba ne ba tla mme ba ba kopa gore
ba seka ba omana mo pele ga batho ka gonne seo se ka gogela mo goreng bomme botlhe ba ba mo maemong
ba lejwe e le batho ba ba omanaomanang fela go sa twe sepe, ba sa kgone go tshela mmogo.

Dipuisano tsa ditlhopha di ne tsa tlhagisa gore bomme ba ba mo maemong a a kwa godimo gantsi ba nna
ba itlhaotse, ba ikutlwa ba sa sireletsega mme se se ka gogela mo goreng ba iphitlhele e le bagateledi. Ke
boammaaruri gape gore bomme le borre ba ba mo maemong a a kwa godimo gantsi ba kalwa go dirisiwa
ditsela tse di farologaneng. Monna yo o dikeletso dikgolo o ka lebiwa a “leka maano a go gatela pele” fa
mme ene a lejwa a “dirisa batho”. Bomme ba kaiwa ba le “lenyatso le makgakga” fa borre bone ba kaiwa
ba loga maano.

Go botlhokwa gape go buisana ka fa bsetlhopha sa batho se se gateletsweng se tsenyang mo pelong kgatelelo
ya sone se e dirisa mo go bao ba ba se nang thata e e kana ka ya bone, mo setlhoeng sa nonofo se se
simololang ka borre ba gateletse bomme. Se ke sekai sa se se dirwang ke bomatsale. Fa ba sena go tshelela
ka fa tlase ga kgatelelo, bomatsale ba itumelela go itshupa dinonofo mo dingwetsing tse di sa nonofang jaaka
bone, mo gongwe ba rotloetsa barwaabone go dirisa dikgoka.

48 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

Dinoutsi:

Maitlamo
Maitlamo a mothama o ke tlhaloganya:
• Ditomagano fa gare ga bong le tsamaiso.
• Ditomagano tse di di tswelela go feta kemedi ya bomme mo dipolotiking di fetela

kwa go tseeng karolo mo go tseeng ditshwetso.
• Pharologano e e tlisiwang ke go nna le ‘mogoro’ wa bomme ba ba filweng dithata

mo maemong a go tsewang ditshwetso mo go one.

MOTHAMA 3 BONG LE TSAIMAISO

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 49

MOTHAMA 3: BONG LE TSAIMAISO

M
og

w
an

to
 w

a
bo

m
m

e
m

o
di

po
lo

tik
in

g
m

o
Bo

ts
w

an
a

Se
ts

hw
an

ts
ho

: T
re

vo
r

D
av

ie
s

BONG LE TSAMAISO YA DIKGAOLO

Jaaka go supilwe fa tlase ke Thenjiwe Mtiso, Moemedi wa Aforika Borwa kwa Cuba, Modulasetilo wa GL gape
e le modulasetilo wa pele wa Lekgotla la Tekatekano ya Bong , go na le tomagano e e nonofileng fa gare ga
ka fa lekgotla le tlhomilweng ka teng le bo le itlhalosa, le bokgoni jwa lone sediriswa sa phetogo mo sets̆habeng:

PHITLHELELO YA GA MTINTSO-TSEOKAROLO-MOTHEO WA PHETOGO

Moko wa kgang ya ga Mtintso ke gore phitlhelelo le dipalo ke tsone di tlang pele ga, mme ga di tlhomamise
go nna teng ga phetogo. O nganga ka gore fela fa bomme ba sena go goroga mo maemong a tseo ditshwetso
mo sepolotiking go botlhokwa go ntsha dikgoreletsi tse dib a itsang go dira ka natal. Fela fa bomme ba le
teng mo maemong a a nang le dithata, ba kgona go dira ka natal, ba tlaa simola go ikutlwatsa.

50 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 3: BONG LE TSAIMAISO

PHITLHELELO:
Motlhala wa go gogela bomme le go bona “le go bona gore a ba
a kgona dikgwetho tse di ba kganelang go tsena mo makgotleng”

kgotsa mathat a a kganelang bomme go bua.

Tsenyo letsogo:
Mabaka a a thibelang matlhagatl;
haga a bomme mo dipolotiking.

Dikgoreletsi tsa matshego tse di thibelang
tsenyo letsogo le tsweletso ya bomme mo

makgotleng.

Maitlamo a
diphathi tsa
sepolotiki

Ditsamaiso
tsa ditlhopho Dipalo

Maikemisetso
a kgaolo le
bodits̆haba

Dikgato tsa
makgotla a
sets̆haba

PHETOGO:
Mo teng: Melawana ya tsamaiso e

etlhokegang go tlhomamisa kemedi ya
bomme mo maemong otlhe le tikologo e e

tsibogelang bong.
Ka kwa ntle: Mekgwa ya tsamaiso e e
tlhokegang go tlhomamisa gore go nne

tekatekano ya bong e tsweledisiwa ka go dira

Tsa
makgotla

Ngwao
Dipuisano

Lefelo
Matshego le

kago ya
bokgoni.

Tsa setho
Go fa bomme

dithata
Borre ba fetola

maitsholo

Didiriswa
tsa puso

Melao/ditsa
maiso tsa

bong
Bong bo

akareditswe
gotlhe.

Sepolotiki
Ditso

Ditsamaiso tsa
ditlhopho
Dipalo.

Diphathi
Political parties

Tsa setho
Tlholego

Maitemogelo
Thuto

Tsa Makgotla
Puo

Thotloetso

Tsa matshelo
Ngwao
Bobega
dikgang

Ithutuntsho 1: Ke eng se se thibelang bomme go tsena mo dipolotiking?

Setlhopha sa phitlhelelo se tlaa kopiwa go tlhama motshameko o o supang ba le babedi ba ba batlang go
tlhophelwa bokhansele, e le mme le rre ba kopa tlhopho pele ga dilthopho. Baya kwa go borre le bomme go
kopa thotloetso. Ditlhopha di tshwanetse gore dib o di buisana gore di ka tlhopha ofe (rre kgotsa mme) ba
bo ba tlhalosa gore ka goreng. Mabaka ao a tshwanetse gore a re thuse go tlhaloganya gore ke ka gore
mo lefatsheng lotlhe kemedi ya bomme e sa ntse e le kwa tlase mo botshelong jwa sepolotiki.

Dipotso

Fa setlhopha se setona se kopana go lebelela ditshwantsho, dipotso tse di latelang ke dingwe tse di ka
buisanngwang:

1. Maitsholo a bomme le borre ke afe fa bomme ba nna makhanselara?

2. Selo se se ama jang bomme ba ba ipatlang mo maemong a sepolotiki?

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 51

MOTHAMA 3: BONG LE TSAIMAISO

PHITLHELELO

Ithutuntsho 2: Bomme ba fakge mo seemong sa politiki mo Botswana?

Go lebisisa ka tsenelelo gore bomme le borre ba fa kae mo dipolotiking mo Botswana ka 2008 go
tlaa re thusa go supa gore re tswa kgakala go le kae, le gore go tlhokega gore re ye kae. Libisisa moalo o o
fa tlase o bo o araba dipotso tse di latelang:

Dipotso

1. Palo ya bomme e kana kang fa e bapisiwa le ya borre mo maemong a sepolotiki?

2. Ke eng go na le dipharologano, ke eng se se tswalelang bomme kwa ntle mo dipolotiking?

3. Ke eng fa pharologano e le nnye kwa tlase go na le kwa godimo?

4. Ke eng se se ka dirwang go fokotsa dipharologano tse?

52 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 3: BONG LE TSAIMAISO

% women
% men

100%
90%
80%
70%
60%
50%
40%
30%
20%
10%

0%
MinistersParliament Local AuthorityDeputy Ministers

Seemo sa bomme mo maemong a ditshwetso le ge politiki mo Botswana

Area of decision-making

11.1%

88.9%

25.0%

85.0%

0.0%

100.0%

19.4%

80.6%

Karolo ya dintlha Ditsamaiso tsa ditlhopho le tiriso ya dipalo mo Botswana

Bosupi jotlhe bo supa gore mofuta wa tsamaiso ya ditlhopho o o dirisiwang o laola gore a bomme ba a
tlhophiwa kgotsa nnyaa. Go aba maemo go lebilwe gore phathi nngwe le nngwe e tlhophilwe ke batho ba
le kae ke gone ke gone go kgontshang bomme go tlhophiwa go na le tsamaiso ya gore yo o fentseng ke ene
a tlhophilweng.

Tsamaiso ya go ya ka dipalo tsa batlhophi kgotsa tsamaiso ya go tlhomaganya o ke e mo go yone batlhophi
ba tlhophang diphathi mme go bo go abiwa manno go ya le gore phathi e tlhophilwe ke batho ba le kae. Mo
tsamaisong e tsela ya go rulaganya batho ke yone e laolang gore a motho o bona manno kgtsa nnyaa, sekai,
Fa motho a le kwa godimo mo tlhomaganong ya maina, o nna le sebaka se sentle sa go ka bona manno. Mo
tsamaisong e etswalegileng, e e laolwang ke phathi, phathi ke yone e laolang gore leloko le nna fa kae mo
tlhomaganong, mme selo se se dirwa ka tsamaiso tsa puso ya batho ka batho e e leng ya yone phathi eo ya
sepolotiki, fa mo tsamaisong e e bulegileng gone e le batlhophi ba laolang gore yo o ipatlang mo mannong
o nna fa kae mo tlhomaganong ya maina.

Mo tsamaisong ya Dikgaolo tsa botlhophi, baagedi ba lefatshe ba tlhopha baemedi ba ba tlaa emelang phathi
mo dikgaolong tsa botlhophi, go na le gore ba tlhophiwe ke phathi. Yo o gapang ditlhopho ke ke yo tlhphilweng
ke batho ba bantsi go feta ba bangwe le fa e le gore ba ba mo tlhop[hileng ga ba bantsi mo go kalo. Tsamaiso
e gape e bidiwa go twe “yo o fentseng o gogola gotlhe” ka gonne le phathi e nngwe e ka bona dipalo tse
dintsi jang tsa batlhophi, e ka nna ya iphitlhela e na le baemedi ba se kae kgotsa e se na le fa e le yo mongwefela
kwa palamenteng.

Jaaka go supilwe mo Kgaolo 2 ya tshekatsheko ya ba At Coalface, bomme ba leba tsamaiso ya Botswana ya
ditlhopho e le yone sekgoreletsi se segolo se se ba itsang go emela maemo a sepolotiki (CPA,2006:10). Phathi
e e busang e ganana le mogopolo wa dipalo tse di beetsweng bomme, le mororo e rile mo ditlhophong tsa
1999, go ne ga nna le maiteko a go tlhoma bomme ma dikgaolong tse go neng go tsewa gore di ka fenngwa
motlhofo, tse ka nako eo di neng tsa felela di okeditse kemedi ya bomme go tswa mo go 8 go ya kwa go
18%. Palo e e ne ya fokotsegela kwa go 11% mo ditlhophong tsa 2004.

Go na le temogo ya gore palamente ya Botswana “e dira go le gonnye go rotlhoetsa gore bomme ba bone
maemo a a kwa godimo, fa go lebilwe tsamaiso le molao” (CPA2006:11). Go fetola melao ya ditlhopho go
bonya, mme e bole ga go ise go batle go lwantsha go lekalekaneng ga bong. Jalo he, e re le fa diphetogo
jaaka go fokotsa dingwa tsa go tlhopha go twa kwa go 21 go ya kwa kwa go 18 go butse diphatlha tsa gore
batho ka bontsi ba tlhophe, se ga se ree gore bomme ka bontsi ba tlaa tsenya letsogo mo dipolotiking e le
baemedi. Go sale go nna le boikuelo jwa gore go nne le diphetogo mo tsamaisong ya ditlhopho gore go
dirisiwe palo ya batlhophi go aba manno, e seng fela gore ba kganetso ba bone manno, mme gore le bomme
ba kgone go nna le kemedi e e oketsegileng (EISA,2004).

Diphathi tsa se politiki le dipalo tsa dipathi tsa boithaopo
Dipatlisiso le bosupi di supile gore diphathi tsa sepolotiki ke tsone gantsi go tsenwang ka tsone mo maemong
a sepoltiki. Jaaka Ballington le Motland ba tlhalosa, “diphathi di neetswe maikarabelo a a botlhokwa mo
pusong ya batho ka batho: go baakanya le go tlhopha batho go emela ditlhopho le go ba ema nokeke mo
maemong a boeteledipele le go busa” (2004:2) Ba supa gape gore “ditsamaiso tse di ikaegileng ka boeteldipele
tse di akaretsang melao e e tlhomamisetsang bomme kemedi ke tshiamo e e botlhokwa thata, bogolo jana
fa di akaretsa dipalo tsa diphathi tse di tlhomamisetsang bomme palo e e rileng ya ba ka emang”.
Tota tota kgato e maikaelelo a yone e leng go baakanya diphoso tsa nako e e fetileng e tsewa ke diphathi tsa
sepolotiki e ka nna kgato e e siameng thata go oketsa kemedi ya bomme mo dipolotiking. Makgotla a bomme

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 53

MOTHAMA 3: BONG LE TSAIMAISO

54 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 3: BONG LE TSAIMAISO

 a diphathi tsa sepolotiki ke tshwanelo ya tsone go oketsa kemedi ya bomme mo phathing, palamente la
boeteldipele jwa dipu tsa magae. Le fa go ntser jalo, gangwe le gape makgotla a a a tseelwa kwa tlase ka
ga go ope yo o a isang tlhogong, mo boemong jwa moo a tlhokomela dikeletso tsa diphathi jaaka go
kgobokanya madi, go bopa ditlhopha tsa moopelo le go thusa mo ipapatsong (Women’s NGO Coalition and
SARDC WDSAA,2005)

Phathi ya Domkrag (BDP)
Phathi ya Domkrag ke yone e busang. Ga ena dipalo tse e di beetseng bomme, mme e bile ga e
rotloetse maiteko a go rotloetsa bomme gore ba kgone. Modulasetilo wa jaanong wa bomme ba BDP, Tebelelo
Seretse, a re dipalo tse di ka beelwang bomme ke go lwantsha dikai fela, e seng se se tsetseng mathata ka
jalo di itebagabtse le go fa bomme dithata ka go oketse kemedi ya bong ya bomme mo maemong a a kwa
godimo (Therisanyo,2007b). Bomme ba BDP ba rotloediwa go gaisanela maemo a magolo mo phathing,
palamente le dipuso tsa dikgaolo.

Go ya ka Modulasetilo wa pele wa BDP, Botlogile Tshireletso, phathi e dira kgatelopele e e bonalang ka
jaana e di goga kwa pele mo maitekong a go fa bomme dithata. Palo ya bomme e ne e le 21% mo
komitikgolong ya 2005-2007 (Therisanyo, 2006). Tshireletso o bile a gatelela gore “tekatekano ya bong
ga e a tshwanela go dirwa puo ya mo ditoropong, e e kgakala le boammaaruri jo bomme ba lebaganeng le
jone kwa dikgaolong le gore mowa wa go iikanya o tshwanetse wa tsenngwa mo ngwaneng wa
mosetsana gonne nonotsho tota e mo tlhaloganyong” (Therisanyo, 2007a). Seretse o gatelela gore e le
lekala la bomme ba ikaelela go “jwala mogopolo wa gore bomme ba ka dira sengwe le sengwe se ba
eletsang go se dira ba sa le babotlana, mme ba se ka ba letlelela dikakanyo tse di sokameng tsa ngwao
go ba bofa mabogo, gore ba tle ba kgone go emisetsa beo ba ba tlogelang dipolotiki ka bogodi”.
(Therisanyo, 2007b).

Le fa e ganana le dipalo, puso ya BDP e ka supa dikai tsa kgatelopele mo go feng bomme dithata mo
sets̆habeng. Sekai, mo ngwageng wa 2004, puso e dirisitse madi a didikadike tse tlhano tsa dipula mo
dithutopuisanong tse di tsibosang ka bong; didikadike tse thataro go thusa makgotla a a ikemetseng ka nosi
(NGO< CBOs le Womens Groups), le dikopo di feta 90% tsa dithuto ka bong di ne tsa dumelelwa (BDP, 2004).
Tautona wa pele wa Botswana, Festus Mogae o ne a supa maikemisetso a gagwe a go oketsa kemedi ya
bomme ka go dirisa maemo a gagwe go tlhoma bomme ba le bararo go kaba diphatlha tse di neng di le teng
(Therisanyo, 2007b).

Excerpt from At the Coalface: Gender and Local Government in Zambia

Botswana National Front (BNF)
Phathi ya BNF ke yone e kgolo ya kganetso mo lefatsheng le. E ntse e dira sentle mo ditoropong. Motheo
wa yone o papamatsa gore 30% ya maloko a Komiti Kgolo e tlaa nna bomme, selo se e leng sekai se se
botlhokwa sa maikemisetso a go fitlhelela tekatekano ya bong mo phathing. Ba le barataro (6) ba maloko a
a lesome le boferabobedi (18) e leng 33% a Komiti Kgolo ya BNF ke bomme. Se se tsamaalana le tlhokego
ya 30% ya motheo. Le go ntse jalo, phathi ga e ise e diragatse selo se ka go tlhoma bomme mo dikgaolong
tse di motlhofo go gapiwa.

Botswana Congress Party (BCP)
BCP ke ya bobedi mo diphathing tsa kganetso tse di ratiwang thata, e sala morago BNF. E tlhomilwe e le
lekgamu go tswa mo go BNF. BCP ke yone phathi e e golang thata mo Botswana. Mo mererong ya tekatekano
ya bong, BCP e itlamile go “tsosolosa seabe sa bomme mo go tsa matshelo, etsholelo, ngwao le sepolotiki

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 55

MOTHAMA 3: BONG LE TSAIMAISO

Note
• DM – decision maker
• RP – ruling party
• Opp / Ind – Opposition party/ Independent

Khanselel

Lobatse

Kgaolo ya

Legare

TOTAL

Palo

ya

Makhan-

selara

14

172

186

Bomme

5

38

43

%

Bomme

Mo

Khan-

seleng

36%

22%

23%

Mayor/

Chair

M

M

KE MANG A BUANG

DM

14%

38%

52%

BORRE BOMME

RP

28%

37%

65%

OPP/

Ind

43%

3%

46%

Total

86%

78%

79%

DM

0%

9%

9%

RP

0%

13%

13%

OPP/

Ind

14%

0%

0%

Total

14%

22%

21%

TSENYO LETSOGO

ka go nonotsha ditshetla tsa molao go sireletsa bomme ka phimola melao ya tlholego le ses̆a e e kgethololang
bomme (BCP,1999); go betla tsela ya gore bomme ba tsenye letsogo mo go tsa itlholelo lke betla ditsela tsa
go tlhomamisa le go rulaganya ses̆a tiro e bomme ba e dirang (Maitlamo a BCP, 2004).

Go ya ka motheo wa phathi, palo ya 30% ya lekgotla le le busang la phathi, Komiti Kgolo, e tlaa nna bomme.
Jaaka BNF, Phathi ga e ise e tlhome ditsela tsa go fitlhelela 30% e e dumalanweng. Le fa go ntse jalo, maiteko
a BCP a go oketsa kemedi ya bomme a a bonala. Go ya ka maitlamo a phathi a 1999, fa BCP e ka fenya
ditlhopho, e tlaa diragatsa tsamaiso ya go nna le dipalo tsa bomme go oketsa kemedi ya bomme kwa seemong
sa sets̆haba le kwa tlase ka go fetola tsamaiso ya ditlhopho.

Kinolo go tswa mo At the Coalface: Gender and Local Government in Botswana

Ithutuntsho 3: Ke mang a buang mo Diphuthegong tsa Dikhansele?

Fa tlase ke moalo o o sobokang seabe sa bomme le borre mo diphuthegong tse psedi tsa khansele mo Botswana.
Sekaseka moalo o o fa tlase, o bale dikinolo o bo o araba dipotso tse di fa tlase.

Dipotso

1. O tlhaloganya eng lefoko tshenyo letsogo e e matlhagatlhaga?

2. Dipalo tsa reng ka go nna le seabe bomme le borre mo diphuthegong tsa dikhansele?

Ke bomang ba ba nnang le seabe se segolo/sebotlana? Ka goreng?

3. O akanya gore mangwe a mabaka a a rotloetsang go nna le seabe mo diphuthegong ke afe?

4. Ke eng fa bomme ba se matlhagatlhaga mo diphuthegong? Se se ama jang?

5. Go ka dirwa eng go rotloetsa bomme go nna matlhagatlhaga mo go tseeng ditshwetso dipusong tsa
magae?

56 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 3: BONG LE TSAIMAISO

Motswedi: Ministry of gender
equality and child welfare (Namibia),
Gender training manual and
resource guide.

Ithutuntsho 4: Ke eng se se kgannang bomme go nna le seabe?

Setlhopha se se baakanyetsang motshameko se lebelele moalo o o fa tlase go bona dikgoreletsi
mo go nneng le seabe tse di lemogilweng babotsolotsiwa mo tshekatshekong ya “Coalface”.

Dipotso

1. Dikgoreletsi tse tharo mo go nneng le seabe tse di lemogilweng ke tshekatsheko?

2. A setshwantsho se se fa tlase se tlwaelesegile? A dikgoreletsi di teng le kwa khanseleng ya gaeno?

Motswedi: Ministry of gender
equality and child welfare (Namibia),
Gender training manual and
resource guide.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 57

MOTHAMA 3: BONG LE TSAIMAISO

60%

50%

40%

30%

20%

10%

0%

Overall
Women
Men

Lack of
resources

31.7%

26.6%

50.0%

Lack of
support

26.8%
31.3%

11.1%

Culture and
socialiation

13.4% 12.5%

16.7%

Education

10.9% 11.1%

Confidence

7.3% 7.8%
5.6%

Domestic
responsibility

3.7% 3.7%
0.0%

Experience

3.7% 4.7%

0.0%

Language

2.4%
1.6%

5.6%

11.0%

Mefuta e e farohoganyeng ya ditshereletsi

Barrier

3. Dikgwetlho di ka kgonwa jang?

 Dikgoreletsi tse di ka fedisiwa jang?

Mabaka a le mmalwa a ama matlhagatlhaga a bomme mo go tseeng ditshwetso:

• Fa bomme ba leng teng mo lekgotleng: Se se ama go golela kwa godimo le go phuthologa kwa tlase. Go
golela kwa godimo ka maemo, bomme ga ba yo gotlhe gotlhe mo maemong a botsamaisi, ba bantsi mo
maemong a bokwaledi le go dira mo ofising. Mo go phuthologeng, bomme ba na le go nna bantsi mo
tlhokomelong ya badiri teng, go na le mo makalaneng a melawana le togo ya mananeo.

• Tikologo ya tiro e e sa tsibogeleng bong: Dinako tsa di telele, tse di sa lekanyediwang; go se na fa bana
ba ka tlhokomelelwang teng, dinako tsa botsetse di le dikhutshwane kgotsa di se teng gotlhe gotlhe,
tsuulolo mo tsa marato – go bua di se kae fela – go dira gore dinako tsa tiro di bo di sa tsibogele bong,
ka jalo di itsa bomme go nna matlhagatlhaga.

• Botsala go tswa bogologolo: Borre ba na tomagano ya go tswa bogologolo e e leleng gore e nne e
nonotshiwa kwa mafelong a dino (dibareng) bosigo go nowa bojalwa kwa e leng gore bomme ba a bo ba
se yo teng ka gonn go lebega seo e se selo se siameng go dirwa; kgotsa ka ntlha ya maikarabelo a bone
a mangwe a kwa lwapeng.

• Katiso le go aga bokgoni: E re ka bomme, bogolo jang ba batho bantsho ba sa bolo go bewa ka fa mosing
ka go sa rutuntshiweng, le fa e le go nna le maitemogelo a mo tirong, thutuntsho e tshwanetse go
lebaganngwa le go fedisa mokgwa o. Gantsi se ga se dirwe.

58 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 3: BONG LE TSAIMAISO

Ithutuntsho 5: Phetogo e bomme ba e dirang

Same Bathobakae, Mokwaledi Mogolo wa Lekgotla la Bomme
la Botswana National Front, Modulasetilo yo mos̆a wa Khansele
ya Borwa Botlhaba, gape e le Mokhanselara wa BNF wa (Tlokweng)
o tshutshuma ke go itshepha mo didimetseng, a le boikobo.
Jaanong jaana o mo pakeng ya gagwe ya ntlha a le mo maemong
a, e rile fa a nna mokhanselara ka 2004, e ne e le ene mokhaselara
wa mme mo go ba kganetso. A re o ne a ipolelela gore “Ke ya
go ba bontsha gore ke ka dira tiro ya me, ga ke tshabe sepe”.

O na le kgatlhego e e faphegileng mo molaong, mme e bile
maitemogelo a gagwe a tiro a akaretsa go direla dikhamphane
tsa melao tse tharo. O na le lesedi mo molaong wa thekiso ya
dithoto, ne a ithutela bokwaledi, selo se se mo thusitseng fela
thata mo tirong ya gagwe e le mokhanselara. Ga a bolo go eletsa
go go lwela go godisa ditshwanelo tsa batho ka bongwe ka
bongwe, sekai, go bona borre le bomme ba nna le taolo ya
lefatshe.

Tebelopele ya gagwe e le Modulasetilo yo mos̆a wa Khansele
ya Borwa Botlhaba ke go rotloetsa batho ba le bantsi go tsenya
letsogo mo khanseleng le go bona gore makhanselara a dira go le kae go tlisa phetogo le go emela dikeletso
tsa bone. Se se tla dira gore makhanselara a nne le maikarabelo mo bathong ba ba ba tlhophileng. Gape o
batla go dira le badiredi ba khansele go tlhomamisa gore tiragatso ya mananeo e a tokafala le gore ditiro
di fediwa ka nako. Tiro e a ipelafatsang ka yone, e e tlileng ka nngwe ya ditshitiso tsa gagwe tsa ntlha ke
go gopa le godila tsela ka ditena tse di faphegileng tse di lomaganang go itsa gore e tlale metsi. Ke mofuta
wa ntlha wa tsela e kwa Tlokweng mme e tlaa tokafatsa seemo sa ditsela tse di yang kwa go tse dikgolo
ma Tlokweng.

Sengwe sa dilo tse a ipelafatsa ka tsone gape ke fa, ka 2008 e simologa, a ne a fenya tshutiso ya go tlhoka
tshepho e e neng e tlisitswe ke phathi e e busang ya modulasetilo wa pele wa khansele le mothusi wa
gagwe. O ne a supa bokgoni jwa gagwe jwa go sala morago tsamaiso e e tshwanetseng le go tsweledisa
puso ya batho ka batho fa ba bangwe ba neng ba itlhobogile teng. Ka go itsetsepela mo melawaneng e e
tsamaisang khansele, o ne a kgona go supa botlhkwa jwa tsamaiso e e seng bofitlha e bile e amogelesega
ya go dira dilo mo khanseleng.

Ga go belaesege gore maitemogelo a ga Bathobakae e le mokhanselara, mme jaanong e le Modulasetilo
wa khansele, a tlaa mmulela ditsela go dira ditiro tse dikgolo go fetola seemo sa botshelo sa bomme le borre
kwa Tlokweng le gongwe le gongwe. O ne a lebagana le dikgwetlho mme a sala a sa tshikinyege ka gonne
jaaka a tlhalosa “Ke tsetswe ke le moeteledipele”.

Excerpt from At the Coalface, Gender and Local Government in Botswana

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 59

MOTHAMA 3: BONG LE TSAIMAISO

BOETELEDIPELE LE PHETOGO

60 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 3: BONG LE TSAIMAISO

Dipotso

1. Mokhanselara o tlisa bokgoni bofe mo tirong ya gagwe?

2. A o akanya gore bokgoni jo bo amana le gore mokhanselara ke mme?

3. A go nna le bomme mo maemong a a kwa godimo go dira pharologano mp pusong ya dikgaolo?
a) Mo teng ka fa puso ya dikgaolo e dirang ka teng; le

b) Ka kwa ntle, mo tirong ya puso ya dikgaolo le ka fa e ntshang ditirelo ka teng.

c) Jang? Tsweetswe ntsha dikai

4. A go dira pharologano gore palo ya bomme e kae? Ka gore? Tsweetswee ntsha dikai.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 61

MOTHAMA 3: BONG LE TSAIMAISO

Ithutuntsho 6: Boeteledipele jo bo tlisang diphetogo

Mo ditlhopheng, buisanang ka dintlha tse di latelang lo bo lo tlatsa moalo o o fa tlase:

� Ke eng se se dirang moeteledipele wa tlhotlhwa/yo o manontlhotlho?
� A bomme ba na le boleng jo tsepameng jo bo ba dirang baeteledipele ba ba popota?
� A merafe e ema nokeng bomme mo boeteledipeleng kwa mageng? Se ba se dira jang?
� Go ka dirwang go fetola maitsholo a a sa siamang – a bomme le borre mo go bomme ba ba mo maemong

a boeteledipele?
Buisanang mo ditlhopheng ka dipotso tse di mo moalong:

 Ditlhaloso

Phetolo ya makgotla
Se se ama dikgato tse di mmalwa tsa tsamaisotse di tshwanetseng go tsewa go thlhomamisa gore go thapa
le go tsholetsa maemo ga go kgetholole bomme, ka tlhamalalo kgotsa ka mo go sa tlhamalalang; go dira
mabaka tiro a e leng gore a botsalano mo malwapeng e bile a sa kgokgontshe mo go tsa marato/tlhakanelo
dikobo; le go tlhamalatsa ses̆a ngwao ya lekgotla – puo ya lona le ditsamaiso – go di dira tse di rotloetsang
borre le bomme ka go tshwana.

Go fa ditirelo le go fetola sets̆haba
Se se ama ka fa go dirwang dilo ka teng mo go tshwanetseng go amogelwa go tlhomamisa gore kgang
ya bong ke yone e lebelwang mo dikarolong tsotlhe tsa ditirelo tse lekgotla le di ntshang.

Merafe e solofela eng mo
baeteledipeleng ba yone kwa

magaeng?

Merafe e ka nna le seabe
sefe go tlisa boeteledipele jwa

motia, ba ka dira eng?

Mathata a a amanngwang le
boeteledipele ke afe?

 Ithutuntsho 7: Go lekanyetsa phetogo

Batsena dithuto botlhe ba tlaa kopiwa go lekanya, mo sekaleng sa 1 (kwa tlase thata) go ya go 5 (Kwa godimo
thata). Tlatsa karata e e fa tlase ka go fa tekanyetso ya 1 go ya go 5 (1 e le gore go padile fa 5 e le gore
maikaeleo a fitlheletswe ka botlalo) go bona gore a khansele ya gaeno e tsibogela bong. Karata e gape e mo
CD ROM at F7.

Karata ya matshwao: Khansele ya lona e tsibogela bong go le kae?

62 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

1 2 3 4 5

MOTHAMA 3: BONG LE TSAIMAISO

Tse di lebilweng
MOTHEO WEA TSAMAISO
1. Khansele e itse maikemisetso a sets̆haba, a kgaolo le dits̆habats̆aba a lefatshe le

a dirileng mabapi le tekatekano ya bong le motheo o mos̆a wa tsamaiso ya bong

mo pusong ya dikgaolo.

2. GO NA LE TSAMAISO YA BONG.

TSAMAISO/PUSO
Boemedi
3. Palo e e lekanang ya bomme le borre.

4. Palo e e lekanang ya bomme le borre mo maemong a a kwa godimo mo dikhanseleng,

komiti ya ga Ratoropo/Mmatorop, badulasetilo ba dikomiti, jalo jalo.

5. Tekanyo ya bong mo dikomiting tsa morafe.

Tsenyo letsogo
6. Bomme le borre ba tsenya letsogo ka go lekana mo diphuthegong tsa khansele,

7. Bomme ba na le tlhotlheletso mo ditshwetsong tsa khansele.

8. Go dirwa ka go lekana ke borre le bomme mo diphuthegong tsa phatlalatsa le

ditiro tse dingwe.

TOGAMAANO
9. Togamaano e e ikaeletsweng ya bong le kabo ya ditirelo di a diragala mo khanseleng.

10. Maitlamo a motia a khansele a umaka bong phatlalatsa.

11. Kitso e tserwe mo go bomme ka ga mathata a bone, dibaka, tse di okang le

ditlhoko mme e bile bomme ba a rerisiwa fa go dirwa mananeo le ditsamaiso.

12. Go na le dikai tsa bong mo mananeong otlhe.

DITHULAGANYO TSE DI ITEBAGANTSENG LE BONG
13. Khansele e inaakantse le ditiro tse di itebagantseng le bong.

Tshireletsego le tshireletso
14. Khansele e na le dipalo tsa boammaaruri tsa borukutlhi di kgaogantswe ka bong.

15. Toropokgolo/toropo ke lefelo le le sireletsegileng go nna bomme, sekai go tsamaya

ka phuthologo bosigo le motshegare.

16. Go na le dipone tse di lekaneng mo mekgwatheng le mo mafelong a sets̆haba.

17. Dipalangwa di sireletsegile mo go bomme le bana.

18. Go na le tirisano e ntle fa gare ga mapodisi le morafe, bogolo jang bomme, mme

e bile bomme ba emetswe sentle mo makgotleng a sepodisi a morafe.

19 Mapodisi le badiredi ba bosiamisi ba rutuntshitswe sente go ka tshegetsa dikgang

tsa kgokgontsho ya bongl.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 63

MOTHAMA 3: BONG LE TSAIMAISO

Tse di lebilweng 1 2 3 4 5
20. Khansele e tsaya karolo mo dikgannye tsa go tsibosa batho ka kgokgontsho e e

tsalwang ke bong, jaaka malatsi a a lesome le borataro a twantsho kgokgontsho.

21. Khansele e na le mananeo le madi a go fedisa kgokgontsho ya bong.

22. Khansele e ema nokeng mafelo a tshireletsego.

Tlhokomelo
23. Go ne ga nna le tlhatlhobo ya tlhokego ya go nna teng ga ditlamelo tsa tlhokomelo

ya bana.

KAKARETSO YA BONG MO DITHULAGANYONG TSE DI TENG
Itsholelo le tlhomo ya ditiro
24. Khansele e na le mananeo a tlhabololo ya itsholelo a mo magaeng a a itebagantseng

bagwebi ba bomme.

25. Bomme le borre ba boelwa ka go lekana mo ditlamelong tsa dikgwebo tse dipotlana

mo khanseleng.

Poelo
26. Khansele e na le molawana wa dipoele o o tlhomang seelo sa go oketsa palo le

tlhotlhwa dikonteraka tse di amogelwang ke bomme.

Matlo
27. Khansele e nne le kitso e e kgaogantsweng ka bong mo tshwanelong ya matlo.

28. Khansele e tsere matsapa a go tlhomamisa gore bomme le borre ba boelwa ka

go tshwana go tsa matlo.

Didiriswa
29. Khansele e na le kitso e e kgaogantsweng ka bong ya gore ke bomang ba ba

kgonang go bona ditirelo, a ke malwapa a eteletsweng pele ke borre kgotsa ke

bomme.

30. Bomme ke bone ba ba tsamaisang ba bo ba tlhokomela ditirelo le ditlamelo tse.

Dipalangwa
31. Bomme mba a rerisiwa mabapi le ditlhoko tsa bone tsa dipalangwa .

Botsogo le HIV le AIDS
32. Bomme ba kgona go bona ditlamelo tsa botsogo motlhofo.

33. Khansele e na le kitso e e kgaogantsweng ka bong ya HIV le AIDS.

34. Go na le thuto ya sets̆haba ka bong ya HIV le AIDS le mananeo a tsiboso.

35. PEP e teng kwa mafelo a botsogo otlhe gape go na le dthuto tsiboso ka se.

Botsogo jwa tikologo
36. Bomme ba a rerisiwa mabapi le tshwaro ya matlakala.

Bomme le borre ba boelwa ka go lekana mo dikgwebong tse di amanang le

mhama o.

Tlhabololo ya matshelo
37. Khansele e na le kitso e e kgaogantsweng ka bong le dingwaga mo tirisong ya

ditlamelo tse, sekai, mafelo a boitapoloso, mafelo a morafe, metlobo ya dibuka

mme bomme, basetsana le basimane ba boelwa ka go lekana mo mading a a

tshwaetsweng ditlamelo tsa metshameko le itloso bodutu.

64 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 3: BONG LE TSAIMAISO

Tsweetswee tlhakanya matshwao a gago o bo o batla gore ke bokae mo lekgkgolong jaaka fa tlase:

 TOTAL x 2 / 5 = %

Tse di lebilweng 1 2 3 4 5
DITSAMAISO TSA KHIRO LE TIKOLOGO
Go tlhopha le go thapa
38. Bomme le borre ba thapiwa ka dipalo tse di lekanang mo ditirong tsotlhe, maemo

le mo maemong a botsamaisi mme e bile ba duelwa go lekana mo ditirong tse di

lekanang.

39. Go na le tsamaiso ya go baakanya diphoso tsa maloba.

Tsela ya go itlhophela ditiro
40. Bomme le borre ba fiwa sebaka se setshwanang sa go gola mo khanseleng e bile

ba kgona go rutwa ba bo ba godisiwa maemo ka go tshwana.

Mabaka a tiro le tikologo
41. Khansele e ntsha dipoelo tse di lekana tsa bomme le borre, malatsi a pelegi a bomme

le borre.

42. Go na le tsamaiso ya kgokgontsho mo go tsa bong e e diragadiwang.

TSAMAISO YA TSA BONG
Matshego a bong
43. Khansele e tlhomile motheo wa tsa bong, o o a akaretsang mokgotla a sets̆haba,

o o filwe dithata tsa go dira tiro ya one.

44. Bong bo kwadilwe mo ditlhalosong tsa ditiro le ditumalano tsa go dira tiro tsa

batsamaisi le batho ba bangwe ba maemo.

Madi
45. Seabe sa madi se seegetswe fa thoke ka tlhamalalo go rotloetsa tekatekano ya

bong.

46. Bomme ba kgona go boelwa ka go lekana le ka botswerere mo meamusong e e

beetsweng ditiro tsa konokono .

Tatediso le tshekatsheko
47. Dipalo tsa ditirelo, khiro le dipoelo di kgaogantswe ka ka bonna/ bosadi le bong

mme e bile dikai tsa bong di tlhomilwe go thusa mo togamaanong le ditsamaiso

tsa badiri.

Kago ya bokgoni
48. Kabakanyo le thutuntsho ya bon di filwe bomme le borremo khanseleng mo

maemong otlhe mme go dirwa ka tsela e e tsepameng.

Dikitso
49. Pharologano ya dikitso e e bonweng mme ya tswalwa ka dithuto tse di tshwanang

le: go bua, go buisana, go tsereganyadikitso tsa go tsemaisa dithuto, go tlhomamisa

gore bomme le borre ba kgona go nna le seabe ka go lekalekana.

Seemo sa sepolotiki le mogaka
50. Merero ya bong e filwe seemo se se kwa godimo sa sepolotiki ke khansele, e bile

e na le mogaka wa sepolotiki

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 65

MOTHAMA 3: BONG LE TSAIMAISO -DINTLHA TSA MOTSAMAISA DITHUTO

Ithutuntsho 1: Ke eng se se itsang bomme go tsena mo dipolotoking?

Nako: Metsotso e 30

Dintlha: E rile fa motshameko o o lekelediwa mo dithutopuisanong tsa go rutuntsha barutuntshi, batsena
dithuto mo setlhopheng ba ne ba tlhopha rre le mme jaaka makhanselara ba bone ba neng ba ya kwa
motlhophing go bolele se ba se emetseng le go kopa kemonokeng. E rile fa mongwe le mongwe a sena go
tlhalosetswa, batlhophi botlhe ba kopana go buisana gore ke eng fa ba ya go tlhopha rre, ba umaka jaaka
gale, dikakanyo tse di sokameng e le mabaka a gore ke eng ba tlhopha rre, e seng mme go nna moemedi
wa bone. Se se tlhagang thata mo go bomme le borre ka go tshwana ke gore go sa ntse go na le ditumelo
tsa gore bomme ga a tshwanela go tsenelela dipolotiki. E re le fa go ka bo go se na dikgoreletsi tsa semolao
tse di itsang bomme go goroga kwa dipusong tsa magae, ditumelo tsa gore rre ke ene tlhogo le tsa ngwao
di sa ntse di itsetsepetse.

Dipatlisiso di lemogile gore, go sa kgathalesege gore o tswa fa kae, o rutegile go le kana kang, dipolotiki di
sa ntse di sa amogele bomme, bogolo jang mo magaeng mo sa ntse go lejwa thata motho go na le dikitso
kgotsa ditsholofetso tse di dirwang ke mapolotiki.

Ithutuntsho 2: Bomme mo dipolotiking ba kae mo Botswana?

Nako: Metsotso e 30.

Dintlha: Bomme mo Botswana ga ba a emelwa mo go lekaneng mo dikarolong tse go tsewang ditshwetso
mo go tsone mme ba emetswe botoka mo maemong a botona kwa palo ya 25% ya matona e leng bomme.
Ba emetswe botoka gape mo pusong ya dikgaolo (19%). Ga re fitlhele seemo seo gope, le fa e le mo maemong
a bosets̆haba kgotsa kwa tlase kwa magaeng mme e bile lefatshe le setse morago tsamaiso ya ditlhopho ya
dikgaolo tsa botlhophi kgotsa e e reng yo o boneng palo e ntsi ke ene mofenyi e e itsegeng ka go boya bomme
ka fa mosing, e ba tima go bona maemo a go tsewang ditshwetso mo go one. Bosupi bo bontsha gore kemedi
ya bomme e kwa godimo mo mafatsheng a a dirisang tsamaiso ya ditlhopho e mo go yone maemo a boemedi
a abiwang go lebilwe gore phathi e bone batlhophi ba le kae le kwa e leng gore go beilwe dipalo tsa gore
bomme ba nne kae. Rebelela pampiri e e nang le dintlha gore o bone ditlhaloso go ya pele.

Ithutuntsho 3: Ke mang a buang mo diphuthegong tsa Khansele?

Nako: Metsotso e 30

Dintlha: Go tsenya letsogo ka matlhagatlhaga go feta gore bomme ba teng, go raya gore ba kgona go ntsha
mafatlha a bone ba bo ba nna le seabe mo ditshwetsong tse di tsewang ke khansele. Dipotso tse di ka bodiwang
ka go nna le seabe ga bomme mo diphuthegong tsa khansele e ka nna tse: A ba kgona go tlhagisa dikgang
tsa bong? A ba a bua kgatsa ba didimadiwa ke borre? Fa ba bua, a ba kgona go ntsha dikgang tse di lebaneng
e bile di utlwala? A bomme kgotsa borre ke bone fela ba buang mo dikhanseleng? Ke mang yo o tsayang
tshwetso ya bofelo mo khanseleng?

Moalo o supa gore mo diphuthegong tsa tsa dikhansele tse di neng tsa etelwa, bomme ba ne sa tsee karolo

DINTLHA TSA MOTSAMAISA DITHUTO

ka matlhagatlhaga kgotsa go sa lekane dipalo tsa bone mo khanseleng. Mme ditshekatsheko di supile fa “palo
e e botlhokwa” kgotsa 30% e tlhokega gore bomme ba tle ba kgone go bua ka matlhagatlhaga e bile ba
itshepha. Mangwe a mabaka a a rotloetsang bomm go nna le seabe e ka nna a a umakilweng fa tlase, lebelela
ithutuntsho 4 fa tlase.

Ithutuntsho 4: Ke eng se se itsang bomme go tsaya karolo?

Nako: Metsotso e 15

Dintlha: E re le fa go ka se nne le dikgoreletsi tse di itsang bomme go tsena mo pusong ya dikgaolo, fa ba
sena go tsena koo, go na le mabaka a le mmalwa a a ka dirang gore ba kgone kgotsa ba palelwe.

Mabaka ao a ka kgaoganngwa ka makgamu a a latelang:
• Dikgoreletsi tsa matshelo le ka fa ba godisitsweng ka teng:
o Ngwao le kgodiso – Batho ba le bantsi ba sa ntse ba dumela gore bomme ga a tshwanela go nna mo

maemong a go busa.
o Go itshepha mo go kwa tlase – Bomme ba le bantsi ba umaka dikgoreletsi di le mmalwa tsa ka fa ba

godisitsweng ka teng tse di ba itsang go itshepha le go dumela mo go bone.
o Bomme ba sa emane nokeng – selo se3 gapa se itsiweng ka Mo gogele kwa tlase – (se go buisantsweng

ka sone mo methameng e e fetileln)
• Sepolotiki
o Go itsane le go dirisana ga borre go tswa bogologolo le diphathi tsa sepolotiki – tsamaiso ya puso ya

dikgaolo e tletse sepolotiki. Ngwao ya bontsi jwa diphathi tsa seplotiki di dirisa kitsano ya bogologolo
e e solegelang molemo borre.
o Go direla ba kganetso kgotsa go ikemela ka nosi le gone go ka nna kgwetlho e nngwe gapae mo

makhanselareng a bomme.
• Tsa tsamaiso
o Dinako tsa diphuthego – Dinako tsa diphuthego gantsi di bewa mo dinakong tse di sa siamelang bomme,

sekai, bosigo fa bone ba na ditro tse dingwe tsa malwapa gongwe, e le nako e ba sa sireletsegang ka
yone, jalo jalo.
o Ditsela tsa thotloetso – gantsi bomme ga ba bone kemonokeng kwa magaeng, jaaka ditlamelo tsa

tlhokomelo ya bana.
• Tse di amang motho
o Thuto e e kwa tlase – E re ka go se na seelo sa thuto mo go nneng mokhanselara, dithuto tsa makhanselara

di farologana thata, ditiro dingwe tsa khansele ke tsa boranyane, ka jalo di tlhoka thuto ya seemo se
se rileng le maitemogelo. Fa makhanselara a se na thuto le katiso mo ditirong tsa go nna jalo, bokgoni
jwa bone bo ka fokotsega
o Go re motho o ntse jang, o dirile eng – dikitso tse dintsi tsa mokhanselare di bonwe ka go dira le kopana

le diemo dingwe, makhanselara a mantsi a bomme a kopane le diemo tse.
o Puo – mo mabakeng mangwe diphuthego tsa khansele ga di tsamaisiwe ka puo e e buiwang ke

mokhanselara kwa gae, se e ka nna sekgoreletsi se segolo thata fa a sa kgone go bala, go tlhaloganya
le nna le seabe mo diphuthegong tsa khansele ka gonne a sa kgone go bua le go tlhaloganya puo eo.
o Go aga bokgoni go go sa siamang – Mo mabakeng a mantsi makhanselara ga a kgone go bona nonotsho,

fa ba e bona, ga se e e siameng. Makhanselara a mas̆a a ka nna a se ka a itse gore tiro ya bone le
maikarabelo a bone ke eng.
o Maikarabelo a kwa lwapeng le go tlhoka kemonokeng – mo godimo ga go lebagana le dikgwetlho tsa

go nna mokhanselara, bomme ba tshwanelwa ke go sikara mokgweleo wa tiro ya bone ya sepolotiki
le ya tlhokomelo kwa lwapeng, jaaka go apaya le go tlhokomela bana, jalo jalo.

66 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 3: BONG LE TSAIMAISO - DINTLHA TSA MOTSAMAISA DITHUTO

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 67

MOTHAMA 3: BONG LE TSAIMAISO - DINTLHA TSA MOTSAMAISA DITHUTO

Ithutuntsho 5: Phetogo e e dirwang ke bomme

Nako: Metsotso e 30

Dintlha: Se ke sekai se se siameng thata sa moeteledipele wa mme yo o dirang gore tokafatso ya matshelo
a batho a tle pele mo maikarabelong a gagwe. O bona tsenyo letsogo ya batho le maikarabelo mo sets̆abeng
e le dilo tsa botlhokwa mme o batla go tlhomamisa gore ditiro di dirwa sentle. Bona gore a batsena dithuto
mo setlhopheng ba a dumalana. Se se tshwanetse sa gogela mo dipuisanong tsa gore phetogo ke eng:

Mo teng
• Melawana le ditsamaiso: sekai, mo mafatsheng a mantsi, diphuthego di simolola morago ga nako ya bobedi

tshokologo mme di tswelele go fitlhelela bosigo thata. Tsamaiso e ga e botsalano mo malwapeng
• ditlamelo – matlwana a boitiketso, tlhokomelo ya bana.

Ka kwa ntle
• Go fetolela mo gae didiriswa tsa mafatshefatshe tsa boleng jwa tekatekano ya bong.
• Molao o o tsibogelang bong o tshwanetse go fetisiwa, jaaka wa go lwantsha kgokgontsho mo go bomme

le bana, melao ya setso le tlhokomelo.
• Molao mongwe le mongwe o tshwanetse go tsibogela bong, e seng fela e e lebegang e itebagantse le

bomme.
• Tshekatsheko ya tsa madi kafa letlhakoreng la bong.
Tatediso le tshekatsheko ya ditsamaiso tse di dulanweng/melao e e tlhomilweng.

Ithutuntsho 7: Go lekanyetsa phetogo

Nako: Metsotso e 30

Dintlha:
Tiro e e botoka e dirwa ka bongwe ka bongwe mme e bile e ka nna tiro e e direlwang kwa gae.Batsena dithuto
ba tshwanetse go tlatsa karata ya matshwao mabapi le tsa bong le phetogo mo khanseleng ya bone, ba
lekanyetsa go tswa ka 1 (maswe) go fitlha ka 5 (botswerere). Ba tlhakanye matshwao, ba kgaoganye ka 500
ba bo ba ntsifatsa ka 100 go bona diphesente. Tekanyetso e e tlaa fa tlhaloso e e botlhokwa le matseno mo
mothameng o o latelang wa ditogamaano tse di botlhokwa ka dikgang tsa bong.

68 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

Dinoutsi:

Maitlamo
Mothama o o ikaelela go bona gore:
• Ke eng fa bong bo le botlhokwaq mo ditlhabololong.
• Pharologano fa gare ga ditlhokego tsa bong tsa gale le tse di itebagantseng le ditlhabololo.
• Dintlha tsa botlhokwa jaaka togamaano ya bong; kakaretso ya bong; tekanyetso ya bong le

kitso e e kgaogantsweng ka bong.
• Mefuta e e farologaneng ya metlhala ya go rotloetsa tekatekano ya bong; tse di molemo tsa

yone le tse di seng molemo; le gore e dira jang mokgwa wa Tsamaiso ya Bong.

MOTHAMA 4 DITOGAMAANO TSE DI BOTLHOKWA
TSA BONG

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 69

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG

H
ow

 t
o

m
ov

e
fr

om
 p

ra
ct

ic
al

 t
o

st
ra

te
gi

c
in

te
rv

en
tio

ns
Se

ts
hw

an
ts

ho
: T

re
vo

r
D

av
ie

s

Ithutuntsho 1: Maikuelo

Mme o o dirang mo madirelo a mannye o tla go kopa thuso mo go wena. O ka:

Mo fa madi go reka
tse a ka di rekisang;

Mo fa thutuntsho
ya go tsamaisa
kgwebo e nnye;

Kopa ditsala tsa gago
go mo rotloetsa;

Mo akantsha gore o ka ya
kae go bona sekoloto.

70 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG

DITLHOKO TSA BONG TSA MALATSI OTLHE LE TSA
DIPHETOGO

Dipotso

1. Ke efe ya tse e e tsamaalanang le ditlhokego tsa letsatsi le letsatsi?

2. Ke efe e e lebaganeng le ditlhokego tsa diphetogo?

3. Letlhoko la malatsi otlhe ke eng?

4. Letlhoko la diphetogo ke eng?

5. Akanya ka letlhoko la malatsi otlhe le la ditlhabololo le le lwantshiwang letsatsi le letsatsi.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 71

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG

72 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG

Ditlhaloso:

Ditlhoko tsa bong tsa malatsi otlhe ke ditlhoko tse bomme ba di bonang mo ditirong tsa bone tse di
amogelesegang mo morafeng. Ditlhoko tse ga digwetlhe ka gope kgaoganyo ya ditiro ka bong kgotsa
maemo a bomme a a kwa tlase mo morafeng, le fa di tswa mo dilong tse. Diitlhoko tsa malatsi otlhe tsa
bong ke go itebaganya le tlhokego e e akanyediwang e e gaufi, e e lemogilweng mo seemong se se rileng.
Tlholego ya tsone ke tse batho ba tshelang le tsone mme gantsi di itebagantse le ditlhaelo mo mabakeng
a botshelo jaaka go nna teng ga matsi, botsogo le khiro.

Ditlhoko tsa bong tsa phetogo ke ditlhoko tse bomme ba di lemogang ka ntata ya maemo a bone a a
kwa tlase mo morafeng. Ditlhoko tse di a farologana go ya ka maemo a a rileng. Di amana le kgaoganyo
ya ditiro ka bong, nonofo le taolo mme di ka nna tsa akaretsa tshwanelo ya kemelo ya semolao, kgokgontsho
mo malwapeng, dituele tse di lekanang le gore bomme nne le taolo mo mebeleng ya bone. Go kgona go
fitlhelela ditlhoko tse go thusa bomme go fitlhelela tekatekano e e kwa godimo. Gape go fetola ditiro tse
di teng, ka go dira jalo go gwetlha maemo a bomme a a kwa tlase.

Bomme mo ditlhabololong
• Kgang ya bomme mo ditlhabololong a batla go akaretsa bomme mo mananeong a a teng a ditlhabololo,

mme a sa fetole go sa lekalekaneng ga bong. Ga e itebaganye le go sa lekalekaneng ga bong, ka jalo e
itebaganya le dikai go na le go itebaganya le motswedi wa go sa lekaleneng ga bong.

• Ditiro tsa ntlha Bomme mo Ditlhabololong di ne di leba bomme e le batho ba ba boelwang ba sa dire
sepe mme gantsi itebaganya le ditiro tsa bomme tse di kwa thoko. Ga go ise go ke go dirwe tshekatsheko
ya bong ga tlhomamisa ditiro tsa bomme mo ditlhabololong di kgona ditlhoko tsa mmatota tsa bomme
ba ba tsaang karolo, kgotsa gore a ditiro tseo di tlaa amogelwa ke borre ba ba neng ba sa rerisiwa.

Bomme le ditlhabololo
• Moono wa Bomme le Ditlhabololo o itebagantse le go fitlhelela ditlhabololo tse di motia e bile di le

bobebe ka go akaretsa bomme mo mananeong a a teng a ditlhabololo. O amogela gore go go bo
gologolo bomme ba ntse ba na le seabe mo itsholelong o bo o gatelela phetolo ya matshego a itsholelo
ya mafatshfatshe mme e sa supe kgolagano fa gare ga go nna tlhogo ga borre le go jewa ntsoma mo
itsholelong.

• Maano a bomme le ditlhabololo gantsi a ne a tsenya ditiro tsa bomme kgotsa bontlha jwa tsong go
oketsa dithulaganyo tse dikgolo tsa ditlhabololo. Ditiro tseo di ne di lebagantswe le go oketsa dipoelo
le ntshomaduo ya bomme, jaaka ditiro tse di tsenyang madi.

Bong le Ditlhabololo
• Moono wa bong le ditlhabololo o lebelela go sa lekalekaneng fa gare ga bahumi le bahumanegi, ba ba

emeng sentle le ba ba sa emang sentle le go lekalekang mo gongwe gape go bomme ba lebaganeng
le gone mo mabakeng a. O dumela gore bomme, bahumanegi le ditlhopha tse dingwe tse di sa atlwang
ke botshelo ke bone ba amilwe ke ditsamaiso tsa botshelo tse di itsang gore go nne le tekatekano ya
ditlhabololo. Maikaelelo magolo a bong le ditlhabololo ke go aga ditlhabololo tse di lekalekanang e bile
e le tse di tsweletseng tse mo go tsone bomme le borre e leng batsaa ditshwetso ba ba lekanang. Moono
o akaretsa ditlhoko tsa gale le tsa phetogo tsa bomme le tsa borre mo dinakong tsotlhe tsa botshelo jwa
tiro.

• Tsamaiso ya“Bong le ditlhabololo“ e emiseditse tsamaiso ya “bomme mo ditlhabololong“ mo mekwalong
ya mo bos̆eng mme ga e ise e diragadiwe ka bophara.

Source: Gender training manual and resource guide, Ministry of Gender Equality and Child Welfare in the Republic of Namibia.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 73

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG

Ithutuntsho 2: Tshekatsheko- maano kwa tlase

Bala tshekatsheko e e fa tlase o bo o araba dipotso tse di latelang

Mokhanselara Salome Lesole, Leloko la BDP e bile e le Mokhanselara kwa Kgaolong ya Legare (Mo
Toropong ya Orapa), o dirle diphitlhelelo tse dikgolo thata mo pakeng ya gagwe ya ntlha a le mo tirong.
E rile fa a tlhophiwa mokhanselara o ne a tshotse lerato le le kwa godimo thata la ditlhabololo tsa bas̆a,
bana le bogole, ditshwanelo tsa bomme le bana. O tshwere maemo a a kwa godimo mo dikomiting tsa
khansele, mme o dirisitse maemo a gagwe go itebaganya le ditlhoko tsa morafe ka tsela e e tshwanetseng.

Fa e sale ka 2004 o okeditse kwadiso ya masiela, le go tlhomamisa gore ba bona dijo mo mafelong a a
gaufi le bone. O dirile ka natla go tlhom amisa gore batho ba ba nang le bogole ba a amogelesega, ga ba
fitlhwe go twe ba tlhabisa ditlhong le gore ba kgona go bona dikolotsana tse ba tsamayang ka tsone le
gore ba nonotshitswe go ikemela ka nosi. O bua ka ipelafatso ka ga Edwin Phalane yo o nang le bogole,
yo a mo thusitseng go bona thuso ya madi a a neelwang banana, yo jaanong a rekisang diice cream, a
bona dipoelo.

Lesole gape o itebagantse le HIV le AIDS, o rotloetsa thuto ya banana ba rutana e e itebagantseng le metse
e e kwa tennyanateng jaaka meraka. Gape o tshwaraganya dikgang tsa HIV le AIDS le go fiwa dithata ga
bomme, go rotloetsa tlhakanelo dikobo e e sireletsegileng le ditsela tse di laolwang ke bomme tsa go thibela
pelegi, jaaka sekausu sa bomme.
Nngwe ya ditiro tse a di ratileng thata ke ya go bopa setlhopha sa kgwele ya dinao, mme ka ntlha ya lerato
la gagwe mo metshamekong, o thusitse ditlhopha, le ka ditsompelo tota. Nngwe ya ditoro ta gagwe ke
go rotloetsa popo ya setlhopda sa kgwele ya dinao sa bomme.

Excerpt from At the Coalface: Gender and Local Government in Botswana

Dipotso

1. Tiro ya mokhanselara e fitlheletse jang ditlhoko tsa malatsi otlhe tsa bomme le bana, gape e fitlheletse jang
ditlhoko tsa phetogo tsa bomme?

2. Ditiro tsa khansele ya gaeno di fitlhelela jang ditlhoko tsa phetogo kgotsa tsa malatsi otlhe tsa bomme le
basetsana?

3. Ditlhoko tsa bomme le basetsana tsa phetogo le tsa malatsi otlhe dika kgotsofadiwa jang? Ke eng se ka
tlhokegang mo go tsone tsotlhe, o ka fenya jang?

74 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG

Ditlhoko tsa bong tsa diphetogo le tsa malatsi otlhe

Ithutuntsho 3: Tshekatsheko

Mosetsana ke kgarebe ya dingwaga tse di masome mabedi yo o neng a itsholofela a bo a tsenwa ke mogare
wa HIV a sena go thubediwa ke monna yo a mo itseng, mma a patelesega go tlogela sekolo se segolwane.
O nna le mmaagwe yo o sa tsewana mo mokhukhung ka fa ntle ga Gaborone. E rile a bona a sa bone tiro,
Agnes a ineelela go gweba ka mmele. Gangwe le gape o bediwa a bo a tsuulolwa ke bareki ba gagwe. E re
fa a ise a lwale bolwets jwa AIDS, mabaka a a tshelang mo go one ke a gore o saletswe ke dingwagainyana
fela go tshela. O eletsa go itshimololela kgwebonyana go bolokela ngwana wa gagwe madi, mme ga a kgone
go bona dithuso tsa madi. Ngwana wa gagwe ga a tsene sekolo sa bananyana, selo se se mo paledisang go
tswa a ya go batla tiro. Ba lelwapa ba tshela ka matsana a ga mmaagwe Agnes a bogodi. E rile mo bos̆eng
matshelo a bone a sulafala thata fa mokhukhu o ba nnang mo go one, o o se nang motlakase mme ba dirisa
setofo sa parafene, o kapa molelo.Ba ne ba palelwa ke go tima molelo gonne ba le kgakala le pompo ya metsi.
Ngwana wa ga Agnes o a lwala, o lebega a lwala bolwetse jwa go tlhaela dikotla. Ga a itse kwa rrangwana
a teng, ga a ise a ko a mo sekise gonne a ne a tshaba go dira jalo.

Tiro
Tlhama melawana e e tlaa dirang pharologano ya tsa malatsi otlhe ly tsa diphetogo mo botshelong jwa ga
Mosetsana, o bolele gore o tlaa dirisa lephatana/lekalana lefe la puso.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 75

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG

KAKARETSO YA BONG

Source: A Curriculum for the training of trainers in gender mainstreaming produced by African Women’s Development and Communication Network

Ditlhoko tsa malatsi
Di nna gautshwanane
Di nna tsa bomme ba ba rileng
Ke tsa ditlhoko tsa letsatsi le letsatsi, dijo boroko,
dikamogelo, botsogo, bana, jalojalo.

Bomme ba di lemoga motlhofo

Di ka lwantshiwa ka go ntsh ditsompelo tse
di tshwanang le dijo, dipompo dikokelwana , jalo
jalo.
Go lwantsha ditlhoko tsa gale
Di tsenya bomme e le ba ba boelwang e bile e le
badiri.
Di ka tokafatsa seemo sa matshelo a bomme
Ka kakaretso ga di fetole ditiro tsa bomme tsa tlholego
le ka fa ba amanang ka teng

Ditlhoko tsa diphetogo
Ke tsa nako e telele
Tsa bomme ka bontsi
Ke tsa maemo a a sa itireng sepe, go nna kwa tlase,
go se nang ditsompelo, thuto, go tshabelelwa ke
lehuma le tiriso dikgoka, jj.
Motheo wa go sa tshele sentle le gore kgonagalo ya
phetogo gantsi bomme ga ba ebone.
Di ka lwantshiwa ka go tsibosa batho,go godisa
itshepho, thuto, go nonotsha makgotla a bomme,
go mkurusa batho sepolotiki, jalo jalo.
Go lwantsha ditlhoko tsa phetogo
Di dirisa bomme e le baemedi kgotsa di ba thusa go
nna baemedi
Di ka tokafatsa maemo a bomme mo sets̆habeng
Di ka nonotsha bomme tsa bo tsa fetola botsalano

Go tswa mo ithutuntshong e, o tlhaloganya eng ka kakaretso ya bong?

76 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG

KGANG MELAWANA/DIKGATO KE MAIKARABELO A GA MANG DITSOMPELO

 Ditlhaloso: Kakaretso ya bong

Ke mokgwa wa tlhatlhoba ditlamora go mo go bomme le borre tsa kgato e e rulagantsweng (go balelwa
molao, ditsamaiso le dithulaganyo) mo dikarolong tsotlhe le mo maemong otlhe. Ke leano la go dira gore
matshwenyego a bomme le borre le maitemogelo a bone a nne bontlha bongwe jwa tlhamo,tiragatso le
tshekatsheko ya ditsamaiso le dithulaganyo mo dikarolong tsotlhe tsa sepolotiki, itsholelo le matshelo gore
bomme le borre ba boelwe ka golekana, le gore go tlhoka tekatekano go se ka ga tsweledisiwa. Maikaelelo
a bofelo ke tekateakano ya bong. Maikaelelo magolo ketekatekano.

Source: national gender mainstreaming programme, Ministry of women affairs and child welfare, 2003

Ithutuntsho 4: Go ntsha dipalo tsa bong
Lebelela dipalo tse di fa tlase o bo o araba dipotso tse di latelang:

A.) Go bona botsogo mo Botswana

Mo Botswana, tlhokomello ya botsogo e abiwa ka mokgwa wa go phuthololelwa ga ditlamelo kwa
dikgaolong, go dirwa gore botsogo jwa kwa moding e nne jone konokono ya tsamaiso ya botsogo. Botswana
o na le tomagano e kgolo ya ditlamelo tsa botsogo (dikokelo, dikokelwana, dikokelwana tse dipotlana,
dikokelwana tse di latelang batho kwa bat eng) di kgobokane mo dikgaolong tsa botsogo di le 24.

Ditirelo tsa botsogo di ka fa tlase ga botsamaisi jwa Lephata la Botsogo le le tlhokometseng dikokelo (tse
go fetisetswa balwetse kwa go tsone, tsa dikgaolo le tsa botsogo go tswa moding) le la Dikgaolo, le le
tlhokometseng dikokelwana, dikokelwana tse dinnye le tse di yang kwa bathong.

Mo sets̆habeng, palo ya 84% e gaufi le ditlamelo tsa botsogo ka sekgala sa 5km. Go na le palo e nngwe
ya 11% e e fag are ga 5km le 8km, mo ga raying gore 95% ya batho ba nna gaufi le ditlamelo tsa botsogo
ka 8km. Mo ditoropong go supega gore 96% wa batho ba nna gaufi le botsogo ka 8km, fa go bapisiwa le
72% wa banni ba dikgaolo. Ke fela batho ba le 4% ba ba nnang bokgakala jwa fag are ga 5km le 8kmmo
ditoropong. Selekanyo se sa 4% se fitlhelwa mo dikgaolong tsa Palapye le Jwaneng.

Kwa dikgaolong tsa magae, palo ya 72% le 17% ba nna fa gare ga 5km le 8km go tswa fa ditlamelong tsa
botsogo tse di gaufi. Kwa Bokone Botlhaba, Borwa le Kgalagadi Borwa, batho botlhe ba teng (100%) ba
nna gaufi le ditlamelo tsa botsogo ka 5km, fa kwa dikgaolong tsa Serowe, Bobirwa, Mahalapye, le Gomare,
batho ba tsone ba le gaufi ka 8km. Kweneng Bophirima key one e e nang le palo e potlana ya batho ba ba
gaufi le ditlamelo tsa botsogo ka 5km, palo ya teng ke 5%, e latelwa ke Borwa Botlhaba ka 14%.

Source: Central Statistics Office, August 2007

BBabereki ba ba duelwang go ya ka madirelo le bong, Mopitlo 2008

Borre

3531
10229
18819
2211

19290
24611
6115
9016
2804

12371
4334
806

1298
115435

60761
14216

190412

Bomme

2033
1444

17070
589

2520
20184
8849
3278
4575
5603
5032
1457
2081

74715

45488
12798

133001

Tshoboko

5564
11673
35889
2800

21810
44795
14964
12294
7379

17974
9366
2263
3379

190150

106249
27014

323413

% ya
Bomme
36.5%
12.4%
47.6%
21.0%
11.6%
45.1%
59.1%
26.7%
62.0%
31.2%
53.7%
64.4%
61.6%
39.3%

42.8%
47.4%
41.1%

% ya
Borre
63.5%
87.6%
52.4%
79.0%
88.4%
54.9%
40.9%
73.3%
38.0%
68.8%
46.3%
35.6%
38.4%
60.7%

57.2%
52.6%
58.9%

Temo-thuo
Meepo le Dikwari
Madirelo a ntsho dithoto
Metsi le Motlakase
Dikago
Marekisetso a magolo le a mabotlana
Dihotele le Marekisetso a Dijo
Dipalangwa le tsa Ditlheletsano
Mafelo a tsa Madi
Tsa Matlo
Thuto
Botsogo le tsa Boipelego
Ditirelo tse dingwe tsa Morafe
Tshobokol: Madirelo a a ikemetseng
le a a tlhakanetsweng le puso
Goromente o Motona
Puso ya Dikgaolo
Dipalo Gotlhe

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 77

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG

Source: CSO, September 2008

KITSO E E KGAOGANTSWENG KA BONG

Dipotso

1. Dipalo tse ka bobedi di farologana jang?

2. Ke efe ya dipalo tse pedi tse e e mosola thata? Ka goreng?

3. Dipalo tse tsa reng ka,
a. Go bona ditirelo tsa botsogo, sekai, ke bafe ba ba di bonang botoka, ke bafe ba ba di bona mo go

sa siamang, bomme le borre ba amegile go le kae?
b. Khiro, sekai. Pharologano ke eng magare a seemo sa bomme le sda borre, ke mo ditirong dife le gore

ke mo mefameng/ madirelong afe a bomme le borr ba leng batsi teng?

4. Fa o lebile ithutuntsho e, o ka tlhalosa jang kgang ya kitso e e kgaogantsweng ka bong, ke ka goreng e
le botlhokwa botlhokwa?

78 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG

Tlhaloso

Kitso e e kgaogantswend ka bong: E ke kitso ya dipalo e e kgaoganyang kitso ya se se dirwang se se
sekasekwang ka go supa palo ya borre le bomme ba ba amegang.

Ithutuntsho 5 : Bala tshekatsheko e e fa tlase o bo o araba dipotso tse di latelang

Tse ke dintlha kgolo tsa thualaganyo ya tsa madi tsa Khansele Y, e madi otlhe a yone e leng sedikadike sa
Dipula.
• Madi a ditsela a oketsegile ka 45% go nna P150 000 (e le selekanyo sa 15% sa madi otlhe) Bontsi jwa madi

a a tlaa dirisiwa go thiba dikhuti mo ditseleng tse dikgolo mo toropong.
• Madi a go tlhabolola itsholelo a oketsegile ka 30% go nna P155 000, (e le selekanyo sa 15.5% sa madi

otlhe), go na le 74%) e leng P115 000) wa madi a a dirisiwa go aga lebala la metshameko le les̆a.
• Madi a a setseng a madi a tlhabololo itsholelo le tsa itlosobodutu (e leng P40 000) a tlaa dirisiwa go tokafatsa

mabitla le marekisetso a mabotlana.
• Madirelo a metsi a bone 6% (P60 000)
• Kgopho ya metsi a a leswe le kolelo matlakala di bone P30 000 le P40 000(e le 3% le 4%) ka go latelana.
• Khansele e okeditse madi a a dirisediwang motlakase ka 9%ya madi otlhe (e leng P90 000) a a dirisiwang

mo motlakaseng..
• |Karolo e tona go di feta tsotlhe ya madi otlhe (38%) a tlaa dirisiwa mo go abeng lefatshe. Khansele ga e

na tsamaiso/molawana wa gore kabo ya lefatshe la bonno le la kgwebo e tlaa dirwa jang.
• Khansele e sa tswa go tsenya mo tirisong thulaganyo ya kgodiso ya bana e e tlaa bonang 2.5% wa madi

otlhe (e leng P25 000)
• Khansele e tlaa tsenya letsogo mo boikuelong jo bo dirwang ngwaga le ngwaga jwa Malatsi a a Lesome

le Borataro a gore Ga go nne le kgokgontsho ya bomme.Tiro e e tlaa bona P20 000 kgotsa 2% wa madi
otlhe.

Dipotso

1. A kabo e e fa godimo ya madi e supa botsalano jwa bong? Ke eng o re e a bo supa kgotsa ga e bo supe?
Dirisa moalo o o fa tlase go supa gore a bomme kgotsa borr ba boelwa thata kgotsa go le gonnye (kgotsa
ka go lekana) mo kabong ya madi.

2. O tlhaloganya eng ka kabo ya madi e e itebaganyang le bong fa o bapisa le e e akaretsang bong mo kabong
yotlhe?

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 79

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG

DITHULAGANYO TSA MADI TSE DI TSIBOGELANG BONG

3. O dirisa kabo ya madi e e fa tlase, aba ses̆a madi a a teng ka tsela e e leng gore e tlaa solegela molemo
tsweletsopele ya tekatekano ya bong.

4. O tlhaloganya eng ka thulaganyetso ya bong?

80 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG

Madi - P
 40,000.00
 30,000.00
 90,000.00
 60,000.00
 150,000.00
 115,000.00

40,000.00

50,000.00
 380,000.00
 25,000.00
 20,000.00
 1,000,000.00

%
4.3%
3.0%
9.0%
6.0%
15.0%
11.5%

4.0%

5.0%
38.0%
2.5%
2.0%
100%

Bomme Borre KaboDitiro tsa madi
Kolelo ya Matlakala
Ditlamelo tsa Kgopho ya Leswe
Ditlamelo tsa Motlakase
Ditlamelo tsa Metsi
Ditsela le Dikago
Tlhabololo ya itsholelo le Itloso Bodutu –
Lebala la Metshameko
Tokafatso ya Mabitla le Dikgwebo tse
dipotlana
Didiriswa le Dikoloi
Kabo ya lefatshe
Tlhokomelo/Kgodiso ya Bana
Twantsho Kgokgontsho
Tshoboko

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 81

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG

Pampiri ya Dintlha: Kabo ya madi e tlhokometse bong

Moono mogolo wa kabo ya madi e e tsenyang bong ke gore ka ntlha ya mafelo a a farologaneng a bomme
le borremo morafeng le mo itsholelong, ga go na karolo ya kabo madi e e sa tsibogeng. Go tsaya sekai sa
bofelo, go nna le kitso e e kgaogantsweng ka bong mo dikarolong tse di tshwanang le tiriso ya lefatshe,
kadimo ya madile le tsa temo-thuo, potso e nna teng gore a tota karolo ya kabo madi ya temo-thuo e
itebagantse sentle le dipharo logano tsa bong mo mhameng o; mme ka go dira jalo e tsenya letsogo mo go
feng bomme dithata.

Kabo madi e e akaretsang bong e akaretsa tshekatsheko ya ditiro tse di abetsweng madi (jaaka kabo ya
itshireletso le tsa matshelo) le mo gare ga mehama go bona seabe sa yone. Motlhala o o dirisiwang thata go
bona pharologano mo gare ga mefuta ya ditshenyegelo ka bong o o tlhamilweng ke moitseanape wa tsa
itsholelo wa lefatshe la Australia, e bong Rhonda Sharp, yo o nnileng le seabe se segolo mo go tsa kabo ya
madi e e tsenyang bong kwa Australia, kwa e leng gore kgang e e simologile teng. Sharp o farologanya fa
gare ga:

Kakaretso kgotsa kabo ya madi e e akaretsang ka lephatana la puso le sekasekilwe ke bathapi go
bona seabe sa bong. Sekai, a kabo ya thuto go sa balelwe dikgang tse dif a godimo fa godimo, e
supa maitlamo a tekatekano ya bong? Ke sekanyo se se kae sa seabe sa thuto se se yang kwa
tlhokomelong ya bana le thuto ya bagolo? Dipotso tse di botlhokwa thata mo go baakanyeng
tsamaiso ka gonn kabo madi kwa Australia , le gongwe le gongwe, e fitlhela 98% ya madi a puso
e a dirisang.

Madi a khiro e e sa kgethololeng ka bong (sekai, go kwala ditlhaloso tsa ditiro
go supa tekatekano). E kwa tlase ga 5% wa kabo ya madi yotlhe.

Dintlha tse di lemogilweng tsa tiriso ya madi mo
go tsa bong, sekai, ditiro tsa botsogo jwa bomme
di kwa tlase ga 1% wa kabo ya madi.

Kuku ya ga Rhonda

Ithutuntsho 6: Lebelela moalo wa bokgoni jwa puso ya dikgaolo mo Botswana

Lebelela moalo wa tse di dirwang ke puso ya dikgaolo mo Botswana o bo o araba dipotso tse di latelang:

Tse di dirwang ke puso ya dikgaolo mo Botswana

82 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG

TEKATEKANO YA BONG MO GO NTSHENG DITIRELO

Source: Commonwealth local government forum – www.clgf.org.uk

TIRO/NONOFO
BODIREDI KAKARETSO
Sepodisi
Tshireletso ya molelo
THUTO
Dikolo tsa bananyana
Thuto ya dikolo tse dipotlana
TSA MATSHELO A BATHO
Dikolo tsa tlhokomelo ya bana
Ditirelo tsa tlhokomelo ya malwapa
BOTSOGO JWA SETS̆HABA
Botsogo go tswa moding
Tshireletso ya botshogo
MATLO LE TOGAMAANO YA DITOROPO
Matlo
Togamaano ya ditoropo
DIPALANGWA
Ditsela
Ditsela tsa ditoropo
Diporo mo ditoropong
Maemelo a dikepe
TIKOLOGO LEDITSAMAISO TSA BOTSOGOJWA SETS̆HABA
Metsi le botsogo
Kolelo ya matlakala le go a latlha
Mabitla le kwa go fisediwang ditopo gone
Matlhabelo
Tshireletso ya tikologo
Tshireletsego ya bareki
NGWAO, ITLOSO BODUTU LEMETSHAMEKO
Metshameko le dikhonsata
Mafelo a ngwao le metlobo ya dibuka
Mafelo a itloso bodutu
METSHAMEKO LE ITLOSO BODUTU
DITIRELO
Ditirelo tsa dikese
Kgotetso kwa dikgaolong
Kabo ya metsi
TSA ITSHOLELO
Tsweletso ya itsholelo

Bogare

*

*

*
*

*
*

*
*

*

*
*
*
*

*
*
*
*

*

*

Kgaolo

*
*

*
*

*
*

*
*

*
*

*
*
*
*

*
 *
*
*
*
*

*
*
*
 *

*
*
*

*

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 83

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG

Dipotso

1) Bong e nna kgang ka tsela e e ntseng jang mo dikarolong tse tsa tiro?

2) A bong bo a tlhokomelwa mo nakong ya gompieno mo ditirong tse tsotlhe mo khanseleng ya gaeno?

3) Fa go sa nna jalo ke ka goring?

4) Go ka dirwa eng go akaretsa bong mo dikarolong tse tsotlhe tsa tiro mo khanseleng ya gaeno?

PAMPIRI YA DINTLHA:
DIKGANG TSA BONG TSE DI BOTLHOKWA MO PUSONG YA DIKGAOLO

Tikologo le botsogo: Kgotlelesego, Go tlhoka ditirelo tse di lekaneng jaaka ditlamelo tsa botsogo, kgopho ya
leswe le kgotlelesego e e dirwang ke lookwane mo tikologong le tsone di kotso mo botsogong. Bomme ba amiwa
ke dilo tse ka bontsi thata gonne ba dira ditiro ka bontsi tse di malwapeng, gape ba tlhokomela balwetse. Ditlamelo
tsa botsogo jwa sets̆haba gantsi ga di bonale. Gantsi ditirelo tsa ditlhoko tsa bomme tsa tsholo di bokoa.

Metsi: Bomme ba dira tiro e e botlhokwa thata mo go tlhokomeleng metsi le tsa botsogo. Bomme, le bana mme
e seng thata, ke bone thata thata ba ba gelelang metsi a a dirisiwang mo malwapeng, ba a isa kwa lwapeng, mme
ba a baa go fitlhlela a dirisiwa, ba bo ba a dirisa go apaya, go phepafatsa, go tlhatswa le go nosetsa. Gantsi bomme
ke bone ba ba buisanang le baagisani go kopa metsi, ba kanoka metswedi ya metsi, ba sekaseka ditse tsa go
anamisa metsi, ba buisana le babusi ba tshwanetseng ba bo supa dingongorego fa metsi a sa lekane.

Tsa botsogo: Fa borre ba ba nna le seabe mo go tseeng ditshwetso mo mofuteng wa go aga ditlamelo tsa
botsogo, tlhokomele ya tsone e lejwa e le maikarabelo a bomme ka gore go phepafatsa ntlo le ntwana ya
boitiketso di lejwa e le tiro ya bomme. Bomme ba a rotloetsa kgotsa ba a kgoreletsa, ba ruta ba bo tlhokomela
bana mo tirisong ya ditlamelo tsa botsogo.Dintlhanyana di se kae tsa popego di ka tlisa pharologano e tona
mo gare ga go dirisiwa le ga sa dirisiwe ga ditlamelo tse.

Borukutlhi le itshireletso: Mo godimo ga maemo a a kwa godimo a borukutlhi jo bo amang bomme le
borre mo Borwa jwa Aforika, bogolo jang mo dikgaolong tse di humanegileng, bomme ke bone ba tshabelelwang
ke tiriso dikgoka ya mo malwapeng tsuulolo mo go tlhakanelo dikobo.

Lefatshe le matlo: E re le fa ka puo ya molomo borre le bomme ba na le tshwanelo ya go bona diphokoletso
mo ditlhwatlhweng tsa matlo le lefatshe mo mafatsheng a mantsi, ditirelo tse di kwadisiwa ka maina a borre.
Se se gakgamatsang ke gore, kana kgorogo ya ditoropo e tsweletse ka go patiwa ke mefuta e e farologaneng
ya malwapa, go na le malwapa a a nang le mogolo a le mongwefela le malwapa a a tlhokometsweng bomme
a tlhagoga e le mofuta o o botlhokwa e bile o gola. Malwapa a a nang le motsadi a le mogwefela thata e
eteletswe ke bomme pele.2

Motlakase: Go bona motlakase go ama bomme thata, fa go tsenwa mo go tshireletsego le kgotetso ya go
apaya le go thuthafatsa.

Dipalangwa le go kgona go tsamaya: Gantsi bomme ba tlamega go tsamaya ka dinao ba ya kwa mafelong a
bonno, fa dipalangwa tsone di rulaganyeditswe ba ba tswelang kwa ntle. Sekai, badiri ba mo malwapeng ba tla
go dira mo mafelona a bonno maphakela mo mesong fa banni ba mafelo ao ka bontsi ba tswela kwa ntle go ya
go theogelela kwa toropong. Ka jalo badiri ba mo malwapeng ba patelesega go tlogela bana ba bone le ba masika,
ba bo ba nna mo mafelong a a pitlaganeng le bathapi ba bone. Ditiro tse di mabogodika tsa bomme di ba pateletsa
go nna ba tsaya maeto a makhutshwane mo letsatsing, gantsi ba dirisa ditsela tse di sa betlegang e bile di le diphatsa.

Mhama wa madirelo a mabotlana: Bomme ke bone ba leng bantsi mo marekisetsong a mabotlana, bogolo
jang mo go bidiwang go twe phokoje go tshela yo o dithetsenyana. Go na le gore babusi ba dikhansele ba
age matlwananyana a borekisetso go thusa bommgo rekisetsa mo tikologong e e sireletsegileng le go bona
maduo a a botoka go tswa mo matsapeng a bone a motshegare otllhe, dikhansele di a ba kgokgontsha bomme
ba ba barekisi, ba ba atlholela go roba melawana.

84 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG

2 Beall,J (1996), “Urban governance: Why gender matters”.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 85

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG

DITSELA TSA GO TLHOKOMELA BONG

Ditsela tsa Tsamaiso ya bong
� Tshekatsheko ya bong.
� Thutuntsho le thuto ka bong.
� Ditsela tsa Kitso ya

Botsamaisi; dikai
� Ditsela tsa Tekanyetso ya Go

dira tiro.

MATSHEGO A TSAMAISO YA BONG
� Tekatekano ya bong mo dikomiting.
� Molomaganyi wa bong mo ofising ya

Ratoropo/Mmatotopo/Modulasetilo wa
Khansele/Mookamedi Mogolo.
� Thulaganyo ya bong e dira le makalana otlhe

DITSAMAISO TSA BONG
� Go tlhoma ditsamaiso le ditsela tsa tsa bong.
� Go tlhoma le go diragatsa lananeo la ga mmasepala.
� Go akaretsa bong mo Mananeong a Ditlhabololo.
� Go akaretsa bong mo kabong ya madi.
� Tekatekano ya khiro le phetolo ya lekgotla.

Fa tlase ke mokgwa wa go supa karolo ya tsamaiso ya bong

TIKOLOGO E E KGONTSHANG
� Maikemisetso a sepolotiki.
� Motheo wa molao tirelo.
� Thotloetso le maikemisetso a botsamaisi kwa godimo.
� Tsenyo letsogo e e matlhagatlhaga ya makgotla a sets̆haba.
� Meamuso e e lekaneng ya bodiredi le madi.
� Bomme ba le mo maemong a go tsaya ditshwetso gongwe le gongwe.

86 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG

Dikhuti tse dikgolo mo kakaretsong ya bong ke mokgwa wa gongwe le gongwe le eseng gope – sekai, kakanyo
ya gore kakaretso ya bong ke maikarabeko a mongwe le mongwe, ga go na matshegoape kgotsa ditsamaiso
dipe tse di faphegileng tse di tlhokegang.

Matshego a tshwanetse go tlhongwa go tlhomamisa gore bong bo bo akarediwa ka thokgamo mo mehameng
yotlhe ya botshelo go balelwa le puso, lekgotla la matona, palamente, boatlhodi, bobega dikgang, mhama o
o ikemetseng ka nosi, makgotla sets̆haba jalo jalo. Fa ngata e e dira mmogo ka kutlwano, ke yona mokwatla
wa tsamaiso ya bong.

Ithutuntsho 7: Ditsamaiso tsa bong

Dipotso

1) Khansele ya gaeno e tlhomamisa jang gorebong bo akarediwa mo tirong yotlhe ya khansele?

2) Ke matshego afe a bong a o akanyang gore a tshwanetse a nna teng a) mo Khanseleng ya gaeno le b) mo
bodireding jwa Khansele ya gaeno go tlhomamisa gorekakaretso ya bong e a diragala?

3) Matshego a a ka tlhongwa fa kae go tlhomamisa gore a nna le o a o tlhokang?

4) A tshwanetse go tlhongwa fa kae mo tatelanong ya maemo go tlhomamisa gore a nna le moko o a o
tlhokang?

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 87

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG

 Ditlhaloso:

Mokgwa wa Tsamaiso ya Bong ke tomagano ya matshego, mekgwa le ditsamaiso tse di tlhomilweng
mo motheong wa madirelo/lekgotla le le teng go kaela, rulaganya, latedisa le go sekaseka ditsamaiso tsa
go akaretsa bong mo dikarolong tsotlhe tsa tiro ya lekgotla gore le kgone go fitlhelela tekatekano ya bong
e e kwa godimo le tekatekano mabapi le ditlhabololo tse di tsweletseng.

Ditsamaiso tsa bong di ka nna teng gongwe le gongwe mo pusong, kgotsa mo makgotleng a a tshwanang
le diyunibesiti, makgotla a atshwaraganetsweng le puso le a e seng a puso, makgotla a mhama o o ikemetseng
ka nosi kgotsa makgotla a badiri.

Maikaelelo a Ditsamaiso tsa Bong ke go rotloetsa tekatekano ya bong ke go rotloetsa tekatekano ya bong
ka go go rtloetsa maitlamo a sepolotiki; go dira dikgolagano tsa banaleseabe go balelwa le puso, mhama
o o ikemetseng ka nosi le makgotla a sets̆haba, go aga bokgoni le go abalana mokgwa wa go dira dilo
sentle.

Source: Commonwealth Secretariat, Gender Management System Handbook

 Karolo ya dintlha: Mokgwa wa Tsamaiso ya Bong

Tsamaiso e e bobebe mo kakaretsong ya bong supa gore gag a na tswelelopele epe e bonalan e e nnang teng
fa kakaretso ya bone e agelwe mo tsamaisong ya lekgotla.

Bokwaledi jwa Lekgotla la Selekane bo tlhalosa Mokgwa wa Tsamaiso ya Bong e le “tonagano ya matshego,
mekgwa le ditsamaiso tse di tlhomilweng mo motheong o o teng wa lekgotla, go kaela, go rulaganya, go
latedisa le go kanoka ditsamaiso tsa kakaretso ya bong mo dikarolong tsotlhe tsa tiro ya lekgotla. Gore go
tle go nne le tekatekano e e kwa godimo ya bong le tekatekano mo moonong wa ditlhabololo tse tsweletseng.“3

Go na le dikarolo di le mmalwa tsa tsamaiso ya bong. Dikarolo tse di akaretsa:

Matshego: Ditsamaiso tsa makgotla di botlhokwa go tlhomamisa gore kakaretso ya bong e a diragala.
Kelotlhoko e tshwanetse ya nna teng go tlhomamisa gore matshego a ga a tlhokomologwe le gore ga tsewe
gore ke a bodiredi fela kgotsa a dikgang tsa lekgotla fela, mme a fetela mo makalaneng a go dirwang ditsamaiso
teng go bo go logwa mananeo bo a diragadiwa teng. Maikarabelo a kakaretso ya bong a tshwanetse go
abalanwa ke botlhe, a kgaramediwa ke botsamaisi go tswa kwa godimo, go tlhomamisiwa gore maikarabelo
a a riling le boitseanape a neelwa lekalana la bong, kgotsa, mo makgotlaneng a mabotlana, karolwana e e
lebaganeng le bong e e filweng dithata go dira tiro yotlhe mo lekgotleng.

Totatota, letshego le ralala lekgotla, le tlhoma maikarabelo mo mafelong a a botlhokwa, a tlhomamisa gore
go nna le maikarabelo a sepolotiki kwa bofelong go akaretsa bong. Kwa go ka bong go na le bokoa teng mo
kagong ke fa gare ga makalana a a mo teng le a a ka kwa ntle a lekgotl, tomagano e e akanngwang go bo

3 Gender Management System Handbook (1999) Commonwealth Secretariat, p.11

88 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG

dirilwe ka Komiti Kgolo mme sa letlelele tirisano e e kalo fa gare ga makalana. Thulaganyo e e ntseng jalo e
ka nna bokete mo dikhanseleng tse dipotlana mo go ka tlhokegang gore e tlhamaladiwe. Bongwe jwa mathata
mo go tlhatlhobeng mofuta o ke gore o ne o ise o tlhomiwe ka nako ya dipatlisiso. Le fa go ntse jalo, fa go
lebilwe kgang e, mokgwa o o siame sentle.

Bong mo tlhalosong ya ditiro le tlhokomelo ya go dira tiro: Lekgamu le lengwe le le botlhokw la tsamaiso
ya bong ke gore maikarabelo a go tlhamalatsa bong go tlhokega gore go kwalwe mo tlhalosong ya tiro le
tshekatshekong ya go dira tiro ya botsamaisi le makalana a a tlhokometseng bong. Jaaka puo ya bagologolo
e bolela; se se sa balelwang mo teng,ga se tlhokomelwe! Fa e le gore batsamaisi ba tlhamalatso ya bong ga
bone fa tiro ya bone e na le mosola wa go nonotsha bokamoso jwa se ba ikaelelang go se dira, ba ka nna
ba se ka ba di tiro ya bone ka mas̆etla a a tlhokegang.

Tatediso le tshekatsheko: Tsela e le nngwefela ya go kala ditsamaiso, melao le ntsho ya ditirelo tse di
amilweng ke bong, ke go nna le dikai tsa bong, e le bontlha nngwe jwa mokgwa wa go latedisa le go sekaseka.
Se le sone se ka nna le mosola fa e le gore lekgotla/madirelo a nna le dipalo tse di ikanyegang tse di
kgaogantsweng ka bong. Dipalo tse di tshwanetse tsa tsamaya go feta fela gore borr le bomm ba thapilwe
jang mo lekgotleng (tse gantsi e leng dipalo tse di nnang di leng) go ya kwa dipalong tse di kgaogantsweng
ka bong go supa ba ba tlaa boelwang.

Kabo ya madi ka bong: Nngwe ya ditsela tse go lekanydiwang ka yone mo go tlhamalatseng bong ke
kabo ya meamuso. Palo e e motlho go dirisiwa e amana le bong ke meamuso e e dirisiwang mo ditirong
tsa bomme. Le fa go ntse jalo meamuso eo e nna karolonyana fela e nnye ya madi otlhe (gantsi a sa
fete 5%). Sengwe se se supang thata ke bogolo jo bomme ba boning ka go lekana le borre meamuso e e
abetsweng ditiro dikgolo le kafa di thusang ka teng go baakanya go tlhoka tekatekano ga bong, seka ka go
dira gore bomme ba kgone go fitlhlela dikarolo tsa tiro tse e seng tsa tlholegojalo he, kakanyetso ya bong
go e ree fela madi a a tshwaetsweng bomme, e raa gape tshekatsheko ya kabo ya madi yotlhe go lebilwe tsa
bong.

Kago ya bokgoni: E re le fa “GFP” le “GU” ba tlhoka go nna le dikitso tse di kwa teng tsa tshekatsheko
ya tsa bong, go botlhokwa thata gore maloko otlhe a lekgotla a nne le bokgoni le dikitso go lemoga le
go itebaganya le dikgang tsa bong mo tirong ya bone le mo lifelong la bone la tiro. Go botlhokwa thata gore
thutuntsho eo e se ka ya nna gangwefela, mme e tshwanetse ya nna karolo ya lenaneo la lekgotla la go tlisa
diphetogo.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 89

Dinoutsi:

90 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

Dinoutsi:

Ithutuntsho 1: Maikuelo

Nako: Metsotso e 10

Dintlha: Ithutuntsho e ke sekai se se motlhofo go supa dipharologano fag are ga ditlhoko tsa malatsi otlhe le
tsa diphetogo. E tswa mo polelong ya bogologolo ya batlhalefi ya gore fa o o fa motho tlhapi, o tlaa tshwarwa
ke tlala gape ka moso, mme fa o mo ruta go tshwara ditlhapi o tlaa tswelela a iponela dijo.

E rile fa Makhanselara ba kopiwa go tla ka dikai tsa ditlhoko tsa gale le tsa ditlhabolo/diphetogo mo tirong
ya bone ya letsatsi le letsatsi, mokhanselare mongwe a ntsha sekai sa molelo mo lifelong la bomaipaafela. E
le Khansele ba ne ba tshwanelwa ke go tla ka maano a go lwantsha bothata joo. Ka bofefo leano la bone le
ne la akaretsa go go fa batho dikobo, diaparo le mephuthelwana ya dijo le go ba fa boroko kwa lebaleng la
metshameko. Mme mo nakong e telele ban e ba tshwanelwa ke go akanya ka tsela e e tseneletseng; sekai,
go aga matlo a katogane gore fa molelo o tlhagoga, o se ka wa tshuba otlhe, le gore ditima molelo di kgone
go feta fag are ga one, ba dirisa didiriswa tsa kago tse di farologaneng, le go tlisa motlakase mo lifelong leo
gore banni ba se ka ba tlhola ba dirisa ditofo tsa parafene, jalo jalo.

Ithutuntsho 2: Maano kwa bathong

Nako: Metsotso e 30

Dintlha: Tshekatsheko e ke sekai se se botlhokwa sa mo gae sa ka fa ditlho tsa phetogo di ka diragadiwang
ka teng kwa magaeng. Maano a twantsho a akaretsa go kwadisa masiela gore a tle a bone dijo gaufi le fa
ba nnang teng (thuiso ya ditlhoko tsa gale e ne e ka nna go ba fa mephuthelo ya dijo – mme se ga se ba
fitlhise gope) O dirile gore HIV le AIDS di tle pele mo maitekong a gagwe, gape o rotloetsa thutu ka balekane
e e itebagantseng le dikgaolo tsa magae. O ntse a tshwaraganya dikgang tsa HIV le AIDS le go fa bomme
dithata, thotloetso ya tlhakanelo dikobo e e sireletsegileng, go balelwa mekgwa ya thibelo boimana e e
laolwang ke bomme.

Ga go na se se siameng kgotsa se se sa siamang ka ope wa mekgwa e. Se se tshwanetseng sa gatelelwa ke
gore bobedi jo bo tshwanetse go tsamaya mmogo. Gantsi maano a a dirang le bomme a felela mo go
lwantsheng ditlhokego tsa gale.

Ithutuntsho 3: Tshekatsheko tlhamo ditsamaiso

Nako: Metsotso e 30

Dintlha: Ithutuntsho e e tlaa ntsha dikai di le dintsi tsa se se tshwanetseng go dirwa: tlhokomelo le thotloetso
ya bana, thuto, matlo, tlamelo ya botsogo le kalafi ya HIV, kgokgontshoka bong, go kgona go bona madi,
nonotsho mo go tsa itsholelo, go bona ditirelo, twantsho ya dibetso. Fa maikarabelo a abiwa, go tlaa lebega
jaaka e kete makalana otlhe a khansele a tsentse letsogo ka tsela nngwe. Se se thusa go gatelela gore
tlhamalatso ya bong ke maikarabelo a mongwe le mongwe.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 91

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG - DINTLHA TSA MOTSAMAISA DITHUTO

DINTLHA TSA MOTSAMAISA DITHUTO:

Ithutuntsho 4 : Go ntsha dipalo tsa bong

Nako: Metsotso e 40

Dintlha: Setlhopha sa ntlha sa dipalo ga se a kgaoganngwa ka bong mme fa bokao jwa gore batho botlhe
ba a tshwana. Bogolo jana mo mhameng wa botsogo, re itse gore ga go a nna jalo ka gore bomm ban a le
maikarabelo thata mo ditlhkong tsa botsogo jwa ba malwapa. Kinolo ga e re fe polelo yotlhe ka gone ga e
bolele gore bomme le borre ba amegile jang ka go farologana.

Sethlhopha sa bobedi sa dipalo se kgaogantswe go ya ka bong, mme se re bolelela kgang e e botlhokwa thata
ya gore badiri ba bomme le ba borre ba mo madirelong a a farologaneng. Re kgona go dirisa kitso e ka botlalo.
Go kgaoganya kitso ka bong go botlhokwa thata ka gone e tshwanetse go thusa mo ditsamaisong tsa
togomaano le ditsamaiso mme e tlaa tlhomamisa gore mananeo ke a a tshwanetseng e bile a itebagantse le
ditlhopha tse di tshwanetseng.

Ithutuntsho 5: Bong mo kabong ya madi

Nako: Metsotso e 45

Dintlha: Ithutuntsho e e dira gore batsena dithuto ba akanye ka tse di tlang pele, mo mabakeng a tse di tlang
pele tsa bong di supiwa mo dikabong tsa madi, gore ke eng dikabo tsa madi e le didiriswa tse di botlhikwa
tsa tlhamalatso ya bong. Malatsi a a Lesome le Borataro a Twantsho le tlhokomelo ya Bana di bona bonnynnyana
jwa kabo ya madi fa kago ya lebala la motshameko wa kgwele ya dinao (e gongwe e thapang borre ka bontsi
e bile e solegela borre molemo) e bona thoto ya madi. Fa lefatshe le ditlamelo di bona madi a a bonalang,
bogolo jo bomme ba boelwang mo dilong tse bo a belaesega. Ithutuntsho ya kabo ses̆a ta madi ke tsela ya
go dira gore batsena dithuto ba lebe kabo e ya madi ka leitlho la bong le go bona gore e ka tla e lebega e
farolgane jang. Go na le sekai sa dikakgelo tse di ka dirwang ke batsena dithuto.

92 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG - DINTLHA TSA MOTSAMAISA DITHUTO

X
X
X
X
X

X

X

X

X

X
X
X
X

XX

X

X
X
X

 40,000.00
 30,000.00
 90,000.00
 60,000.00
 150,000.00

115,000.00

 40,000.00

 50,000.00
 380,000.00

25,000.00

 20,000.00
 1,000,000.00

Kolelo matlakala
Sewerage Infrastructure
Ditlamelo tsa motlakase
Ditlamelo tsa metsi
Ditlamelo tsa ditsela

Tlhabololo ya itsholelo le itloso
bodutu – Lebala la Kgwele ya
dinao

Tokafatso ya mabitla le
marekisetso a mabotlana
Didiriswa le dikoloi
Kabo ya lefatshe

Mananeo a thlabololo ya
bananyana
Kgaratlho ya malatsi a le 16
Tshoboko

Dikarilo tsa kabo ya madi Palo ya madi % RRe Mme Kgaoganyo ses̆a
4.3%
3.0%
9.0%
6.0%
15.0%

11.5%

4.0%
5.0%
38.0%

2.5%

2.0%
100%

Abela karolo ya madi a paakanyo le
kago ya marogo a a tlaa dirisiwang
ke bomme le bana kwa Donga.

Abela bontlha jwa madi go dira gore
mafelo a a bulegileng a sireletsege mo
go bomme go balelwa le mabitla, kago
ya meriti kwa marekisetsong a
mabotlana

Tlhoma o bo o diragatse tsamaiso e e
laolang kabo ya lefatshe go balelwa ka
fa bomme ba tlaa boelwang ka teng.

Ithutuntsho 6: Ke eng fa bong e le kgang mo pusong ya dikgaolo?

Time: 30 minutes

Dintlha: Tiro e gape e ka dirisiwa e ya go tsenya matlhagatlhaga kwa tshimologong ya phuthego togamaano,
go dira gore batsena dithuto ba kgone go akanya gore ke eng ba tlhoka lenaneo la mofuta oo. Fa nako e letla,
metshameko e mekhutshwane e kgona go fetisa molaetsa ka bofefo. E ka akaretsa gosupa pharologano e
motlakase, botsogo le kolelo ya matlakala di tlisang ma matshelong a letsatsi le letsatsi a bomme. Lebelela
thulaganyo ya dintlha.

Ithutuntsho 7: Tsamaiso ya bong

Nako: Metsotso e 30

Ditsamaiso tse di botlhokwa tse di tshwanetyseng go akarediwa mo ditsamaisong tsa bong ke gore:
• Makalana a a lebileng bong a tshwanetse a fitlhelwa gotlhe mo tsamaisong, e seng fela mo bodireding

kgotsa mo mhameng wa tsa matshelo.
• A tshwanetse go nonotshiwa gorer akgone go dira tiro ya one, ka seemo sa one, fa a leng teng le tlhaloso

ya ditiro tsa one.
Go tshwanetse ga nna le tlhokomelo ya sepolotiki le bomatwetwe ba tsamaiso.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 93

MOTHAMA 4: DITOGAMAANO TSE DI BOTLHOKWA TSA BONG - DINTLHA TSA MOTSAMAISA DITHUTO

94 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

Dinoutsi:

Maitlamo
Maitlamo a mothama o ke go dirisa kitso e e tswang mo mothameng o o fetileng
ka go:
• Lemoga dintlha tse di botlhokwa tsa bong mo pusong ya dikgaolo.
• Tlhama mananeo a magae a go tsaya kgato do itebaganya le one.
• Dumalana gore mananeo a tlaa tsweledisiwa jang.

MOTHAMA 5 TLHAMO YA LENANEO LA TIRO YA
BONG LA MO GAE

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 95

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

Bo
m

m
e

ba
 b

at
la

 d
its

hw
an

el
o

ts
a

bo
ne

 e
 le

 b
on

tlh
a

jw
a

Te
be

lo
pe

le
 y

a
Bo

ts
w

an
a

ya
 2

01
6

Se
ts

hw
an

ts
ho

: T
re

vo
r

D
av

ie
s

96 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

Ithutuntsho 1: Go tlhaloganya tsamaiso

Pele ga o simolola Lenaneo la gago la Bong, go botlhokwa go tlhaloganya gore ke eng se se kaelang se.
Mo Botswana go na le mokwalo o o iseng o fediwe Leano la Bong mo Pusong ya Dikgaolo o o ka o
fiwang, kwa ntle ga moo gape o mo CD ROM F8. Maikaelelo a leano le ke go neela puso maikemisetso
mo tekatekanong ya bong mo dipusong tsa dikgaolo ka dikgato tse di tshelang go tlhomamisa gore
bo tlhamaladitswe mo, gape le ka puso ya dikgaolo. Motsamaisa dithuto wa lona o ka nna a lo
fa pego e khutshwane gore mokwalo/bukana ya lona e tshotse eng. Lo tlaa lemoga gore motheo wa togomaano
o bopetswe mo nneng mokwalo/bukana eo ya tsamaiso. Ke ka gore mananeo a ke didiriswa tsa tiragatso ya
mananeo a. A tlaa thusa go tlhomamisa gorego tsewa dikgato tse di tlhameng, di kgona go kgonwa go kala
maduo a tsone le dikai.

Ithutuntsho 2: Go tlha Lenaneo la Tsamaiso ya Bong

Batsena dithuto ba tlaa kopiwa go kgaogana ka ditlhopha go ya ka ditiro tsa bone mme ba tlatse motheo
o lenaneo la bong ba le dira gore le tshwanele khansele ya bone. Motheo o o mo bukeng.gape o mo
CD ROM F9.
Dikgaolo tse di tshwanetseng go tladiwa ke:
• Ke mang/ ke lephatana lefe le le tshwanetseng go tsaya kgato?
• Kitso ya tshimologo ke eng – go simololwa fa kae, ka go araba dipotso?
• Se go itebagantsweng naso?dikai ke eng – Maikaelelo a bofelo a khansele ke eng mme go tlaa bonwa

jang gore a fitlheletsweka go araba dipotso?
• Go tshwanetse ga fediwa leng?
• Madi – Madi a a tshwanetseng go wetsa tiro e ke bokae?

Source: Ministry of gender equality and child welfare (Namibia), Gender training manual and resource guide.

Dinoutsi:

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 97

M
O

TH
EO

 W
A

 L
EN

A
N

EO
 L

A
 B

O
N

G
 M

O
 D

IK
H

A
N

SE
LE

N
G

 M
O

 B
O

TS
W

A
N

A

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

G
o

ik
ae

le
ts

w
e

go
 o

ke
ts

a
ke

m
ed

i y
a

bo
m

m
e

ka
pa

lo
 e

 e
 k

ae
 k

a
%

?

G
o

ik
ae

le
ts

w
e

go
 o

ke
ts

a
ke

m
ed

i y
a

bo
m

m
e

ka
 %

ef
e

m
o

di
ph

at
hi

ng
 t

sa
se

po
lo

tik
i?

G
o

le
bi

lw
a

pa
lo

 e
 e

 k
ae

 –
di

ph
ut

he
go

 t
se

 d
i k

ae
?

K
ga

te
lo

pe
le

 e
 t

la
a

ka
lw

a
ja

ng
?

D
ip

al
o

ts
e

di
kg

ao
ga

nt
sw

en
g

ka
 b

on
g

ts
a

bo
m

m
e

ba
 b

a
m

o
m

ae
m

on
g

a
bo

et
el

ed
ip

el
e

 m
o

pu
so

ng
 y

a
di

kg
ao

lo
.

50
%

 y
a

m
ae

m
o

a
bo

et
el

ed
ip

el
e

a
ts

hw
an

et
se

go
 n

na
 a

 b
om

m
e.

G
o

le
bi

lw
e

pa
lo

 e
fe

 –
 g

o
kw

ai
lw

e
bo

m
an

g,
 b

at
ho

 b
a

le
 b

ak
ae

, m
or

af
e

of
e?

M
ak

ha
ns

el
ar

a
a

bo
m

m
e

a
ka

e
m

o
di

kh
an

se
le

ng
 f

a
go

di
ris

iw
a

%
?

Pa
lo

 y
a

bo
m

m
e

ke
 b

ok
ae

m
od

ip
ha

th
in

g
ts

e
di

fa
ro

lo
ga

ne
ng

 (k
a

%
).

G
an

ts
i

ba
 f

itl
he

lw
a

fa
 k

ae
 m

o
la

te
la

no
ng

 y
a

di
ph

at
hi

 t
se

o?
A

 g
o

ki
le

 g
a

nn
a

le
 k

ga
ng

 y
a

m
of

ut
a

o?

A
 g

o
na

 le
 d

ip
al

o
ka

 s
e?

Bo
m

m
e

ba
 m

ae
m

o
ba

 k
ae

 k
a

%
m

o
di

kh
an

se
le

ng
,

M
od

ul
as

et
ilo

/M
ot

hu
si

 w
a

K
ha

ns
el

e
le

 d
ik

om
iti

?
G

o
di

ril
w

e
ka

na
 g

o
di

rw
a

ts
ib

os
o

ef
e

m
o

kg
an

ny
e

e?

M
ai

ke
m

is
et

so
 a

 s
et

s̆h
ab

a
a

go
bo

na
 t

ek
at

ek
an

o
 f

ag
 a

re
 g

a
m

ak
ha

ns
el

ar
a

a
bo

rr
 le

 b
om

m
e

–
ka

 g
o

ts
ib

os
a

bo
m

m
e

le
 b

a
ba

 e
m

et
se

ng
 d

itl
ho

ph
o.

G
o

ko
pa

 d
ip

ha
th

i t
so

tlh
e

ts
a

se
op

ol
ot

ik
i g

o
am

og
el

a
le

 g
o

di
ra

ga
ts

a
le

na
ne

o
la

 z
eb

ra
 le

go
 ts

en
ya

 d
ik

ga
ng

 ts
a

lo
ne

 m
o

m
ai

la
m

on
g

a
ts

on
e

a
di

tlh
op

ho
.

Bo
is

an
a

le
 b

ab
us

i b
a

tlh
ag

o
m

ab
ap

i l
e

ke
m

ed
i y

a
bo

m
m

e
m

o
di

po
lo

tik
in

g
ts

a
m

o
ga

e

G
o

ph
ut

ha
 le

 g
o

tlh
ab

ol
ol

a
di

pa
lo

 t
sa

 b
om

m
e

ba
 b

a
m

o
m

ae
m

on
g

a
bo

et
el

ed
ip

el
e

m
o

pu
so

ng
 y

a
di

kg
ao

lo
 g

o
ba

le
lw

a
le

 b
ot

sa
m

ai
si

 le
 d

ik
om

iti
 t

se
di

ng
w

e.
Ts

ay
a

di
kg

at
o

go
 t

lh
om

am
is

a
ke

m
ed

i y
a

bo
m

m
e

m
o

m
ae

m
on

g
 a

 b
oe

te
le

di
pe

le
 m

o
kh

an
se

le
ng

Ts
ib

os
a

m
er

af
e

 k
a

bo
tlh

ok
w

a
jw

a
go

re
 b

om
m

e
ba

ts
hw

an
et

se
 g

o
em

el
w

a
ka

te
ka

te
ka

no
 m

o
m

ag
ae

ng
 le

 g
o

tlh
op

ha
 b

om
m

e.

I.
TS

A
M

A
IS

O
K

em
ed

i
G

o
ok

et
sa

 k
em

ed
i y

a
bo

m
m

e
ba

 m
ak

ha
ns

el
ar

a
m

o
di

tlh
op

ho
ng

 t
se

 d
i

tla
ng

 g
o

pa
lo

 e
 e

 b
ei

lw
en

g
ke

 S
A

D
C

 y
a

50
%

 y
a

bo
m

m
e

m
o

di
pu

so
ng

 t
sa

di
kg

ao
lo

 e
 a

 fi
tlh

el
el

w
a

ka
20

15
.

G
o

tlh
om

am
is

a
go

re
bo

m
m

e
ba

 e
m

et
sw

e
ka

go
 le

ka
na

 m
o

m
ae

m
on

g
a

bo
et

el
ed

ip
el

e
m

o
K

ha
ns

el
en

g.

G
o

ru
ta

 b
at

ho
 le

 g
o

ba
ts

ib
os

a
ka

 b
ot

lh
ok

w
a

jw
a

ke
m

ed
i y

a
te

ka
te

ka
no

 y
a

bo
m

m
e

m
o

di
kh

an
se

le
ng

.

98 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 99

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

K
ga

te
lo

pe
le

 e
 t

la
a

ka
lw

a
ja

ng
?

K
ga

te
lo

pe
le

 e
 t

la
a

ka
lw

a
ja

ng
?

D
ip

hu
th

eg
o

ts
a

bo
m

m
e

ts
a

di
ph

at
hi

 t
so

tlh
 d

i
tlh

om
ilw

e.
D

i k
w

ai
si

ts
e

bo
m

an
g

–
bo

m
m

e
ba

 b
a

pe
pe

tle
di

ts
w

en
g/

go
di

si
ts

w
en

g
ba

 b
ak

ae
 m

o
na

ko
ng

 e
?

G
o

ik
ae

le
ts

w
e

bo
ka

e?
 G

o
tlh

om
ilw

e
di

to
m

ag
an

o
di

le
 k

ae
??

D
ip

al
o

ts
a

di
ki

ts
o

ts
e

di
ril

en
g

ts
a

m
ak

ha
ns

el
e.

Ko
ke

ts
eg

o
e

e
ik

ae
le

ts
w

en
g

ka
 %

 ?
 m

o
se

em
on

g
sa

ts
en

yo
le

ts
og

o
ke

 s
ef

e?
 S

e
se

tla
a

ka
lw

a
ja

ng
?

Pa
lo

 e
 e

ik
ae

le
ts

w
en

g
ya

 d
ith

ut
o

ts
e

di
ts

en
w

en
g

ke
 m

ak
ha

ns
el

ar
a?

A
 g

o
ki

le
 g

a
nn

a
le

 k
ga

ng
e? A

 g
o

ki
le

 g
a

nn
a

le
 k

ga
ng

e? A
 g

o
na

 le
 b

ok
op

an
o

jw
a

bo
m

m
e

ba
 d

ip
ha

th
i

ts
ot

lh
e?

A
 g

o
na

 le
 k

go
di

so
 y

a
m

of
ut

a
oo

 m
o

di
ph

at
hi

ng
 t

sa
se

po
lo

tik
i?

A
 t

om
ag

an
o

m
of

ut
a

oo
 e

 k
ile

ya
 d

irw
a

m
o

na
ko

ng
 e

 e
fe

til
en

g?
A

 g
o

ki
le

m
 g

a
nn

a
le

tlh
ot

lh
om

is
o

ya
 d

ik
its

o?
 K

e
m

of
ut

a
of

e
w

a
di

ki
ts

o
o

o
te

ng
?

K
e

th
ut

un
ts

ho
/k

at
is

o
ef

e
e

e
se

ts
en

g
e

ki
le

 y
a

di
rw

a?

Be
re

ka
 le

 L
ep

ha
ta

 la
 T

hu
to

 g
o

kg
ot

ha
ts

a
go

re
 t

ek
at

ek
an

o
ya

bo
ng

 m
om

an
an

eo
ng

 a
 t

hu
to

le
 t

ek
at

ek
an

o
ya

 b
on

g
m

o
di

ko
lo

ng
.

G
o

no
no

ts
ha

 b
ok

op
an

o
jw

a
bo

m
m

e
ba

 d
ip

ha
th

i t
so

tlh
e,

(le
be

le
la

 t
sa

m
ai

so
 y

a
bo

ng
)

Bu
is

an
a

 le
 m

ak
go

tla
 a

 b
om

m
e

m
o

di
ph

at
hi

ng
 ts

a
se

po
lo

tik
i g

o
le

m
og

a
bo

m
m

e
ba

 b
a

na
ng

 le
bo

kg
on

i j
w

a
bo

et
el

ed
ip

el
e

le
go

 b
a

pe
pe

tle
ts

a
m

o
m

ae
m

on
g

a
bo

et
el

ed
ip

el
e.

Lo
m

ag
an

a
le

 m
ak

go
tla

 a
bo

m
m

e
m

o
kg

ao
lo

ng
 le

le
fa

th
se

ng
 k

a
bo

ph
ar

a.
D

ira
 p

at
lis

is
o

ya
 d

ik
its

o
m

o
go

 b
om

m
e.

D
itl

ho
ko

 t
sa

 t
hu

tu
nt

sh
o

ts
e

di
le

m
og

ilw
en

g
ke

 m
ak

ha
ns

el
ar

a
a

bo
m

m
e,

 s
ek

ai
, b

on
g,

 g
o

bu
a

m
ob

at
ho

ng
/p

ha
tla

la
ts

a
le

 g
o

its
et

se
pe

la
 f

a
o

em
en

g
te

ng
kg

ot
sa

 s
e

o
se

 d
um

el
an

g.

Ts
en

yo
le

ts
o

g
o

G
o

ag
a

bo
kg

on
i j

w
a

se
po

lo
tik

i j
w

a
bo

m
m

e
go

re
 b

a
ts

en
ye

 le
ts

og
o

ka
bo

tla
lo

 m
o

go
 t

se
en

g
di

ts
hw

et
so

.

G
 o

 f
a

m
ak

ha
ns

el
ar

a
le

ba
go

lw
an

e
ba

 b
om

m
e

di
th

at
a

go
re

 b
a

kg
on

e
go

bu
a

ka
 b

ot
la

lo
 s

e
ba

 s
e

ts
aa

ng
 e

 le
 “

di
kg

an
g

ts
a

bo
m

m
e.

”

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

G
o

ik
ae

le
ts

w
e

bo
ka

e?

G
o

ik
ae

le
ts

w
e

bo
ka

e?
 G

o
ru

tu
nt

sh
its

w
e

m
ak

ha
ns

el
ar

a
a

le
 m

ak
ae

?
G

a
ka

e
ka

 g
o

tlh
om

ag
an

a?
G

o
ik

ae
le

ts
w

e
di

pa
lo

 t
se

ka
e

ts
a

m
ak

ha
ns

el
ar

a
le

ba
di

re
di

 b
a

ba
 t

se
ny

an
g

le
ts

og
o

m
o

di
th

ut
on

g
ka

bo
ng

??
Pa

lo
 e

 e
 ik

ae
le

ts
w

en
g

ya
di

pu
is

an
o

ka
 b

on
g,

 s
ek

ai
ga

ng
w

ef
el

a
ka

 k
lg

w
ed

i?

D
ip

al
o

ts
a

m
or

af
e

ts
e

di
kg

ao
ga

nt
sw

en
g

ka
 b

on
g?

Se
 s

e
tla

a
le

ka
ny

ed
iw

a
ja

ng
?

Pa
lo

 e
 e

 ik
ae

le
ts

w
en

g
ke

en
g?

 K
e

ki
ts

o
ef

e,
 D

ip
uo

di
 le

 k
ae

?

K
e

m
el

aw
an

a
ef

e
e

e
te

ng
m

o
kg

an
ny

e
e?

A
 m

o
na

ko
ng

 e
 g

o
na

 le
di

th
ut

o
ts

a
ba

 b
a

si
m

ol
ol

an
g

tir
o?

 D
i i

te
ba

ga
nt

se
 le

 b
om

m
e

ja
ng

?
A

 d
i t

si
bo

ge
la

 b
on

g?
G

o
se

ts
e

go
 d

iri
lw

e
di

th
ut

o
di

fe
 –

 d
i t

se
nw

e
ke

 b
or

re
 b

a
le

 k
ae

?

A
 g

o
ki

le
 g

a
ts

hw
ar

w
a

di
pu

is
an

o
le

 m
ak

ha
ns

el
ar

a
a

bo
rr

e?

K
e

ki
ts

o
ef

e
e

e
te

ng
 k

a
m

or
af

e
m

o
bo

go
m

pi
en

on
g?

D
ip

al
o

ts
e

di
 t

en
g

go
m

pi
en

o
ke

 d
ife

 m
ab

ap
i l

e
ts

en
yo

le
ts

og
o

ya
 m

or
af

e/
ts

en
yo

lts
og

o
m

o
di

ph
ut

he
go

ng
 t

sa
ph

at
la

la
ts

a?
K

e
ki

ts
o

ef
e

e
e

te
ng

go
m

pi
en

o?
 E

 m
o

di
pu

on
g

di
fe

?

G
o

fa
 b

or
re

 d
ith

at
a

m
o

go
 t

sa
 b

on
g,

 le
 g

o
ba

ko
pa

 t
ho

tlo
et

so
.

Ts
ib

o
so

 y
a

m
o

ra
fe

G
o

tlh
om

am
is

a
go

re
bo

m
m

e
le

 b
or

re
 b

a
ts

ay
a

ka
ro

lo
 k

a
go

 le
ka

na
 m

o
m

er
er

on
g

ya
 m

or
af

e
 le

tlh
om

o
ya

 t
sa

m
ai

so
 e

ik
ae

gi
le

 k
a

di
pa

lo
 t

se
 d

i
bo

am
m

aa
ru

ri.

D
ip

hu
th

eg
o

ts
a

di
kh

an
se

le
 d

i
di

ris
e

pu
o

ya
 s

et
s̆h

ab
a

go
re

m
ak

ha
ns

el
ar

a
ba

 e
 d

iri
se

 m
o

di
ph

ut
he

go
ng

, g
o

bo
 g

o
nn

e
le

 m
or

an
od

i.
G

o
nn

e
le

 d
ith

ut
o

ts
e

di
no

no
fil

en
g

ts
a

m
ak

ha
ns

el
ar

a
a

m
as̆

a,
 d

i n
e

di
 s̆

af
ad

iw
a

ka
 t

se
di

ng
 n

ak
o

e
nt

se
 e

 t
sw

el
et

se
D

ith
ut

op
ui

sa
no

 k
a

ga
 b

on
g

di
 t

sh
w

an
et

se
 g

o
di

re
lw

a
m

ak
ha

ns
el

ar
a

a
bo

rr
e

le
bo

m
m

e
le

 b
ad

ire
di

 b
a

kh
an

se
le

.
D

ip
ui

sa
no

 t
sa

 b
on

g
le

m
ak

ha
ns

el
ar

a
a

bo
rr

e
le

ba
di

re
di

, g
o

ba
le

lw
a

bo
et

el
ed

ip
el

e
jw

a
m

or
af

e.

Ph
ut

ha
, k

ga
og

an
ya

 o
 b

o
o

se
ka

se
ke

 k
its

o
ka

 m
er

af
e.

K
go

th
at

sa
 b

or
re

 g
o

ts
en

ya
le

ts
og

o
m

o
tir

ag
at

so
ng

 y
a

di
tir

o
ts

a
m

or
af

e
ts

e
ka

 n
gw

ao
 d

i
ts

ew
an

g
e

le
 t

sa
 b

om
m

e.

Ru
ta

, i
ts

ise
 o

 b
o

o
an

am
ise

 k
its

o
ka

 d
ip

uo
 t

se
 d

i b
ui

w
an

g
ke

m
or

af
e

ka
 g

a
di

kg
an

g
ts

e
di

am
an

g
bo

m
m

e
ja

ak
a

di
tir

el
o,

tu
el

o
ya

 ti
ris

o,
 d

ib
ak

a
ts

a
m

at
lo

,
di

ba
ka

 t
sa

 d
itu

m
al

an
o

le
 k

hi
ro

le
 H

IV
 le

 A
ID

S.

100 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

K
e

pa
lo

 e
fe

 y
a

e
e

ik
ae

le
ts

w
en

g
ya

di
ith

ut
un

ts
ho

 t
se

 d
i

ts
en

el
et

se
ng

 e
 e

ik
ae

le
ts

w
en

g
go

 d
irw

a?
D

ip
al

o
ts

e
di

 ik
ae

le
ts

w
en

g
ts

a
di

th
ut

op
ui

sa
no

 d
i

ts
hw

ar
w

a
le

 b
or

re
 g

o
bo

go
 fi

tlh
el

el
w

a
di

tlh
op

ha
 ts

e
di

 ik
ae

le
ts

w
en

g?

D
ib

uk
a

ts
a

ka
na

m
is

o
ts

e
di

ak
ar

et
sa

ng
 b

on
g.

G
o

ik
ae

le
ts

w
e

en
g?

G
o

ik
ae

le
ts

w
e

en
g?

Th
ut

o
ya

 b
an

an
ya

na
 e

 e
ts

am
aa

la
na

ng
 le

ts
am

ai
so

.

K
e

di
pa

lo
 t

se
 d

i
kg

ao
ga

nt
sw

en
g

ka
 b

on
g

m
o

di
ph

ut
he

go
ng

 t
sa

di
th

er
is

an
o?

A
 d

ith
ut

op
ui

sa
no

 d
in

gw
e

di
ki

le
 ts

a
ts

hw
ar

w
a

le
 d

itl
ho

ph
a

ts
a

bo
rr

e?

A
 t

sh
ek

at
sh

ek
o

ya
 k

an
am

is
o

ya
 k

ha
ns

el
e

e
ki

le
 y

a
di

rw
a?

K
e

m
of

ut
a

of
e

w
a

to
m

ag
an

yo
o

o
te

ng
?

D
itu

el
o

ke
 b

ok
ae

 g
om

pi
en

o?

A
 t

hu
to

 y
a

ba
na

ny
an

a
e

ts
am

aa
la

na
 le

 t
sa

m
ai

so
.

D
ire

la
 b

om
m

e
di

th
ut

o
ts

e
di

fa
ph

eg
ile

ng
 t

sa
 t

se
ny

ol
et

so
go

,
o

bo
 o

 t
lh

om
am

is
e

go
re

m
at

sh
w

en
ye

go
 a

 b
on

e
a

ak
ar

ed
its

w
e

m
o

ts
am

ai
so

ng
D

ira
 d

ith
ut

op
ui

sa
no

 le
 d

itl
ho

ph
a

ts
a

bo
rr

e
o

bo
 o

 k
an

ok
e

m
os

ol
a

th
ut

un
ts

ho
.

Se
ka

se
ka

 k
an

am
iso

 y
a

kh
an

se
le

ka
 le

itl
ho

 la
 b

on
g;

 o
 k

w
al

e
ts

e
di

 b
al

w
an

g
ts

e
di

 g
w

et
lh

an
g

di
ka

ka
ny

o
ts

e
di

 s
ok

am
en

g.

To
m

ag
an

yo
 e

 e
 k

w
a

go
di

m
o

fa
 g

ar
e

ga
 k

ha
ns

el
e

le
Le

ph
at

a
la

 T
hu

to
 le

 m
o

go
nt

sh
en

g
di

tla
m

el
o

ts
a

tlh
ab

ol
ol

o
ya

 k
go

di
so

 y
a

ba
na

.
Se

ka
se

ka
 d

itu
el

o
ts

a
di

ko
lo

ts
a

m
an

an
ya

na
 g

o
di

ra
 g

or
e

di
 s

e
ka

 n
na

 k
w

a
go

di
m

o;
 le

go
 d

ira
 g

or
e

le
 b

an
a

ba
 b

at
ho

ba
 b

a
sa

 in
ee

ng
 s

ep
e

ba
kg

on
e

go
 t

se
na

.
Tl

ho
m

am
is

a
go

re
 t

hu
to

 y
a

di
ko

lo
 t

sa
 b

an
an

ya
na

 d
i

ts
am

aa
la

na
 le

 t
sa

m
ai

so
.

G
o

tlh
am

am
is

a
go

re
bo

m
m

e
ba

 a
 r

et
ris

iw
a

m
m

e
e

bi
le

 b
a

nn
a

le
se

ab
e

m
o

tlh
om

on
g

ya
di

ts
am

ai
so

.
G

o
ts

ib
os

a
bo

rr
e

m
o

m
ag

ae
ng

 le
 g

o
tlh

om
am

isa
go

re
 b

a
tlh

al
og

an
ya

te
ka

te
ka

no
 y

a
bo

ng
.

D
ip

u
is

an
yo

G
o

tlh
om

am
is

a
go

re
m

ek
w

al
o

ya
 k

ha
ns

el
e

ga
ts

w
el

ed
is

i m
eg

op
ol

o
e

e
so

ka
m

en
g

ka
 g

a
bo

ng
.

G
o

 it
h

u
ta

 g
a

b
an

an
ya

n
a

G
o

fa
 t

lh
ok

om
el

o
ya

ba
na

 e
 e

 s
en

g
tlh

w
at

lh
w

a
kg

ol
o

go
 g

ol
ol

a
go

lo
la

bo
m

m
e

go
re

 b
a

kg
on

e
go

 in
aa

ka
ny

a
le

 t
sa

m
eb

er
ek

o.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 101

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

III
. B

O
N

G
 M

O
 D

IT
H

U
LA

G
A

N
Y

O
N

G
 T

SE
 D

I T
EN

G
It

sh
ir

el
et

so
 le

 d
it

ir
el

o
 t

sa
 t

sh
o

g
an

et
so

It
sh

o
le

lo
 le

 t
lh

o
m

o
 y

a
d

it
ir

o

G
o

ik
ae

le
ts

w
e

en
g?

 G
o

tla
a

bo
 g

o
fil

w
e

m
eb

ila
 e

 le
ka

e
m

ai
na

, l
en

g?

K
e

kg
w

eb
o

ef
e

e
e

ts
hw

an
et

se
ng

 b
ew

a
le

itl
ho

?
D

i l
e

ka
e?

K
e

ph
ok

ot
se

go
 e

 e
 k

ae
 k

a
di

%
 e

 e
 ik

ae
le

ts
w

en
g

ya
bo

th
o

ba
 b

a
la

tlh
eg

el
w

an
g

ke
 m

ag
ae

 k
a

nt
at

a
ya

m
el

el
o?

G
o

ik
ae

le
lw

e
bo

m
an

g?
Ba

th
o

ba
 le

 k
ae

, g
an

ts
i g

o
le

 k
ae

, m
o

di
kg

ao
lo

ng
 d

ife
?

G
o

ik
ae

le
ts

w
e

pa
lo

 e
 e

ka
e?

 E
 t

la
a

la
te

di
si

w
a

ja
ng

?

K
e

m
ek

gw
at

ha
 e

 le
 k

ae
 e

 e
fil

w
en

g
m

ai
na

?
K

e
e

le
 k

ae
 e

e
tlh

ok
an

g
go

 f
iw

a
m

ai
na

?

A
 k

em
on

ok
en

g
ya

 m
of

ut
a

o
e

ki
le

 y
a

di
rw

a?

K
e

th
ut

o
ya

 m
of

ut
a

of
e

e
e

di
ril

w
en

g
m

o
na

ko
ng

 e
 e

fd
et

ile
ng

?

A
 t

hu
to

 y
a

m
of

ut
a

oo
 e

 k
ile

ya
 f

iw
a

m
o

na
ko

ng
 e

 e
fe

til
en

g?

D
ip

al
o

ts
e

di
 t

en
g

ts
a

bo
m

m
e

le
 b

or
re

 b
a

ba
th

ap
ilw

en
g

ke
 k

hg
an

se
le

 k
e

di
fe

?

G
o

ite
ba

ga
ny

a
le

 d
ik

ga
ng

ts
a

ts
hi

re
le

ts
eg

o
m

o
m

or
af

en
g

ts
e

di
 a

m
an

g
bo

m
m

e
ka

 b
og

ol
o,

 b
og

ol
o

ja
ng

 m
o

m
af

el
on

g
a

m
ek

hu
lh

u/
di

ta
ka

na
.

G
o

ru
ta

 b
om

m
e

le
 g

o
go

di
sa

 t
si

bo
go

, b
og

ol
o

ja
ng

 y
a

m
al

w
ap

a
a

a
et

el
et

sw
en

g
ke

 b
om

m
e

m
o

m
ek

hu
kh

un
g,

 b
a

ba
so

tle
ga

ng
 th

at
a

ka
 n

tlh
a

ya
m

el
el

o
e

e
se

ny
an

g
m

ek
hu

kh
u

le
 m

at
sh

el
o

a
bo

ne
.

G
o

tlh
om

am
is

a
go

re
m

ek
gw

a
e

e
la

ol
an

g
go

 a
ga

e
ts

en
ng

w
a

m
o

tir
is

on
g,

bo
go

lo
 t

ha
ta

 g
or

e
go

 n
na

le
 k

its
o

ka
 t

iri
so

 y
a

te
ng

.

G
o

di
ra

 g
or

e
go

 n
na

 le
di

ph
at

lh
a

ts
e

di
 le

ka
na

ng
ts

a
kh

iro
 k

a
go

nn
e

bo
m

m
e

ba
 a

m
ilw

e
th

at
a

ke
 g

o
se

 n
an

g
di

tir
o

go
go

 il
en

g
m

ag
ol

et
sa

.

M
eb

ila
 y

ot
lh

e
e

fiw
e

m
ai

na
, f

a
go

 k
go

ne
ga

ng
 t

en
g,

 g
o

di
ra

go
re

 d
iti

re
lo

 t
sa

 t
sh

og
an

et
so

 d
i

kg
on

e
go

 f
itl

he
le

la
 b

om
m

e
ba

ba
 le

di
ts

en
g

go
 k

op
a

th
us

o.
K

op
a

ba
 d

ik
gw

eb
o

ba
 t

hu
se

ba
 b

a
tlh

ok
an

g.

D
ith

ul
ag

an
yo

 t
sa

 t
si

bo
so

 t
se

di
 it

eb
ag

an
ts

en
g

le
 b

om
m

e
m

o
go

 k
ga

ne
le

ng
 m

el
el

o.

Ru
tu

nt
sh

a
m

al
ok

o
a

m
er

af
e

go
re

ng
 b

a
ka

 it
eb

ag
an

ya
 ja

ng
di

be
ts

o
ts

a
ts

ho
ga

ne
ts

o
go

ba
le

lw
a

le
 b

a
di

ris
a

di
th

u
ts

a
th

us
o

ya
 t

lh
ol

eg
o.

G
o

fa
 k

its
o

ya
 b

ot
hl

ok
w

a,
bo

go
lo

 ja
ng

 k
a

ga
 b

om
m

e,
 m

o
go

 t
sa

 k
ag

o
go

tlh
om

am
is

a
ts

hi
re

le
ts

eg
o.

Tl
ho

m
a

le
 g

o
la

te
di

sa
 t

se
 d

i
ik

ae
le

ts
w

en
g

go
 t

lh
om

am
is

a
te

ka
no

 y
a

bo
ng

 m
o

go
 ts

a
kh

iro
m

o
pu

so
ng

 y
a

di
kg

ao
lo

.

102 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

G
o

ik
ae

le
ts

w
e

ko
ke

ts
eg

o
e

e
ka

e
ya

 b
om

m
e

ba
 b

a
th

ap
ilw

en
g?

G
o

ik
ae

le
ts

w
e

en
g?

Se
ka

i k
e

en
g?

 S
e

se
 t

la
a

le
ka

ny
se

di
w

a
ja

ng
?

G
o

nn
a

te
ng

 g
a

di
pa

lo
ts

e
di

 k
ga

og
an

ts
w

en
g

ka
bo

ng
.

G
o

ik
ae

le
ts

w
e

pa
lo

 e
 e

 k
ae

ya
 b

om
m

e
le

 b
or

r
ba

 b
a

ts
en

ts
en

g
le

ts
og

o
m

o
kg

w
eb

on
g

ya
 b

oj
an

al
a?

K
e

ko
ke

ts
eg

o
e

e
ka

e
ka

di
%

 g
ot

sa
 d

ip
al

o
ya

di
th

en
ta

ra
 t

se
 d

i t
sw

an
g

m
o

go
 b

om
m

e
le

di
tir

o/
di

ko
nt

er
ak

a
ts

e
di

ab
et

sw
en

g
bo

m
m

e?

D
ip

al
o

ts
a

ba
th

o
ba

 b
a

sa
th

ap
iw

an
g

ke
 d

ife
?

Pa
lo

 y
a

bo
m

m
e

ba
 b

a
sa

 t
ha

pi
w

an
g

ke
 b

ok
ae

 f
a

e
ba

pi
si

w
a

le
 y

a
bo

rr
e?

A
 t

lh
op

ho
 y

a
bo

tlh
op

hi
 y

a
m

of
ut

a
oo

 e
 t

en
g?

G
o

na
 le

 k
its

o
ef

e
e

e
te

ng
ya

 d
ib

ak
a

ts
a

kh
iro

 t
sa

bo
m

m
e?

A
 g

o
na

 le
 k

its
o

m
ab

ap
i l

e
go

sa
 t

ha
pi

w
an

g?

K
em

ed
i y

a
bo

m
m

e
ke

 e
fe

 m
o

kg
w

eb
on

g
ya

 b
oj

an
al

a?

A
 g

o
na

 le
 k

its
o

kg
ot

sa
th

ot
lo

et
so

 m
o

go
 b

om
m

e?

G
o

bo
na

 d
ip

al
o

ts
e

di
kg

ao
ga

nt
sw

en
g

ka
 b

on
g

m
o

go
 s

a
th

ap
iw

en
g

m
o

m
er

af
en

g.
G

o
ro

tlo
et

sa
 k

em
ed

i e
 e

le
ka

le
ka

na
ng

 y
a

bo
m

m
e

m
o

m
ha

m
en

g
w

a
bo

ja
na

la
le

 m
o

te
m

ot
hu

on
g

e
e

bu
se

ts
an

g.

G
o

 b
o

n
a

d
it

h
o

to
G

o
tlh

om
am

is
a

go
re

bo
m

m
e

ba
 a

 b
oe

lw
a

m
o

ts
am

ai
so

ng
 y

a
go

 b
on

a
di

th
ot

o.

D
ire

la
 b

om
m

e
m

o
m

ag
ae

ng
di

th
ut

op
us

an
o

ka
 d

ib
ak

a
ts

a
kh

iro
 g

o
ba

 k
go

nt
sh

a
go

to
ka

fa
ts

a
go

 k
go

na
 g

o
bo

na
ts

on
e

di
ba

ka
 t

se
o.

D
ira

 g
or

e
go

 n
ne

 le
 k

ga
ng

 y
a

bo
tlh

op
hi

 m
o

ka
bo

ng
 y

a
m

ad
i

e
e

ite
ba

ga
nt

se
ng

 le
 k

hi
ro

 y
a

bo
m

m
e,

 s
el

as
ek

a
di

tir
o

ts
a

no
no

ts
ho

 t
se

 d
i a

m
an

an
g

le
bo

ng
.

Its
is

e
bo

m
m

e
ka

 d
ib

ak
a

ts
a

its
ho

le
lo

 o
 d

iri
sa

na
 le

 (W
A

D
?)

le
 b

an
al

e
se

ab
e

ba
 b

an
gw

e.
D

ira
 d

its
he

ka
ts

he
ko

, p
hu

th
a

ki
ts

o
o

bo
 o

 e
 s

ek
as

ek
a.

Ba
ak

an
ye

ts
a

di
tlh

ab
ol

ol
o

le
go

 t
se

na
 g

a
bo

m
m

e
m

o
m

ha
m

en
g

w
a

bo
ja

na
la

 le
te

m
ot

hu
o

e
e

bu
se

ts
an

g.

Ba
ak

an
ye

ts
a

ts
en

yo
 le

ts
og

o
e

e
ok

et
se

gi
le

ng
 y

a
bo

m
m

e
ba

ba
ag

i k
a

go
 t

si
bo

sa
 t

ha
ta

 le
 g

o
ba

 f
a

th
ot

lo
et

so
 le

 t
hu

tu
nt

sh
o

m
o

go
 t

sa
 d

ith
en

ta
ra

.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 103

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

Pa
lo

 e
 e

 b
ei

lw
en

g
e

tla
a

nn
a

bo
ka

e?
 E

 t
la

a
la

te
di

si
w

a
Ja

ng
?

50
%

 m
o

le
kg

ot
le

ng
 le

 le
ab

an
g

di
tir

o

G
o

ik
ae

le
ts

w
e

en
g?

Se
ka

i k
e

en
g?

 S
e

se
 t

la
a

ka
lw

a
ja

ng
?

M
ad

uo
 a

 t
sh

ek
at

sh
ek

o

K
ok

et
se

go
 e

 e
 ik

ae
le

ts
w

en
g

ke
 e

fe
 y

a
bo

m
m

e
ba

ba
kg

on
an

g
go

 b
on

a
di

th
ug

o
ts

a
m

ad
i g

o
ts

w
a

m
o

le
kg

ot
le

ng
 la

 tl
ha

bo
lo

lo
ya

 m
at

sh
el

o?

D
ip

al
o

ts
a

di
 t

en
g

ke
 d

ife
?

A
go

 t
sa

m
ay

a
ka

 d
ip

al
o,

 s
ek

ai
ke

 d
in

tlh
a

ts
e

ka
e

ts
e

di
fe

lw
an

g
bo

ng
h

a
di

ts
hw

an
et

se
 g

o
ok

ed
iw

a?
K

e
bo

m
m

e
ba

 le
 k

ae
 b

a
ba

nn
an

g
m

o
di

ph
ut

he
go

ng
 t

sa
ka

bo
 y

a
di

th
en

ta
ra

?

A
 g

o
na

 le
 d

in
gw

e
ts

e
di

ok
an

g?

D
ip

al
o

ts
e

di
 t

en
g

ts
a

le
hu

m
a

ke
 d

ife
?

K
e

pa
lo

 e
fe

ya
 b

om
m

e
ka

 d
i%

 b
a

ba
ts

he
le

la
ng

 m
o

le
hu

m
en

g?
 A

go
 n

a
m

aa
no

 a
 g

o
fe

di
sa

le
hu

m
a

le
 le

 d
iri

lw
en

g?
A

 g
o

ki
le

 g
a

nn
a

le
 m

of
ut

a
m

on
gw

e
w

a
ts

he
ka

ts
he

ko
o

o
ne

ng
 w

a
di

rw
a

m
o

na
ko

ng
 e

 e
 f

et
ile

ng
?

Bo
m

m
e

ba
 f

itl
he

le
la

 d
ith

us
o

ts
a

m
ad

i g
o

le
 k

ae
?

A
 g

o
na

le
 d

ip
al

o
ts

e
di

 s
up

an
g

se
?

Ph
ed

is
o

 y
a

le
h

u
m

a
G

o
tlh

om
a

m
an

ne
o

a
a

ts
ib

og
el

an
g

bo
ng

 g
o

ite
ba

ga
ny

a
le

 m
ae

m
o

a
a

kw
a

go
di

m
o

a
le

hu
m

a
a

e
le

ng
 g

or
e

a
am

a
th

at
a

bo
m

m
e.

Im
pl

em
en

t
an

d
m

on
ito

r
qu

ot
as

 f
or

 w
om

en
 f

or
 t

he
aw

ar
di

ng
 o

f
co

un
ci

l c
on

tr
ac

ts

M
el

aw
an

a
ya

 le
kg

ot
la

 la
di

th
en

ta
ra

 e
 t

sh
w

an
et

se
 g

o
fe

to
lw

a
ga

 t
lh

om
am

is
a

go
re

pa
lo

 y
a

50
%

 y
a

ba
o

ba
 m

o
le

kg
ot

le
ng

 le
o

ke
 b

om
m

e.
Ro

tlo
et

sa
 le

 g
o

D
um

el
el

a
di

kg
w

eb
o

ts
e

di
 k

go
lo

 t
se

 d
i

ne
el

an
g

tir
o

di
kg

w
eb

o
ts

a
bo

m
m

e.

Bu
el

el
a

ka
ka

re
ts

o
ya

 b
on

g
m

o
le

na
ne

on
g

la
 s

et
s̆h

ab
a

la
ph

ok
ot

so
 y

a
le

ub
a.

Tl
ho

m
am

is
a

tlh
ok

om
el

o
ya

ts
he

ka
ts

he
ko

 y
a

bo
ts

he
lo

 jo
 b

o
ts

w
el

et
se

ng
 k

a
of

is
i y

a
ts

eo
di

pa
lo

 g
o

le
m

og
a

di
tlh

ok
o

le
 d

ik
ga

to
 t

sa
 t

w
an

ts
ho

 t
se

 d
i

le
ba

ne
ng

 g
o

to
ka

fa
ts

a
se

em
o

sa
 m

at
sh

el
o

sa
 b

ah
um

an
eg

i.
Ba

ak
an

ye
ts

a
go

re
 g

o
nn

e
le

to
ka

fa
lo

 m
o

go
 b

on
en

g
di

th
us

o,
 g

o
ba

le
lw

a
di

th
us

o
ts

a
di

jo
.

104 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

Se
ka

i k
e

en
g?

 S
e

se
 t

la
a

le
ka

ny
ed

iw
a

ja
ng

?

Se
 s

e
tla

a
le

ka
ny

ed
iw

a
ja

ng
?

G
o

ik
ae

le
ts

w
e

kg
ol

o
e

e
ka

e
ka

 d
i%

?

Se
 s

e
tla

a
ka

lw
a

ja
ng

?

G
o

ik
ae

le
ts

w
e

pa
lo

 e
 e

 k
ae

ya
 b

an
al

es
ea

be
 e

 e
 t

la
a

di
rw

an
g?

G
o

ik
ae

le
ts

w
e

pa
lo

 e
 e

 k
ae

ya
 b

om
m

e
ba

 b
a

tla
a

fiw
an

g
di

th
at

a
ka

 g
o

ru
tu

nt
sh

iw
a

le
 g

o
en

gw
a

no
ke

ng
?

G
o

ik
ae

le
ts

w
e

go
 t

lh
am

a
di

kh
am

ph
an

e
di

 le
 k

ae
 t

se
di

 e
te

le
ts

w
en

g
pe

le
 k

e
bo

m
m

e?
 T

ho
tlo

et
so

 e
 t

la
a

le
ka

ny
ed

iw
a

ja
ng

?

K
e

di
tir

o
di

fe
 t

se
 d

i d
ira

ng
m

ad
i t

se
 d

i s
et

se
ng

 d
i l

e
di

ris
iw

a,
 d

i k
go

ne
ga

 g
o

le
ka

e?
M

ak
go

tla
 a

 ik
em

et
se

ng
 a

 le
no

si
 a

 b
on

a
ke

m
on

ok
en

g
ya

 m
of

ut
a

of
e

m
o

na
ko

ng
en

o?

Pa
lo

 y
a

bo
m

m
e

fa
 e

 b
ap

is
iw

a
le

 y
a

bo
rr

e
e

ka
e

m
o

m
ha

m
en

g
w

a
ts

a
kg

w
eb

o?
A

 g
o

na
 le

 k
its

o
ka

 s
e?

A
 g

o
na

 le
 t

sh
w

ar
ag

an
el

ot
iro

ya
 m

of
ut

a
o?

 A
 g

o
na

 le
se

ng
w

e
se

 d
iri

lw
en

g
ka

 s
e?

A
 g

o
na

 le
 t

lh
ab

ol
ol

o
ya

di
ki

ts
o

m
o

bo
go

m
pi

en
on

g
le

 k
em

on
ok

en
g

m
ab

ap
i l

e
ts

a
kg

w
eb

o
e

e
fiw

an
g

bo
m

m
e?

A
 g

o
na

 le
 t

ho
tlo

et
so

 n
ng

e
e

te
ng

 m
o

di
kh

am
ph

an
en

g
ts

e
di

 e
te

le
ts

w
en

g
pe

le
 k

e
bo

m
m

e
m

o
bo

go
m

pi
en

on
g?

G
o

no
no

ts
ha

 g
o

kg
on

a
go

 d
ira

 t
iro

 g
a

bo
m

m
e

m
o

m
ha

m
en

g
w

a
kg

w
eb

o,
bo

go
lo

 ja
ng

 m
o

kg
w

eb
on

g
ya

 m
ae

m
o

a
a

kw
a

go
di

m
o

kw
a

e
le

ng
 g

or
e

ga
 b

a
a

em
el

w
a

se
nt

le
 t

en
g.

G
o

fa
 b

om
m

e
ba

ba
gw

eb
i d

ith
at

a
ka

 g
o

ba
 f

a
di

ki
ts

o
le

th
ot

lo
et

so
.

Ba
ak

an
ye

ts
e

tir
ag

at
so

 y
a

di
tir

o
ts

e
di

 t
se

ny
an

g
m

ad
i,t

ok
af

at
sa

ka
bo

 y
a

m
ad

i o
 b

o
o

di
ra

ga
ts

e
ta

te
di

so
.

Lo
m

ag
an

a
le

 g
o

ro
tlo

et
sa

m
ak

go
tla

 a
 a

 ik
em

et
se

ng
 k

a
no

si
 a

 a
 d

ira
ng

 le
 m

al
w

ap
a

a
a

hu
m

an
eg

ile
ng

.
 Lo

m
ag

an
ya

 d
ik

gw
eb

o
ts

e
di

po
tla

na
 t

sa
 b

om
m

e
le

 d
ib

ak
a

ts
e

di
 t

en
gt

sa
 k

go
lo

.
C

om
m

un
ity

 li
ai

so
n

of
fic

ia
l t

o
di

ss
em

in
at

e
in

fo
rm

at
io

n
an

d
ad

vi
ce

 a
bo

ut
 s

ou
rc

in
g

ec
on

om
ic

op
po

rt
un

iti
es

.
Ro

tlo
et

sa
 d

ik
gw

eb
o

ts
a

pu
so

 le
ts

e
di

 ik
em

et
se

ng
 k

a
no

so
 le

ba
na

le
se

ab
e

bo
tlh

e.
Fe

fo
sa

 t
lh

ab
ol

ol
o

ya
 d

ik
its

o,
go

 b
on

a
ki

ts
o

le
 m

ad
i l

e
th

ot
lo

et
so

 y
a

di
kg

w
eb

o
ts

a
ba

hu
m

an
eg

i.

Ba
ak

an
ye

ts
a

go
 n

na
 le

 s
ea

be
go

 g
o

ok
et

se
gi

le
ng

 g
a

di
kh

am
ph

an
e

ts
e

di
et

el
et

sw
en

g
pe

le
 k

e
bo

m
m

e
ka

 g
o

go
di

sa
 t

si
bo

go
 k

a
di

ba
ka

 t
se

 d
i t

en
g

ja
ak

a
di

th
en

ta
ra

 lr
 t

ho
m

el
o

ys
a

di
th

ot
o

kw
a

nt
le

.

Th
o

tl
o

et
so

 m
o

 g
o

 t
sa

 k
g

w
eb

o

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 105

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

G
o

ik
ae

le
ts

w
e

en
g?

 G
o

ka
et

sw
e

ts
el

a
di

kg
w

eb
o

ts
e

di
 n

ny
e

di
 le

 k
ae

?

G
o

ik
ae

le
ts

w
e

go
 t

lh
om

a
m

ad
ire

lo
 a

 m
ag

ol
o

a
le

ka
e?

G
o

ik
ae

le
ts

w
e

ko
ke

ts
eg

o
e

e
ka

e
ka

 d
i%

 y
a

bo
m

m
e

ba
ba

 tl
ha

ka
ne

ts
en

g
di

kg
w

eb
o

le
 b

a
ba

ng
w

e?

D
ip

al
o

ts
a

m
at

lo
 t

se
 d

i
kg

ao
ga

nt
sw

en
g

ka
 b

on
g

G
o

ik
ae

le
ts

w
e

ko
ke

ts
eg

o
e

e
ka

e
ya

 p
al

o
ya

 b
om

m
e

ba
ba

 n
an

g
le

 le
fa

ts
he

?

50
%

 y
a

m
al

ok
o

a
ko

m
iti

 y
a

m
at

lo
 e

 n
ne

 b
om

m
e.

A
 g

o
ki

le
 g

a
nn

a
le

 ts
hu

po
ts

el
a

ya
 m

of
ut

a
oo

 e
 e

 k
ile

ng
 y

a
di

rw
a

pe
le

?

D
ip

al
o

ts
a

bo
m

m
e

m
o

m
ad

ire
lo

ng
 a

 m
ab

ot
la

na
 k

e
di

fe
?

Bo
m

m
e

ba
 a

kr
ed

its
w

e
ja

ng
m

o
tlh

ak
an

el
o

di
kg

w
eb

on
g

le
m

o
go

 k
op

an
en

g?

A
 g

o
na

 le
 k

its
o

ya
 m

of
ut

a
oo

?

A
 g

o
na

 d
its

am
ai

so
 t

se
 d

i
tlh

om
am

is
a

go
re

 b
om

m
e

ba
bo

na
 le

fa
ts

he
?

K
om

iti
 y

a
m

at
lo

 g
om

pi
en

o
e

bo
pi

lw
e

ja
ng

?

M
h

am
a

o
 m

m
o

tl
an

a
G

o
ro

tlo
et

sa
 p

hi
tlh

el
el

o
ya

 m
eb

ar
ak

a.

G
o

ro
tlo

et
sa

 t
sh

w
an

el
o

ya
 b

om
m

e
 e

 e
 le

ka
na

ng
m

o
tir

is
on

g
ya

 le
fa

ts
he

.

Ru
la

ga
ny

et
sa

 g
o

pe
pe

tle
ts

a
di

kg
w

eb
o

ts
e

di
po

tla
na

 le
 g

o
ts

ay
a

m
al

eb
el

a
m

o
go

 t
se

di
to

na
.

G
ol

ag
an

ya
 b

om
m

e
le

 d
ib

ak
a

ts
a

pe
el

et
so

.

G
ol

ag
an

ya
 b

om
m

e
le

bo
di

ra
m

m
og

o
le

 t
lh

ak
an

el
o

kg
w

eb
o,

 ja
lo

 ja
lo

.

Ph
ut

ha
 k

its
o

e
e

kg
ao

ga
nt

sw
en

g
ka

 b
on

g
m

o
go

 t
sa

 m
at

lo
.

K
op

a
Le

ph
at

a
la

 D
its

ha
 g

o
tlh

om
am

is
a

go
re

 b
on

g
bo

ak
ar

ed
its

w
e

m
o

ts
am

ai
so

ng
e

e
di

ra
ga

di
w

an
g

ke
M

ak
go

tla
 a

 k
ab

od
its

ha
.

Th
ut

un
ts

ho
 y

a
M

ak
go

tla
 a

K
ab

od
its

ha
Tl

ho
m

am
is

a
go

re
 g

o
nn

a
le

te
ka

te
ka

no
 y

a
bo

ng
 m

o
di

ko
m

iti
ng

 t
sa

 b
on

g;
 le

 g
o

ko
pa

 g
or

e
go

 n
ne

 le
 d

ip
al

o
ts

a
bo

m
m

e.

D
IT

LA
M

EL
O

M
at

lo
 le

 t
sh

w
an

el
o

 y
a

le
fa

ts
h

e

106 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

G
o

ik
ae

le
ts

w
e

ko
ke

ts
eg

o
e

e
ka

e
ya

 b
om

m
e

ba
 b

a
na

ng
 le

 le
fa

ts
he

?

Se
 s

e
tla

a
le

ka
ny

ed
iw

a
ja

ng
?

Ts
he

ka
ts

he
ko

 y
a

go
ba

th
o

ba
 it

um
el

el
a

di
tir

el
o

go
 le

 k
ae

?
Se

 s
e

tla
a

ka
lw

a
le

ka
ny

ed
iw

a?

Se
 s

e
tla

a
le

ka
ny

ed
iw

a
ja

ng
?

K
its

o
e

e
kg

ao
ga

nt
sw

en
g

ka
 b

on
g

le
 d

ip
al

o.

Tl
ho

tlh
om

is
o

Se
 s

e
tla

a
la

te
di

si
w

a
ja

ng
?

M
a

na
ko

ng
 e

 e
 f

et
ile

ng
 g

o
ne

 g
o

se
 n

a
tir

is
o

ya
 le

fa
ts

he
e

e
ne

ng
 e

 n
ee

lw
a

bo
m

m
e,

m
m

e
e

bi
le

 s
el

o
se

 s
e

sa
nt

se
 s

e
le

 t
en

g
m

o
di

kg
ao

lo
ng

 d
in

gw
e

ka
 f

a
tla

se
 g

a
di

kg
os

i.
A

 g
o

ki
le

 g
a

di
rw

a
ts

he
ka

ts
he

ko
 n

ng
w

e
ya

tik
ol

og
o

e
go

 t
sh

el
w

an
g

m
o

go
 y

on
e?

M
el

ao
 e

 e
 t

en
g

go
m

pi
en

o
ke

 e
fe

 m
o

se
em

on
g

se
?

K
its

o
e

e
te

ng
 g

om
pi

en
o

ke
 e

fe
 m

o
go

 b
om

m
e

le
m

at
lo

?
A

 g
on

a
le

 d
id

iri
sw

a
ts

e
di

 k
a

di
ris

iw
an

g
m

ab
ap

i l
e

di
ts

am
ai

so
 le

di
ph

ok
ol

et
so

?
D

ip
al

o
ts

e
di

 t
en

g
ke

 d
ife

ka
 g

a
di

ph
ol

et
so

 t
sa

 m
at

lo
,

ke
 b

om
an

g
ba

 b
a

kg
on

an
g

go
 d

i b
on

a?
A

 g
o

ki
le

 g
a

di
rw

a
di

tlh
ot

lh
om

is
i/d

itl
ha

tlh
ob

o
m

o
na

ko
ng

 e
 e

 f
et

ile
ng

?
A

 g
o

ki
le

 g
a

nn
a

ts
he

ka
ts

he
ko

ya
 d

its
am

ai
so

?

G
o

tlh
om

am
is

a
go

re
di

tlh
ok

o
ts

a
bo

m
m

e
di

 a
ak

an
ye

di
w

a
ka

 g
on

ne
 k

e
bo

ne
 b

a
am

ilw
en

g
th

at
a

ke
 le

tlh
ok

o
la

 m
at

lo
.

G
o

tlh
om

am
is

a
go

re
bo

m
m

e
le

 b
or

re
 b

a
bo

na
di

ph
ok

ol
et

so
 t

se
 d

i
le

ka
na

ng
 m

o
m

at
lo

ng
.

G
o

se
ka

se
ka

 d
its

am
ai

so
ts

a
m

at
lo

 g
o

bo
na

 g
or

e
di

 t
si

bo
ge

la
 b

on
g.

O
ke

ts
a

m
ef

ut
a

ya
 m

at
lo

 le
 g

o
itl

ho
ph

el
a

le
fa

ts
he

 t
se

 d
ite

ng
m

o
m

al
w

ap
en

g
a

a
hu

m
an

eg
ile

ng
; g

o
ba

le
lw

a
le

 d
ip

ho
ko

le
ts

o
m

o
go

 b
om

m
e

ba
 b

a
hu

m
an

eg
ile

ng
.

Le
m

og
a

m
af

el
o

a
a

sa
si

am
el

an
g

go
 n

nw
a

o
bo

 o
tlh

am
a

di
th

ot
lo

et
so

 g
or

e
a

to
ka

fa
di

w
e.

Ts
am

ai
so

 m
o

di
tir

on
g

ts
a

its
ho

le
lo

 t
se

 d
i s

en
g

bo
ra

i g
o

le
ka

lo
ka

lo
 g

or
e

di
 d

ire
lw

e
kw

a
go

 n
ni

w
an

g
te

ng
.

Ru
ta

 b
om

m
e

ka
 d

its
am

ai
so

ts
a

m
at

lo
 le

 d
ip

ho
ko

le
ts

o.

K
ga

og
an

ya
 o

 b
o

o
ph

ut
he

ki
ts

i e
 e

 t
en

g,
 e

 le
 m

ok
gw

a
w

a
go

 n
na

 g
o

ph
ut

w
a

ki
ts

o.

Tl
ha

tlh
ob

a
m

ea
lo

 y
a

m
at

lo
.

Se
ka

se
ka

 d
its

am
ai

so
 t

se
 d

i
te

ng
 m

m
o

e
di

 f
et

ol
e

go
 d

i
di

ra
 g

or
e

di
 t

si
bo

ge
le

 b
on

g.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 107

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

K
its

o
e

e
ts

w
an

g
m

o
di

pa
lo

ng
.

Se
 s

e
tla

a
le

ka
ny

ed
iw

a
ja

ng
?

D
ip

al
o

ts
a

m
ap

od
is

i?
G

o
ik

ae
le

ts
w

e
go

 f
ok

ot
sa

di
pa

lo
 t

sa
 k

go
kg

on
ts

ho
 k

a
bo

ka
e

ka
 d

i%

G
o

ik
ae

le
ts

w
e

go
 f

ok
ot

sa
di

pa
lo

 t
sa

bo
ru

ku
tlh

i/d
ik

ot
si

/d
in

ts
ho

ka
 b

ok
e

ka
 d

i%
?

D
ith

ek
is

i
di

 t
sh

w
an

et
se

 g
o

tlh
ok

om
el

w
a

ga
 k

ae
 g

or
e

di
 s

ia
m

el
e

ts
el

a?

G
o

ik
ae

le
lts

w
e

en
g?

Se
 s

e
tla

a
le

ka
ny

ed
iw

a
ja

ng
?

D
ip

al
o

ts
a

m
ap

od
is

i?
G

o
ik

ae
le

ts
w

e
go

 f
ok

ot
sa

di
pa

lo
 t

sa
 d

in
ts

ho
 t

sa
ba

ts
am

ay
a-

ka
-d

in
ao

 k
a

bo
ak

ae
 k

a
di

%

G
o

sa
 n

ne
ng

 t
en

g
ga

 d
ip

al
o

le
 k

its
o

ka
 b

ad
iri

si
 b

a
di

pa
la

ng
w

a
ts

a
se

ts̆
ha

ba
 –

 a
go

 n
a

le
 d

ip
al

o
m

o
go

 s
e?

D
ip

ho
ko

le
ts

o
ts

e
di

 d
iri

lw
en

g
ke

 d
ife

 m
o

te
m

en
g

e?
 A

m
ol

ao
 m

on
gw

e
o

ki
le

 w
a

di
rw

a?

M
of

ut
a

w
a

tlh
ok

om
el

o
o

o
te

ng
 k

e
of

e?
 D

ith
ek

is
i d

i
kw

ad
is

its
w

e
ja

ng
?

D
i y

a
ga

ka
e

go
 t

lh
at

lh
ob

el
w

a
ts

el
a?

M
<

at
sh

w
ao

 a
 t

sh
ire

le
ts

eg
o

a
di

na
ng

 n
ao

 k
e

af
e?

D
ip

al
o

ts
e

di
 t

en
g

ka
ts

hi
re

le
ts

eg
o

ya
 b

at
sa

m
ay

a-
ka

-d
in

ao
 k

e
di

fe
?

D
ip

al
an

g
w

a
G

o
tlh

om
am

is
a

go
re

di
tlh

ok
o

ts
a

bo
m

m
e

ts
a

di
pa

la
ng

w
a

di
tlh

om
am

is
iw

a,
 d

i a
lw

an
ts

hi
w

a
le

 g
o

tlh
om

am
is

a
go

re
di

pa
la

ng
w

a
ts

a
se

ts̆
ha

ba
 d

i
di

rw
a

go
re

 d
i s

ire
le

ts
eg

e
m

o
go

 b
om

m
e

le
 b

an
a.

Ph
ut

ha
 k

its
o

e
e

kg
ao

ga
nt

sw
en

g
ka

 b
on

g
go

bo
na

 g
or

e
ke

 b
om

an
g

ba
 b

a
di

ris
an

g
di

pa
la

ng
w

a
ts

a
se

ts̆
ha

ba
, k

e
di

tlh
ok

o
ts

a
bo

m
an

g
ts

e
kg

on
nw

en
g,

 k
e

ts
a

bo
m

an
g

ts
e

di
 s

a
kg

on
w

an
g.

M
ae

m
el

o
a

di
th

ek
is

i l
e

a
di

be
se

 le
 f

a
di

 e
m

an
g

te
ng

,
go

 t
sh

w
an

et
se

 g
o

la
ol

w
a

go
kg

on
a

go
re

 g
o

ts
am

ay
a

go
ba

ba
le

se
ge

, b
og

ol
o

ja
ng

 m
o

go
 b

om
m

e
le

 b
an

a.
G

o
ts

hw
an

et
se

 g
or

e
go

 n
ne

le
 k

el
ot

lh
ok

o
e

to
na

 t
ha

ta
 g

o
tlh

om
am

is
a

go
rt

e
di

th
ek

is
i d

i
ob

am
el

a
m

ae
m

o
 y

a
ts

hi
re

le
ts

eg
o

le
 m

el
ao

, g
o

ba
le

lw
a

le
 g

or
e

di
 k

w
ad

is
iw

e
le

 g
or

e
di

 n
i d

is
iw

a
go

tlh
at

lh
ob

el
w

a
go

re
 d

i s
ia

m
et

se
go

 d
iri

sa
 t

se
la

.
D

ith
ek

isi
 d

i t
sh

w
an

et
se

 g
o

di
rw

a
go

re
 d

i s
ire

le
ts

eg
e,

 g
o

ba
le

lw
a

le
 g

o
fe

di
sa

 g
o

ut
sw

a
ba

pa
la

m
i.

Ts
hi

re
le

ts
eg

o
ya

 b
at

sa
m

ay
a

ka
di

na
o,

 b
og

ol
o

ja
ng

 m
o

m
af

el
on

g
a

di
ta

ka
na

/m
ek

hu
kh

u.

108 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

G
o

ik
ae

le
ts

w
e

en
g?

G
o

ik
ae

le
ts

w
e

go
 o

ke
ts

a
ka

bo
ka

e
ka

 d
i%

 d
ip

al
o

ts
a

bo
m

m
e

ba
 b

a
na

ng
 le

di
th

ek
is

i l
e

ba
kg

w
ee

ts
i b

a
ts

on
e?

G
o

ik
ae

le
ts

w
e

le
ng

/g
o

be
ilw

e
na

ko
 e

 e
 k

ae
?

G
o

ik
ae

le
ts

w
e

en
g?

G
io

 ik
ae

le
ts

w
e

en
g?

G
o

ik
ae

le
ts

w
e

pa
lo

 e
 e

ka
e

ya
 b

om
m

e
ba

 b
a

th
ap

ilw
en

g
m

o
m

ha
m

en
g

o?

G
o

ik
ae

le
ts

w
e

en
g?

G
o

ik
ae

le
ts

w
e

en
g?

K
its

o
e

e
te

ng
 g

om
pi

en
o

ja
an

a
ke

 e
fe

?

A
 g

o
na

 le
 b

om
m

e
ba

 b
a

na
ng

le
 d

ith
ek

is
i,

kg
ot

sa
 b

a
di

kg
w

ee
ts

a?
?

A
 g

o
ki

le
 g

a
di

rw
a

ts
he

ka
ts

he
ko

 n
ng

w
e

m
o

na
ko

ng
 e

 e
 f

et
ile

ng
?

D
iti

re
lo

 t
se

 d
i f

iw
an

g
go

m
pi

en
o

ja
an

a
ke

 d
ife

, d
i

du
el

el
w

a
bo

ka
e?

G
o

di
rw

a
en

g
go

m
pi

en
o

ja
an

a
go

 t
hu

sa
 b

at
ho

 b
a

ba
hu

m
an

eg
ile

ng
 t

ha
ta

 g
o

bo
na

di
tir

el
o?

.
A

 g
o

na
 le

 b
om

m
e

ba
 b

a
th

ap
ilw

en
g

m
o

m
ha

m
en

g
o?

(d
ip

al
o

le
 g

o
ba

pi
si

w
a)

?

G
o

nn
ile

 le
 m

of
ut

a
of

e
w

a
th

er
is

an
o

m
o

na
ko

ng
 e

 e
fe

til
en

g?
K

ab
o

ya
 d

iti
re

lo
 e

 n
ts

e
ja

ng
/k

e
ef

e
go

m
pi

en
o?

G
o

fa
 b

om
m

e
di

th
at

a
go

re
ba

 t
se

ny
e

le
ts

og
o

m
o

m
ha

m
en

g
w

a
di

pa
la

ng
w

a
o

o
tle

ts
en

g
bo

rr
e.

G
o

tlh
om

am
is

a
go

re
bo

m
m

e,
 b

a
e

le
ng

 g
or

e
ba

am
iw

a
th

at
a

ke
 n

ts
ho

 y
a

di
tir

el
o

e
e

sa
 le

ka
na

ng
, b

a
fiw

a
ph

itl
he

le
lo

 y
a

di
tir

el
o

e
e

se
ng

 t
ue

le
lo

 e
 k

w
a

go
di

m
o.

K
go

bo
ka

ny
a

ki
ts

o
e

e
kg

ao
ga

nt
sw

en
g

ka
 b

on
g

ya
go

re
 k

e
bo

m
an

g
ba

 b
a

kg
w

ee
ts

an
g

ba
 b

o
ba

 n
na

 le
di

th
ek

is
i,

di
be

se
 le

 d
ik

ol
oi

 t
se

di
to

na
 t

sa
 d

ith
ot

o.
Ru

ta
 b

om
m

e
go

 k
gw

ee
ts

a
le

go
 n

na
 le

 d
ith

ek
is

i,
di

be
se

 le
di

ko
lo

i t
sa

 d
ito

na
, b

a
ts

en
e

m
o

m
ak

go
tle

ng
 a

 b
or

ad
ith

ek
is

i
bo

ra
di

be
se

.

Tl
ha

tlh
ob

a
tir

is
o

ya
 b

om
m

e
ya

di
tir

el
o

le
 k

its
o

e
e

kg
ao

ga
nt

sw
en

g
ka

 b
on

g.
Fa

 m
al

w
ap

a
a

a
hu

m
an

eg
ile

ng
di

tir
el

o
ts

e
a

ka
 k

go
na

ng
 g

o
di

du
el

el
a.

Fa
 m

al
w

ap
am

 a
 a

hu
m

an
eg

ile
ng

di
tir

el
o

ts
e

a
ka

 k
go

na
ng

 g
o

di
du

el
el

a.
 K

ha
ns

el
e

e
fe

 b
a

ba
 s

a
in

ee
ng

 s
ep

e
di

ph
ok

ol
et

so
.

Tl
ha

m
a

di
tir

o
ka

 g
o

ab
a

di
th

en
ta

ra
, d

iti
ro

 t
sa

 m
or

af
e,

m
ad

i a
 a

 d
ue

la
ng

 b
a

ba
be

re
ki

le
ng

 le
 t

hu
tu

nt
sh

o
ya

bo
m

m
e

m
o

m
ha

m
en

g
o.

Tl
ho

m
am

is
a

go
re

 b
om

m
e

ba
a

re
ris

iw
a

pe
le

 g
a

ba
 f

iw
a

di
tir

el
o.

Ru
la

ga
ny

a
di

tir
el

o
go

ts
am

aa
la

na
 le

 d
itl

ho
ko

 t
sa

bo
m

m
e.

M
et

si
, b

o
ts

o
g

o
 le

 m
o

tl
ak

as
e

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 109

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

G
o

ik
ae

le
ts

w
e

go
 a

ka
re

ts
a

bo
m

m
e

ka
 le

 k
ae

?

G
o

ik
ae

le
ts

w
e

en
g?

M
at

la
ka

la
 a

 t
sh

w
an

et
se

go
 n

e
a

ol
el

w
a

ga
 k

ae
?

G
o

ts
hw

an
et

se
 g

a
nn

a
le

m
at

lw
an

a
a

bo
iti

ke
ts

o
a

se
ts̆

ha
ba

 a
 le

 k
ae

 m
o

kh
an

se
le

ng
?

A
 t

sh
w

an
et

se
 g

o
tlh

ok
om

el
w

a
go

 le
 k

ae
?

G
o

ik
ae

le
ts

w
e

en
g?

K
its

o
e

e
kg

ao
ga

nt
sw

en
g

ka
 b

on
g.

G
o

ik
al

et
sw

e
en

g?
 G

o
fit

lh
le

ts
w

e
ba

th
o

ba
 le

ba
ka

e,
 m

o
na

ko
ng

 e
 e

ka
e?

E
tla

a
lo

m
ag

an
ng

w
a

ja
ng

?

A
 g

o
na

 le
 b

om
m

e
ba

 b
a

m
o

tir
on

e?
 (d

ip
al

o?
)

A
 k

om
iti

 y
a

go
 n

na
 ja

lo
 e

 s
et

se
e

le
 t

en
g?

M
at

la
ka

la
 a

 o
le

lw
a

ga
 k

ae
?

M
at

lw
an

a
a

bo
iti

ke
ts

o
a

se
ts̆

ha
ba

 a
 m

a
ka

e?
 A

ba
ak

an
ng

w
a

ga
 k

ae
?

A
 g

o
na

 le
 ts

am
ai

so
 y

a
m

of
ut

a
o

ka
 n

ak
o

e?

D
ip

al
o

ts
e

di
 t

en
g

ke
 d

ife
?

A
 g

o
na

 le
 t

si
bo

so
 e

 e
 t

en
g

m
o

na
ko

ng
 e

?

B
o

ts
o

g
o

 jw
a

ti
ko

lo
g

o
G

o
ak

ar
et

sa
 b

om
m

e
e

le
ba

tlh
ok

om
ed

i b
a

ba
bo

tlh
ok

w
a

ba
 t

ik
ol

og
o,

m
o

di
tir

on
g

ts
e

di
so

m
ar

el
an

g
bo

ng
,

kg
ot

sa
 g

o
di

ra
 d

ik
gw

eb
o

go
 t

sw
a

m
o

tik
ol

og
on

g.

H
IV

 le
 A

ID
S

Th
ib

el
o

G
o

tlh
om

am
is

a
ka

ro
lo

 y
a

H
IV

/A
ID

S
e

e
am

an
g

bo
ng

le
 g

o
ok

et
sa

 t
si

bo
go

 k
a

bo
lw

et
se

 jo
 m

o
kh

an
se

le
ng

.

A
ka

re
ts

a
bo

m
m

e
m

o
ts

am
ai

so
ng

 le
 t

lh
ok

om
el

o
ya

di
tir

el
o

le
 d

itl
am

el
o

ts
e.

Tl
ha

m
a

ko
m

iti
 y

a
ts

a
tik

ol
og

o
e

m
o

go
 y

on
e

bo
m

m
e

le
bo

rr
e

ba
 e

m
et

sw
en

g
ka

 g
o

le
ka

na
, g

o
ba

le
lw

a
le

 k
ol

el
o

 y
a

m
at

la
ka

la
 le

 d
iti

ro
 t

sa
 g

o
s̆a

fa
ts

a
ts

e
di

 d
iri

si
ts

w
en

g.
O

ke
ts

a
m

al
at

si
 a

 g
o

ol
el

a
m

at
la

ka
la

.
A

ga
 le

 g
o

tlh
ok

om
el

a
m

at
lo

 a
se

ts̆
ha

ba
 a

 b
oi

tik
ts

o
m

o
m

af
el

on
g

a
a

ts
hw

an
et

se
ng

.

Se
ka

se
ka

 t
sa

m
ai

so
 y

a
ko

le
lo

m
at

la
ka

la
 m

ab
ap

i l
r

ts
a

bo
ng

.

K
its

o
e

e
kg

ao
ga

nt
sw

en
g

ka
bo

ng
 y

a
H

IV
?A

ID
S

ya
di

kh
an

se
le

; a
ka

re
ts

a
di

th
ul

ag
an

yo
 t

sa
di

ka
ka

ny
et

so
 t

sa
 b

on
g.

D
ira

 t
hu

to
 e

 e
 a

ka
re

ts
an

g
bo

ng
 y

a
H

IV
/A

ID
S.

110 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

G
o

ik
ae

le
ts

w
e

go
 o

ke
ts

a
pa

lo
 y

a
di

ka
us

u
ts

a
bo

m
m

e
ka

 b
ok

ae
 g

or
e

ba
 t

le
 b

a
di

di
ris

e?
Se

 s
e

tla
a

le
ka

ny
ed

iw
a

ja
ng

?

G
o

ik
ae

le
ts

w
e

en
g?

 S
e

se
tla

a
le

ka
ny

ed
iw

a
ja

ng
?

G
o

ik
ae

le
ts

w
e

go
 o

ke
ts

a
ka

bo
ka

e
ka

 d
i%

 p
al

o
Ya

bo
m

m
e

ba
 b

a
kg

on
an

g
go

bo
na

 (P
EP

?)
G

o
ik

ae
le

ts
w

e
ko

ke
ts

eg
o

e
e

ka
e

ka
 d

i%
 y

a
bo

m
m

e
le

bo
rr

e
 b

a
ba

 y
an

g
(V

C
T?

)?

K
its

o
e

e
kg

ao
ga

nt
sw

en
g

ka
 b

on
g.

A
 s

ek
au

su
 s

a
bo

m
m

e
se

te
ng

?
Fa

 e
 le

 g
or

e
se

 t
en

g,
se

 t
en

g
ka

e,
 s

e
ja

 b
ok

ae
?

G
o

ru
tw

a
di

th
ut

o
di

fe
 t

sa
tlh

ak
an

el
o

di
ko

bo
 m

o
di

ko
lo

ng
?

A
 d

i t
si

bo
ge

la
bo

ng
?

K
ha

ns
el

e
e

ts
en

ts
e

le
ts

og
o

ja
ng

 m
o

di
th

ul
ag

an
yo

ng
 t

sa
ts

ib
os

o
m

o
na

ko
ng

 e
 e

fe
til

en
g?

 A
 e

 t
se

nt
se

 le
ts

og
o

ka
 m

as̆
et

la
 y

a
bo

 y
a

ro
tlo

et
sa

kg
ak

ol
og

el
o

ya
 M

al
at

si
 a

 a
 1

6
m

o
na

ko
ng

 e
 e

 f
et

ile
ng

?
A

 (P
EP

) e
 te

ng
 m

o
di

tla
m

el
on

g
ts

ot
lh

e
ts

a
bo

ts
og

o?
 E

 t
en

g
m

o
di

tla
m

el
on

g
di

 le
 k

ae
?

D
ip

al
o

ts
a

re
ng

?
D

ip
al

o
ts

a
bo

m
m

e
le

 b
or

re
 k

a
di

%
 b

a
ya

ng
 (V

C
T?

) k
e

di
fe

?

K
e

bo
m

m
e

ba
 le

 k
ae

 f
a

ba
ba

pi
si

w
a

le
 b

or
re

 b
a

ba
bo

na
ng

 k
al

af
i y

a
m

ah
al

a?

G
o

ok
et

sa
 t

si
bo

go
 m

o
kg

on
eg

on
g

e
e

kw
a

go
di

m
o

ya
 g

o
ka

 t
se

nw
a

ke
 H

IV
/A

ID
S

ka
 n

th
a

ya
tlh

as
el

o
m

o
go

 t
sa

tlh
ak

an
ek

an
el

o
di

ko
bo

,
le

 g
o

tlh
ok

eg
a

ga
 b

om
m

e
go

 f
itl

he
le

la
 k

al
af

i y
a

m
or

ag
o

ga
 t

se
no

 k
e

m
og

ar
e.

G
o

ru
ta

 b
om

m
e

le
 b

om
m

e
m

o
go

 it
ha

op
el

en
g

bo
ga

ko
lo

di
 le

 it
lh

at
lh

ob
o

ts
e

e
le

ng
 d

id
iri

sw
a

ts
e

di
no

no
fil

en
g

m
o

go
th

ib
el

en
g

ka
na

m
o

ya
H

IV
/A

ID
S.

K
al

af
i

G
o

ts
w

ed
is

a
bo

na
 k

al
af

i e
e

ok
et

se
gi

le
ng

 e
 s

a
du

el
el

w
e

m
o

se
ts̆

ha
be

ng
so

tlh
e.

Bu
el

el
a

o
bo

 o
 r

ot
lo

et
se

 t
iri

so
ya

 s
ek

au
su

 s
a

bo
m

m
e

go
re

bo
m

m
e

ba
 k

go
ne

 g
o

se
bo

na
.

Th
ut

o
e

e
ts

ib
og

el
an

g
bo

ng
 m

o
di

ko
lo

ng
.

D
iti

ro
 t

se
 d

i t
si

bo
sa

ng
 k

a
bo

ng
ts

e
di

 a
m

an
an

g
le

 k
go

kg
on

ts
ho

m
o

go
 t

sa
 b

on
g

le
 H

IV
/A

ID
S;

m
at

se
la

 a
 m

ah
ib

id
u

le
 a

m
as

w
eu

, g
o

tlh
ak

an
e

le
m

ai
te

ko
 a

 m
an

gw
e.

Ph
ut

ha
 d

ip
al

o
ts

e
di

kg
ao

ga
nt

sw
en

g
ka

 b
on

g
ts

a
(V

C
T?

).
D

i d
iri

se
 g

o
tlh

am
a

m
ai

te
ko

 a
 g

o
ro

tlo
et

sa
 b

om
m

e
le

 b
or

re
 g

o
ya

 g
o

itl
ha

tlh
ob

a.

D
ip

al
o

ts
e

di
 k

ga
og

an
ts

w
en

g
ka

 b
on

g
ts

e
di

 s
up

an
g

go
 k

go
na

go
 b

on
a

ka
la

fi
le

 t
lh

ok
om

el
o;

di
kg

at
o

ts
a

ts
am

ai
so

 g
o

go
ba

ak
an

ya
 s

e.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 111

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

G
o

ik
ae

le
ts

w
e

en
g?

 K
e

ba
th

o
ba

 le
 k

ae
 b

a
ba

bo
na

ng
 k

al
af

i?
 M

<
o

na
ko

ng
 e

 e
 k

ae
?

K
its

o
e

e
kg

ao
ga

nt
sw

en
g

ka
 b

on
g

ya
 t

iri
so

 y
a

di
tla

m
el

o
ts

a
m

or
af

e
le

 t
sa

m
et

sh
am

ek
o.

G
o

ik
ae

le
ts

w
e

en
g?

D
i t

sh
w

an
et

se
 g

o
di

ra
 g

a
ka

e?
 G

o
ts

hw
an

et
se

 g
a

ite
ba

ga
nn

gw
a

le
 le

fe
lo

le
fe

?
G

o
ik

ae
le

ts
w

e
en

g?

K
ha

ns
el

e
I d

ira
 e

ng
 g

o
ru

la
ga

ny
et

sa
 b

ot
ho

 g
o

bo
na

 d
ip

ili
si

 t
se

 d
i

rit
ib

at
sa

ng
 b

og
al

e
jw

a
m

og
ar

e?
 D

ip
al

o
ts

e
di

 t
en

g
ke

 d
ife

 m
ab

ap
i

le
kg

an
g

e?

A
 k

its
o

e
e

te
ng

?

A
 g

o
na

 le
 d

itl
am

el
o

ts
e

m
o

m
et

lo
bo

ng
 y

a
di

bu
la

 m
o

na
ko

ng
 e

?

A
 g

o
na

 le
 m

et
lo

bo
 y

a
di

bu
ka

 e
 le

te
la

ng
 b

at
ho

?

K
e

di
th

ul
ag

an
yo

 d
ife

 t
se

di
te

ng
?

Tl
h

ab
o

lo
lo

 y
a

m
at

sh
el

o
G

o
di

ra
 g

or
e

di
tla

m
el

o
ts

a
m

er
af

e
le

 m
et

sh
am

ek
o

 d
i

fit
lh

el
el

w
e

ke
 b

om
m

e
le

go
 t

lh
om

am
is

a
go

re
bo

m
m

e
ba

 b
oe

lw
a

ka
 g

o
le

ka
na

 m
o

di
tla

m
el

on
g

ts
e.

Ba
ak

an
ye

ts
a

go
 k

go
na

 g
o

bo
na

di
rit

ib
at

si
 g

a
bo

m
m

e
le

 b
or

re
 le

go
 n

na
 le

 d
ip

al
o

ts
e

di
kg

ao
ga

nt
sw

e
ka

 b
on

g
m

o
go

ts
ee

ng
 d

iri
tib

at
si

.

Ph
ut

ha
 d

ip
al

o
ts

e
di

kg
ao

ga
nt

sw
en

g
ka

 b
on

g
m

o
tir

is
in

g
ya

 m
ab

al
a

a
kh

an
se

le
a

m
et

sh
am

ek
o.

Tl
ho

m
am

is
a

go
re

 m
ot

lo
bo

w
a

di
bu

ka
 m

on
gw

e
le

m
on

gw
e

o
na

 le
 k

ar
to

lo
 y

a
di

bu
ka

 t
sa

 b
om

m
e.

D
ira

 m
ot

lo
bo

 w
a

di
bu

ka
 o

 o
ts

am
ay

an
g

go
re

 b
om

m
e

kw
a

di
kg

ao
lo

ng
 b

a
kg

on
e

go
ba

la
.

Tl
ha

m
a

di
th

ul
ag

an
yo

 g
o

tlh
om

am
is

a
go

re
bo

m
m

e
le

bo
rr

e
ba

 b
oe

lw
a

ka
 g

o
le

ka
na

 m
o

di
tla

m
el

on
g

ts
a

m
ak

go
tla

 a
 d

ip
us

o
ts

a
m

ag
ae

, s
ek

ai
, t

ho
tlo

et
so

 y
a

bo
m

m
e

go
 t

se
ne

le
la

m
et

sh
am

ek
o

e
e

ne
ng

 e
 le

 y
a

bo
rr

e
fe

la
, s

ek
ai

, k
gw

el
e

ya
di

na
o

le
 b

ab
ol

e.

112 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

IV
. D

it
sa

m
ai

so
 t

sa
 k

h
ir

o
 le

 t
ik

o
lo

g
o

G
o

ik
ae

le
ts

w
e

en
g?

 G
o

ka
 le

ka
ny

ed
iw

a
nj

an
g?

H
ow

 w
ill

 th
is

be
 m

ea
su

re
d?

50
%

 y
a

bo
m

m
e

m
o

di
ka

ro
lo

ng
 t

so
tlh

e
ts

a
kh

iro
 k

a
ng

w
ag

a
w

a
20

15
.

G
o

ik
ae

le
ts

w
e

pa
lo

 y
a

bo
m

m
e

e
e

ka
e

ka
 d

i%
, b

a
ba

 t
ha

pi
lw

e
ke

 k
ha

ns
el

e?
G

o
ik

ae
le

ts
w

e
ko

ke
ts

eg
o

e
e

ka
e

m
ae

m
o

a
bo

ts
am

ai
si

le
 m

ap
ha

ta
na

?

A
 d

ith
ul

ag
an

yo
 ts

a
m

of
ut

a
oo

di
 t

en
g?

A
re

 t
he

re
 a

ny
 a

w
ar

en
es

s
pr

og
ra

m
m

es
 o

r
tr

ai
ni

ng
m

at
er

ia
ls

 c
ov

er
in

g
pa

re
nt

in
g

re
sp

on
si

bi
lit

ie
s?

 If
 t

he
re

 a
re

,
ar

e
th

ey
 g

en
de

r
se

ns
iti

ve
?

K
e

di
kg

at
o

di
fe

 ts
e

di
 ts

er
w

en
g

go
 r

ul
ag

an
ya

 g
or

e
ts

a
te

ka
te

ka
no

 y
a

bo
ng

 d
i t

le
pe

le
 m

o
kh

iro
ng

 m
o

kh
an

se
le

ng
?

D
ip

al
o

ts
a

kh
iro

 m
o

kh
an

se
le

ng
 t

se
 d

i t
sa

m
aa

la
ng

le
 b

on
g

ke
 d

ife
?

D
ip

al
o

ts
a

bo
m

m
e

le
 b

or
re

 k
a

di
%

 t
se

m
ae

m
on

g
a

bo
ts

am
ai

si
 k

e
di

fe
?

D
i k

ga
og

an
a

ja
ng

 g
o

ya
 k

a
m

ap
ha

ta
na

?

G
o

gw
et

lh
a

ts
am

ai
so

 y
a

go
re

 t
lh

ok
om

el
o

ya
 b

an
a

ke
 m

ai
ka

ra
qb

el
o

a
bo

m
m

e
 le

 g
o

ru
ta

 b
or

re
 m

o
m

ai
ka

ra
be

lo
ng

 a
tlh

ok
om

el
o

ya
 b

an
a.

G
o

ok
et

sa
 k

em
ed

i y
a

bo
m

m
e

m
o

kh
an

se
le

ng
.

Ru
la

ga
ny

a
di

tir
el

o
le

 d
its

hu
po

ts
e

di
 ip

el
el

an
g

ts
e

bo
m

m
e

ba
di

 k
go

nn
en

g
le

 g
o

gw
et

lh
a

di
ka

ka
ny

o
ts

e
di

 s
ok

am
en

g.
Ro

tlo
et

sa
 d

ith
ul

ag
an

yo
 t

se
 d

i
gw

et
lh

an
g

di
ka

ka
ny

o
ts

e
di

so
ka

m
en

g
m

o
m

o
m

eh
am

en
g

yo
tlh

e,
 g

o
ba

le
lw

a
le

lw
ap

a.
Ru

ta
 b

at
sa

di
 g

or
e

ba
na

 b
a

bo
ne

ba
 t

sh
w

an
et

se
 g

o
go

di
si

w
a

ja
ng

.
N

na
 le

 d
ith

ul
ag

an
yo

 k
a

ga
m

ai
ka

ra
be

lo
 a

 k
go

di
so

 y
a

ba
na

m
o

go
 b

om
m

e
le

 b
or

re
.

A
m

og
el

a
tu

m
al

an
o

ya
 S

A
D

C
 y

a
go

re
 b

om
m

e
ba

 ts
hw

an
et

se
 g

o
nn

a
50

%
 m

o
di

ka
ro

lo
ng

 ts
ot

lh
e

ts
a

bo
et

el
ed

ip
el

e
le

 k
hi

ro
 k

a
ng

w
ag

a
w

a
20

15
. R

ul
ag

an
ya

ka
 ta

te
la

no
 te

ka
te

ka
no

 y
a

bo
ng

m
o

m
an

an
eo

ng
 a

 g
o

di
ra

 t
iro

.
Ba

ak
an

ya
 g

o
tlh

ok
a

te
ka

te
ka

no
ya

 b
on

g
m

o
m

ak
al

an
en

g
–

ok
et

sa
 d

ip
al

o
ts

a
bo

m
m

e
ba

 b
a

th
ap

ilw
en

g
o

bo
 o

 o
ke

ts
e

di
pa

lo
ts

a
bo

m
m

e
m

o
m

ae
m

on
g

a
a

kw
a

go
di

m
o

m
m

o
o

ba
ak

an
ye

fa
 e

 le
ng

 g
or

e
ga

 g
o

le
ka

le
la

ne
te

ng
 t

ha
ta

.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 113

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

Tu
m

al
an

o

G
o

tla
a

le
ka

ny
ed

iw
a

ja
ng

?

G
o

tla
a

le
ka

ny
ed

iw
a

ja
ng

?

G
i i

ka
el

et
sw

e
en

g?

Te
ka

te
ka

no
 y

a
bo

ng
m

om
ak

go
tle

ng
 m

o
m

ak
go

tle
ng

 a
 k

hi
ro

.
G

o
ik

ae
le

ts
w

e
en

g?

Ts
am

ai
so

 y
a

ts
a

ba
di

ri
lr

tik
ol

og
o

K
e

bo
m

an
g

ba
 b

a
tlh

om
am

isa
ng

 g
or

e
di

pa
lo

 ts
e

di
 ik

ae
le

ts
w

en
g

di
 a

fit
lh

el
el

w
a?

 A
 s

e
se

 s
up

ilw
e

m
o

di
tu

m
al

an
on

g
ts

a
bo

ne
?

A
 g

o
na

 le
 t

iro
 n

ng
w

e
e

e
ki

le
ng

 y
a

di
rw

a
m

o
m

ha
m

en
g

o? A
 m

ok
go

tla
 a

 b
ad

iri
 a

 k
ile

 a
its

is
iw

e?

M
ot

he
o

ke
 e

ng
?

M
ak

go
tla

 a
 ts

a
kh

iro
a

bo
pi

lw
e

ja
ng

?

G
i d

irw
a

ja
ng

 g
om

pi
en

o?
 A

ba
 t

si
bo

ge
la

 b
on

g?

K
e

m
of

ut
a

of
e

w
a

le
na

ne
o

la
te

ka
te

ka
no

 y
a

kh
iro

 le
 le

te
ng

?

G
o

tlh
om

am
is

a
go

re
ts

am
ai

so
 y

a
kh

iro
 le

 g
o

tlh
op

ha
 b

ad
iri

 e
 f

a
m

ia
ba

ka
 a

 a
 le

ka
ne

ng
m

o
go

 b
om

m
e.

A
ka

re
ts

ad
ip

al
o

ts
a

bo
m

m
e

e
le

se
lo

 s
e

se
 k

a
se

 f
et

ol
w

en
g

ka
e

le
 t

um
al

an
o

ya
 b

ot
sa

m
ai

si
 jo

bo
 k

w
a

go
di

m
o.

Ru
la

ga
ny

a
le

na
ne

o
la

 d
ik

its
o

ts
a

m
o

tir
on

g
go

 lo
m

ag
an

a
le

la
 K

ga
to

 y
a

go
 b

aa
ka

ny
a

di
lo

.
Bo

na
 t

ho
tlo

et
so

 y
a

m
ak

go
tla

a
ba

di
ri

go
re

 g
o

nn
e

le
te

ka
te

ka
no

 e
 e

 o
ke

ts
eg

ile
ng

ya
 b

on
g

m
o

kh
iro

ng
 y

a
kh

an
se

le
.

D
ik

an
am

is
i t

sa
 d

iti
ro

 t
so

tlh
e

di
 t

sh
w

an
et

se
 g

o
ro

tlo
et

sa
bo

m
m

e
go

 ik
op

el
a

di
tir

o
ts

eo
.

M
ak

go
tla

 a
 a

 t
ha

pa
ng

 a
ts

hw
an

et
se

 g
o

le
ka

le
ka

ny
a

bo
ng

.
Tl

ho
ph

o
ya

 b
ad

iri
 e

 e
ts

ib
og

el
an

g
bo

ng
 e

 ts
hw

an
et

se
ya

 n
na

 t
en

g
go

ng
w

e
le

go
ng

w
e.

D
ip

ot
so

 t
sa

 d
ip

ot
so

lo
ts

o
ga

 d
i

a
ts

hw
an

el
a

go
 k

ge
th

ol
ol

a
bo

m
m

e
ka

 t
se

la
 e

pe
.

M
ai

te
m

og
el

o
le

 d
ith

ut
eg

o
di

ts
hw

an
et

se
 g

i d
iri

si
w

a
fa

 g
o

tlh
at

lh
ob

iw
a

 g
or

e
ba

ik
op

ed
i

ba
 s

ia
m

et
se

 d
iti

ro
 g

o
le

 k
ae

Tl
ha

m
a

m
an

an
eo

 a
 a

ts
ep

am
en

g
a

te
ka

te
ka

no
 m

o
go

 t
sa

 k
hi

ro
.

114 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

Ts
am

ai
so

 y
a

ts
a

ba
di

ri
le

tik
ol

og
o

M
at

sh
eg

o
le

 t
sa

m
ai

so
 t

se
 d

i
ts

ib
og

el
an

g
bo

ng
.

M
ad

uo
 a

 p
eg

o
ya

tlh
ot

lh
om

is
io

 y
a

di
ki

ts
o.

Se
ka

i k
e

en
g?

 S
e

tla
a

le
ka

ny
ed

iw
a

ja
ng

?

Se
ka

i k
e

en
g?

 S
e

tla
a

le
ka

ny
ed

iw
a

ja
ng

?

Se
ka

i k
e

en
g?

 S
e

tla
a

le
ka

ny
ed

iw
a

ja
ng

?

Se
ka

i k
e

en
g?

 S
e

tla
a

le
ka

ny
ed

iw
a

ja
ng

?

K
ok

et
se

go
 e

 e
ik

ae
le

ts
w

en
g

ke
 b

ok
ae

 k
a

di
%

 y
a

pa
lo

 y
a

bo
m

m
e

ba
ba

 k
go

na
ng

 g
o

bo
na

di
th

ul
ag

an
yo

?

D
ip

al
o

ts
a

bo
m

m
e

ts
e

di
ik

ae
le

ts
w

en
g

ke
 d

ife
?

A
 b

on
g

bo
 k

ile
 jw

a
ak

ar
ed

iw
a

m
o

di
ts

am
ai

so
ng

 d
ip

e?

A
 g

o
ki

le
 g

a
di

rw
a

ts
he

ka
ts

he
ko

 n
ng

w
e

ya
 d

ik
its

o
m

o
na

ko
ng

 e
 e

 f
et

ile
ng

?
D

ib
ak

a
ts

a
ka

go
 y

a
bo

kg
on

i
ts

e
di

 t
en

g
ke

 d
ife

?

A
 g

o
ka

el
a

m
ak

ha
ns

el
ar

a
a

m
as̆

a
m

o
tir

on
g

go
 k

ile
 g

a
di

rw
a?

A
 g

o
ki

le
 g

a
se

ka
 s

ek
w

a
ts

e
di

 t
lh

ok
eg

an
g?

A
 t

iro
 e

o
ya

 g
o

tlh
ab

ol
ol

a
di

ki
ts

o
e

ki
le

 y
a

di
rw

a?

G
o

di
ril

w
e

en
g

go
 d

ira
 g

or
e

bo
m

m
e

ba
 t

se
ne

 m
o

m
an

an
eo

ng
?

G
o

tlh
om

am
is

a
go

re
di

th
ul

ag
an

yo
 t

sa
di

tlh
ab

ol
ol

o
di

 t
si

bo
ge

la
bo

ng
.

D
iri

sa
 m

ok
gw

a
go

 s
ee

ge
la

 d
iti

ro
fa

 t
ho

ko
 g

o
di

 b
ee

la
 b

om
m

e.
A

ka
re

ts
a

bo
ng

 m
o

di
ts

am
ai

so
ng

.
D

ith
ul

ag
an

yo
 t

sa
 g

o
tlh

at
lh

am
a

le
 g

o
tlh

ab
ol

ol
a

m
ad

iri
 d

i
ts

hw
an

et
se

 g
o

ite
ba

ga
ny

a
le

 g
o

ok
et

sa
 d

ik
its

o
ts

a
bo

m
m

e
lr

go
ba

 t
lh

at
lo

sa
 m

ae
m

o.
Tl

ho
tlh

om
is

a
go

 b
on

a
di

th
ut

o
le

di
ki

ts
o

 le
 g

o
se

ka
se

ka
 b

ad
iri

 b
a

di
kh

an
se

le
.

Tl
ha

m
a

o
bo

 o
 d

ira
ga

ts
e

di
ts

el
a

di
 le

 m
m

al
w

a
ts

a
go

re
 b

ad
iri

 le
m

ak
ha

ns
el

ar
a

ba
 it

lh
op

he
le

m
of

ut
a

w
a

ka
go

 y
a

bo
kg

on
i.

Pa
pe

tle
ts

o
ya

 m
ak

ha
ns

el
ar

a
a

m
as̆

a
le

 b
ad

iri
.

Le
m

og
a

di
tlh

ok
o

ts
a

di
ki

ts
o

m
o

m
or

af
en

g
le

 d
fit

lh
ae

lo
 m

o
m

ah
am

en
g

e
e

bo
tlh

ok
w

a
ya

its
ho

le
lo

.
Tl

ha
bo

lo
la

 d
ith

ul
ag

an
yo

 t
sa

di
ki

ts
o

ts
e

di
 b

ei
lw

en
g

le
itl

ho
.

Ru
la

ga
ny

a
go

re
 b

om
m

e
ba

ts
en

a
m

o
m

af
el

on
g

a
go

tlh
ab

ol
ol

w
an

g
di

ki
ts

o
m

o
go

on
e.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 115

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

D
ik

gw
ed

i t
se

 t
ha

ro
 t

sa
bo

ts
et

se
 k

a
se

ab
e

sa
 p

us
o

ya
di

kg
ao

lo
 le

 le
kg

ot
la

 la
tlh

ok
om

el
o

m
at

sh
el

o.

M
al

at
si

a
tlh

ok
om

el
o

ya
 b

an
a

a
a

ts
hw

an
et

se
ng

 g
o

fiw
a

bo
rr

e
a

ts
hw

an
et

se
 g

o
nn

a
bo

ka
e?

?

G
o

ik
ae

le
ts

w
e

en
g,

 m
o

na
ko

ng
 e

fe
?

Pa
lo

 y
a

di
tla

m
el

o
ts

a
tlh

ok
om

el
o

ya
 b

an
a.

Se
ka

i k
e

en
g?

 S
e

tla
a

ka
lw

a
ja

ng
?

Se
ka

i k
e

en
g?

 S
e

tla
a

ka
lw

a
ja

ng
?

Se
ka

i k
e

en
g?

 S
e

tla
a

ka
lw

a
ja

ng
?

Pa
lo

 e
 e

 ik
ae

le
ts

w
en

g
ya

m
af

el
o

a
tlh

ok
om

el
o

ya
ba

na
ny

an
a.

D
ith

ul
ag

an
yo

 t
se

 d
i t

en
g

ts
a

m
al

at
si

 a
 g

o
ts

ho
la

 l
e

go
tlh

ok
om

el
a

ng
w

an
a

ke
di

fe
?

D
ith

ul
ag

an
yo

 t
se

 d
i t

en
g

ts
a

go
re

 b
or

re
 le

 b
on

e
ba

 b
on

e
m

al
at

si
 a

 g
o

tlh
ok

om
el

a
ba

na
ke

 d
ife

?
A

 g
o

na
 le

di
th

ul
ag

an
yo

 t
se

 d
i

ite
ba

ga
nt

se
ng

 le
 b

or
ra

ng
w

an
a

jo
 b

o
na

ng
 le

 m
ai

ka
ra

be
lo

?
Ts

am
ai

so
 k

e
en

g
m

o
di

na
ko

ng
ts

a
di

ph
ut

he
go

?

D
itl

la
m

el
o

ts
a

tlh
ok

om
el

o
ya

ba
na

 t
se

 d
i t

en
g

ke
 d

ife
?

A
 g

o
na

 le
 t

hu
la

ga
ny

o
ya

m
of

ut
a

o
o

nt
se

ng
 ja

lo
 k

a
na

ko
 e

?
A

 g
o

ki
le

 g
a

ite
ba

ga
nn

gw
a

le
kg

an
g

e?
 J

an
g?

A
 g

o
na

 le
 m

an
an

eo
 a

m
of

ut
ao

?
K

e
di

tla
m

el
o

di
fe

 t
sa

tlh
ok

om
el

o
ya

 b
an

an
ya

na
ts

e
di

 t
en

g?

G
o

di
ra

 g
or

e
go

 n
ne

 le
te

ka
te

ka
no

 m
o

go
 d

ire
ng

ga
 b

om
m

e
m

o
m

af
el

on
g

a
tir

o.

Se
ka

se
ka

 t
sa

m
ai

so
 y

a
 m

al
at

si
a

pe
le

gi
 g

o
tlh

om
am

is
a

go
re

bo
m

m
e

ba
 k

go
na

 g
o

ts
ay

a
di

kg
w

ed
i t

se
 t

ha
ro

 t
se

 d
i

tle
ts

en
g

ts
a

m
al

at
si

 a
 g

o
ya

 g
o

ts
ho

la
 b

an
a

ka
 s

ea
be

 s
a

pu
so

ya
 d

ik
ga

ol
o

le
 T

sh
ire

le
ts

eg
o

ya
Se

ts̆
ha

ba
.

Tl
ha

m
a

le
 g

o
ts

ep
am

is
a

m
al

at
si

ts
ho

lo
 a

 b
or

re
 le

 g
o

e
ts

w
ak

a
ka

 g
o

ru
tu

nt
sh

a
bo

rr
e

ka
m

ai
ka

ra
be

lo
 a

 g
o

tlh
ok

om
el

a
ba

na
. F

a
go

 k
go

ne
ga

 a
ka

ny
a

ke
 g

o
tlh

ak
an

el
a

m
al

at
si

 a
pe

le
gi

 g
a

bo
m

m
e

le
 b

or
re

.
D

in
ak

o
ts

a
di

ph
ut

he
go

 d
i

ts
hw

an
et

sa
e

ts
a

le
be

le
la

di
tlh

ok
o

ts
a

ts
a

ba
di

ri
bo

tlh
e,

di
 s

e
ka

 t
sa

 t
sw

el
el

a
go

 f
itl

hl
el

a
go

 n
 n

a
bo

si
go

.
D

ire
la

 b
ad

iri
 b

a
di

kh
an

se
le

di
tla

m
el

o
ts

a
tlh

ok
om

el
o

ya
ba

na
.

D
ira

 g
or

e
di

th
ul

ag
an

yo
 t

sa
 t

iro
e

nn
e

ts
e

di
 s

a
kg

am
en

g.

Ts
ee

la
 b

ad
iri

 b
a

ba
 s

a
du

el
el

en
g

tlh
ok

om
el

o.
D

ira
 d

ith
ut

o
ts

a
m

ai
ka

ra
be

lo
 a

tlh
op

ko
m

el
o

ya
 b

an
a.

Ro
tlo

et
sa

 o
 b

o
ot

ok
af

at
se

 d
ik

ol
e

ts
a

ba
na

ny
an

a.

M
ae

m
o

 a
 t

ir
o

 le
 t

ik
o

lo
g

o

116 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

Ti
ra

ga
ts

o
ya

 t
sa

m
ai

so
 e

 e
kg

an
el

an
g

kg
ok

go
nt

se
 m

o
go

 t
sa

 t
lh

ak
an

el
o

di
ko

bo
.

E
ka

 la
te

di
si

w
a

ja
ng

?
Se

 s
e

ka
 le

ka
ny

ed
iw

a
ja

ng
?

G
o

ik
ae

le
ts

w
e

en
g?

G
o

ik
ae

le
ts

w
e

en
g?

M
ad

uo
 a

 ts
he

ka
ts

eh
ek

o
ya

ts
ib

og
o

ka
 b

on
g.

G
o

ik
ae

le
ts

w
e

en
g?

D
ith

er
is

an
o

di
 le

 k
ae

?
G

o
ik

ae
le

ts
w

es
e

tlh
op

ha
se

fe
, b

ok
ae

?
G

o
ik

ae
le

ts
w

e
bo

ka
e?

G
o

ik
ae

le
ts

w
e

en
g?

D
its

he
ka

ts
he

ko
 d

i l
e

ka
e,

di
 d

irw
a

ga
 k

ae
?

A
 g

o
na

 le
 t

sa
m

ai
so

 y
a

kg
ok

go
nt

sh
o

m
o

go
 t

sa
tlh

ak
an

el
o

di
ko

bo
 e

 e
te

ng
?

A
 g

o
na

 le
 t

si
bo

go
 y

a
m

of
ut

a
oo

?

A
 g

o
na

 le
 m

ol
aw

an
a

w
a

se
?

K
ga

ng
 y

a
po

ne
lo

pe
le

 le
 th

om
o

e
e

te
ng

, y
a

re
ng

 k
a

bo
ng

?

A
 d

its
he

ka
ts

he
ko

 t
sa

 m
of

ut
a

o
di

 k
ile

 t
sa

 d
irw

a?

A
 d

ith
er

is
an

o
ts

a
m

of
ut

a
o

di
ki

le
 t

sa
 d

irw
a

m
o

na
ko

ng
 e

 e
fe

til
en

g?

A
 m

ak
al

an
a

le
 m

ap
ha

ta
na

 a
kh

an
se

le
 a

 d
iri

sa
 d

ik
ai

 ts
a

bo
ng

m
o

m
an

an
eo

ng
 a

 o
ne

 a
 t

iro
?

A
 g

o
ki

le
 g

a
di

rw
a

di
ts

he
ka

ts
he

ko
 ts

a
go

re
 b

at
ho

ba
 r

e
ka

 d
iti

re
lo

 t
se

 b
a

di
fiw

an
g?

Tl
ho

m
o

le
 ti

ra
ga

ts
o

ya
 ts

am
ai

so
ya

 k
go

kg
on

ts
ho

 m
o

ts
a

tlh
ak

an
el

o
di

ko
bo

.

Th
ut

o
ya

 k
w

a
tir

on
g

le
ts

ib
os

o
m

o
go

 t
sa

kg
ok

go
nt

sh
o

m
o

ts
a

tlh
ak

an
el

o
di

ko
bo

.
Ts

am
ai

so
 m

ai
ts

ho
lo

 g
o

fe
di

sa
tir

is
o

ya
 m

et
la

e
e

e
am

an
an

g
le

 b
on

g/
tlh

ak
an

el
o

di
ko

bo

Be
tla

 p
on

el
op

el
e

le
 t

ho
m

o
ya

kh
an

se
le

 g
o

tlh
om

am
is

a
go

re
e

ts
en

ya
 b

on
g.

D
ira

 d
itl

ht
lh

om
is

o
pe

le
 g

a
di

to
ga

m
aa

no
 g

o
bo

na
 d

itl
ho

ko
ts

a
bo

m
m

e
le

 b
or

re
.

Re
ris

a
bo

m
m

e
le

 b
or

re
 p

el
e

ga
 d

ito
ga

m
aa

no
 d

i d
irw

a.

M
ak

al
a

ot
lh

e
a

le
ph

at
an

a
a

ts
hw

an
et

se
 g

o
ak

ar
et

sa
 d

ik
ai

ts
a

bo
ng

 m
o

m
an

an
eo

ng
 a

on
e

a
kg

w
eb

o.
K

ha
ns

el
e

e
ts

hw
an

et
se

 g
o

di
ra

 d
ip

at
lis

is
o

ts
e

di
kg

ao
ga

nt
sw

en
g

ka
 b

on
g

ts
a

ka
fa

 b
at

ho
 a

m
og

el
a

di
tir

el
o

ts
a

bo
ne

 g
o

le
 k

ae
.

V.
 M

EK
G

W
A

 Y
A

 T
SA

M
A

IS
O

 Y
A

 B
O

N
G

To
g

am
aa

n
o

G
o

ite
ba

ga
ny

a
le

 d
ik

ga
ng

ts
a

ts
uu

lo
lo

 m
o

go
 t

sa
tlh

ak
an

el
o

di
ko

bo
 m

o
kh

an
se

le
ng

.

G
o

re
ris

a
bo

m
m

e
fa

 g
o

di
rw

a
m

aa
no

 a
 k

ha
ns

el
e.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 117

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

D
its

am
ai

so
 t

sa
 b

on
g,

 d
i

fil
e

ta
ol

o
m

aa
no

 le
m

ea
m

us
o.

K
hi

ro
 y

a
ba

di
re

di
 k

e
ba

its
ea

na
pe

.
Bo

ts
am

ai
si

 jw
a

bo
ng

 b
o

tlh
on

gw
a,

 b
o

fiw
a

di
th

at
a,

m
aa

no
 le

 m
ea

m
us

o.
G

M
S

es
ta

bl
is

he
d,

 v
es

te
d

w
ith

 a
ut

ho
rit

y,
 s

tr
at

eg
y,

pl
an

 a
nd

 r
es

ou
rc

es
.

M
ai

ka
ra

be
lo

 m
o

ts
a

bo
ng

ka
 (P

A
s?

).

G
o

ik
ae

le
ts

w
e

en
g?

D
ik

om
iti

 t
sa

 t
ek

an
o

ya
bo

ng
.

A
 g

o
ki

le
 g

a
di

rw
a

tir
o

nn
gw

e
m

ab
ap

i l
e

go
 t

ho
m

a
m

ak
al

an
a?

A
 g

o
th

ap
ilw

e
m

ai
ts

ea
na

pe
w

a
ts

a
bo

ng
?

A
 g

o
di

ril
w

e
tir

o
nn

gw
e

m
ab

ap
i l

e
go

 t
lh

om
a

m
ak

al
an

g?
K

e
m

an
g

yo
 o

 n
an

g
le

m
ai

ka
ra

be
lo

 m
o

go
 t

sa
bo

ng
?

A
 b

on
g

bo
 t

se
nt

sw
e

m
o

di
tu

m
al

an
on

g
ts

a
ba

ts
am

ai
si

ba
 m

ae
m

o
a

a
kw

a
go

di
m

o
le

 b
ao

 b
a

ba
 le

ba
ga

ne
ng

 le
ts

a
bo

ng
?

A
 g

o
na

 le
 k

ga
ng

 y
a

m
of

ut
a

o
m

o
le

na
ne

on
g

la
 k

om
iti

 y
a

bo
ts

am
ai

si
?

A
 g

o
na

 le
 k

om
iti

 e
 e

ite
ba

ga
nt

se
ng

 le
 b

on
g

m
o

kh
an

se
le

ng
?

M
at

sh
eg

o
 a

 b
o

n
g

G
o

tlh
om

a
m

at
sh

eg
o

a
a

nn
an

g
ts

am
ai

so
 y

a
bo

ng
 le

go
 b

on
a

m
ai

tla
m

o
a

ba
ts

am
ai

si
 b

ot
lh

e.

K
ha

ns
el

e
e

ts
hw

an
et

se
 y

a
nn

e
le

 m
ol

m
ag

an
yi

 w
a

ts
a

bo
ng

 m
o

of
is

in
g

m
oo

ka
m

ed
i w

a
kh

an
se

le
.

Th
ap

a
ba

th
o

ba
 b

a
le

bi
le

ng
 t

sa
bo

ng
.

M
ol

om
ag

an
yi

 w
a

ts
a

bo
ng

 o
ts

hw
an

et
se

 g
o

th
us

iw
a

ke
 b

ao
ba

 b
a

di
ra

ng
 le

 t
sa

 b
on

g.
Ba

ts
am

ai
si

 b
a

m
ae

m
o

a
a

kw
a

go
di

m
o

ba
 ts

hw
an

et
se

 g
o

ts
ay

a
m

ai
ka

ra
be

lo
 a

 b
of

el
o

m
a

go
ak

ar
et

se
ng

 b
on

g
m

o
bo

di
re

di
ng

.
Bo

ng
 b

o
ts

hw
an

et
se

 jw
a

kw
al

w
a

m
o

di
tlh

al
os

on
g

ts
a

tir
o

le
 m

o
di

tu
m

al
an

on
g

ts
a

go
 d

ira
 t

iro
 t

sa
 b

ot
sa

m
ai

si
jw

a
m

ae
m

o
a

a
kw

a
go

di
m

o
le

 b
ao

 b
a

ba
 le

ba
ga

ne
g

le
 t

sa
bo

ng
.

Bo
ng

 b
o

ts
hw

an
et

se
 g

o
nn

a
bo

nn
a

te
ng

 m
o

le
na

ne
on

g
la

di
ph

ut
he

go
 t

sa
 b

ot
sa

m
ai

si
.

Tl
ha

m
a

ko
m

iti
 y

a
bo

ng
 e

 e
ak

ar
et

sa
ng

 m
ak

ha
ns

el
ar

a
le

ba
na

le
se

ab
e

ba
 b

an
gw

e
go

tlh
om

am
is

a
go

re
 g

o
nn

a
le

tlh
ok

om
el

o
ya

 s
ep

ol
ot

ik
i

m
ab

ap
i l

e
ka

ka
re

ts
o

ya
 b

on
g

m
o

tir
on

g
ya

 p
us

o
ya

di
kg

ao
lo

.

118 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

 M
ak

go
tla

 a
 b

om
m

e
a

tlh
on

gw
a.

M
ak

go
tla

na
 a

 t
sa

 b
on

g
a

tlh
on

gw
a

; t
hu

tu
nt

sh
o

ya
ba

ru
tu

nt
sh

i b
a

m
ak

go
tla

na
a

a
ts

am
ai

sa
ng

 t
sa

 b
on

g.

Se
ka

i k
e

en
g?

 S
e

tla
a

le
ka

ny
ed

iw
a

ja
ng

?

Le
an

o
le

 le
na

ne
o

la
ts

eo
kg

at
o

le
 a

m
og

el
w

a,
Ts

am
ai

so
 y

a
bo

ng
 e

lo
m

ag
an

ng
w

a.

D
ip

al
o

ts
ot

lh
e

di
kg

ao
ga

nt
sw

e
ka

 b
on

g.

D
i(K

PI
?)

 t
sa

 b
on

g
di

ak
ar

ed
its

w
e

m
o

ka
ra

te
ng

ya
 m

ad
uo

 y
a

m
ot

se
m

og
ol

o.

G
o

ik
ae

le
ts

w
e

en
g?

Se
 k

a
le

ka
ny

di
w

a
ja

ng
?

A
 g

o
na

 le
 le

kg
ot

la
 le

 le
 k

a
ko

pa
ny

an
g

m
ak

ha
ns

el
ar

a
a

bo
m

m
e

go
 k

op
an

el
a

kg
an

g
e

e
ba

 t
sh

w
en

ya
ng

 k
a

go
ts

hw
an

a?
A

 m
ak

go
tla

na
 a

 a
ite

ba
ga

nt
se

ng
 le

 b
on

g
a

tlh
om

ilw
e

m
o

m
ap

ha
ta

ne
ng

ot
lh

e?
 A

 b
ar

ut
un

ts
hi

 b
a

ba
ru

tu
nt

sh
i b

a
ak

ar
ed

its
w

e?
A

 le
kg

ot
la

 la
 d

its
am

ai
so

 t
sa

bo
ng

 le
 a

 it
si

w
e,

 a
 le

 it
si

si
ts

w
e

ka
 b

ot
la

lo
?

A
 le

kg
ot

la
 le

 le
 n

a
le

le
na

ne
o?

A
 g

o
di

ril
w

e
to

m
ag

an
o

nn
gw

e?

A
 k

its
o

e
e

kg
ao

ga
nt

sw
en

g
ka

 b
on

g
e

te
ng

?
A

 e
 a

di
ris

iw
a?

A
 g

o
na

 le
 (d

iK
PI

?)
 t

sa
 b

on
g

m
o

ka
ra

te
ng

 y
a

m
ad

uo
 y

a
to

ro
po

kg
ol

o?

K
e

m
of

ut
a

of
e

w
a

th
er

is
an

o
o

o
di

ra
ga

la
ng

 m
o

na
ko

ng
en

o?
 A

 b
om

m
e

le
 b

or
re

 b
a

ts
en

ts
e

le
ts

og
o?

G
o

di
ris

a
di

pa
lo

 t
se

 d
i

kg
ao

ga
nt

sw
en

g
ka

 b
on

g
m

o
ta

te
di

so
ng

,
ts

he
ka

ts
he

ko
ng

 le
 k

ab
o

ya
m

ea
m

os
o

e
e

ik
ae

gi
le

ng
 k

a
ts

e
di

 t
la

ng
 p

el
e

ts
a

bo
ng

.

Bo
pa

 le
kg

ot
la

 la
 b

om
m

e
la

di
ph

at
hi

 t
so

tlh
e.

Tl
ha

m
a

di
ka

ed
i t

sa
 t

sa
m

ai
so

 y
a

bo
ng

, l
e

go
 t

lh
al

os
a

di
ts

el
a

ts
a

go
 b

eg
a.

A
na

m
isa

 tl
ho

m
o

ya
 ts

am
ai

so
 y

a
bo

ng
.

Ts
am

ai
so

 y
a

bo
ng

 e
 t

la
a

ru
la

ga
ny

a
m

an
an

eo
 a

 b
on

e.
Tl

ho
m

a
di

to
m

ag
an

o
le

di
ts

am
ai

so
 t

sa
 b

on
g

ts
a

di
kh

an
se

le
 t

se
 d

in
gw

e.

Ph
ut

ha
 d

ip
al

o
ts

e
di

kg
ao

ga
nt

sw
en

g
ka

 b
on

g.

D
ik

ai
 t

sa
 b

on
g

di
 t

sh
w

an
et

se
go

 t
lh

am
iw

a
m

o
le

ka
la

ne
ng

/t
hu

la
ga

ny
o

nn
gw

e
le

 n
ng

w
e

le
 le

ka
la

na
la

 t
sa

 b
ad

iri
.

Tl
ho

m
am

is
am

 g
or

e
bo

m
m

e
le

bo
rr

e
ts

en
ya

 le
ts

og
o

ka
 g

o
le

ka
na

 d
ith

er
is

an
on

g
ts

a
se

ts̆
ha

ba
 m

o
di

to
ga

m
aa

no
ng

le
 k

ab
o

ya
 m

ad
i.

M
ad

i,
ta

te
d

is
o

 le
 t

sh
ek

at
sh

ek
o

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 119

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

Sd
ek

ai
 k

e
en

g?
 S

e
ka

le
ka

ny
ed

iw
a

ja
ng

?

Te
ka

ny
et

so
 y

a
m

ad
i a

le
na

ne
o

le
.

Se
ka

i k
e

en
g?

Se
 t

la
a

le
ka

ny
di

w
a

ja
ng

?

G
o

tla
a

nn
a

le
di

th
ut

op
ui

sa
no

 d
i l

e
ka

e?
Ba

ith
ut

i b
a

le
 k

ae
?

Se
ka

i k
e

en
g?

 S
e

ka
le

ka
ny

ed
iw

a
ja

ng
?

Pa
lo

 y
a

m
ak

ha
ns

el
ar

a
le

ba
di

re
di

 le
 m

ak
go

tla
 a

m
er

af
e

ba
 b

a
ru

tu
nt

sh
its

w
en

g?
Pa

lo
 e

 e
 ik

ae
le

ts
w

en
g

ya
m

ak
ha

ns
el

ar
a

le
 b

ad
ire

di
ba

 b
a

na
ng

 le
 s

ea
be

 m
o

th
ul

ag
an

yo
ng

.
Se

ka
i k

e
en

g?
 S

e
ka

le
ka

ny
ed

iw
a

ja
ng

?

A
 g

o
na

 le
 k

ab
o

ya
 m

ad
i e

 e
tlh

am
al

et
se

ng
 k

go
ts

a
e

sa
tlh

am
al

al
an

g
e

e
ro

tlo
et

sa
ng

te
ka

te
ka

no
 y

a
bo

ng
??

A
 g

o
ki

le
 g

a
se

ka
se

kw
a

go
re

tir
o

eo
 e

 k
a

lo
pa

 b
ok

ae
?

A
 m

ap
ha

ta
 a

 a
ba

 m
ea

m
us

o
go

 t
sw

el
ed

is
a

bo
ng

?

D
ith

ut
o

ts
e

se
ts

en
g

di
di

ril
w

e
ke

 d
ife

?

D
ith

ut
o

ts
e

di
 s

et
se

ng
 d

i
di

ril
w

e
ke

 d
ife

?

D
ith

ut
o

ts
e

di
 s

et
se

 d
i d

iri
lw

e
ke

 d
ife

?

A
 m

an
an

eo
 a

 m
of

ut
a

oo
 a

te
ng

?

D
ith

ut
o

ts
e

di
 s

et
se

ng
 d

i
di

ril
w

e
ke

 d
ife

?

K
ag

o
 y

a
b

o
kg

o
n

i
G

o
tlh

om
am

is
a

go
re

th
ut

un
ts

ho
 e

 d
i r

w
a

go
 ru

ta
ba

di
ri

le
 d

itl
ho

ph
a

ts
a

m
or

af
e

m
o

go
 t

sa
 b

on
g.

D
ira

 t
sh

ek
at

sh
ek

o
ya

 b
on

g
m

o
kh

an
se

le
ng

le
 t

hu
la

ga
ny

o
ya

bo
ng

 g
o

tlh
om

am
is

a
go

re
 ti

ris
o

ya
 m

ad
i e

 it
eg

an
ya

 k
a

te
ka

te
ka

no
 le

 d
itl

ho
ko

 t
sa

bo
m

m
e

le
 b

or
re

.
Ro

tlo
et

sa
 k

ab
o

ya
 m

ea
m

us
o

(d
in

tlh
a

ts
a

tir
is

o
ya

 m
ad

i)
m

o
m

an
an

eo
ng

 a
 a

 r
ot

lo
et

sa
ng

te
ka

te
ka

no
 y

a
bo

ng
, g

o
ba

le
lw

a
le

 g
o

lw
an

ts
ha

 k
go

kg
on

ts
ho

 y
a

bo
ng

 le
 H

IV
/A

ID
S.

Tl
ho

m
am

is
a

go
re

 m
ak

al
an

 a
ab

a
m

ea
m

us
o

go
 it

eb
ag

an
ya

 le
ts

e
di

 t
la

ng
 p

el
e

m
o

go
 t

sa
bo

ng
.

Ba
ak

an
ye

ts
a

th
ut

o
ya

 tl
ha

bo
lo

lo
ya

 d
ik

its
o

ya
 b

ad
irr

i b
a

ts
am

ai
so

ya
 b

on
g.

D
iri

sa
na

 le
 b

an
ts

hi
 b

a
di

tir
el

o,
go

 t
lh

am
a

di
th

ul
ag

an
yo

 t
sa

th
ut

un
sh

op
.

Ba
ak

an
ya

 d
ith

ul
ag

an
yo

ts
a

ka
tis

o
ts

a
m

ak
ha

ns
el

ar
a,

ba
di

re
di

 le
 d

itl
ho

ph
a

ta
m

er
af

e.
D

ith
ul

ag
an

yo
 ts

e
di

 ts
w

el
et

se
ng

ts
a

ba
su

pa
ts

el
a

le
 th

ot
lo

et
so

 k
a

di
to

m
ag

an
o

le
 m

ak
go

tla
 a

m
er

af
e.

K
an

ok
a

se
ab

e
sa

 k
at

is
o.

120 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

M
A

A
N

O
 A

 M
A

IT
LA

M
O

K
G

A
TO

 B
O

M
A

N
G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
M

A
N

G

 M
A

D
I

G
o

ok
et

sa
 t

si
bo

go
 m

o
di

kg
an

ny
e

ts
a

bo
ng

.

K
at

is
o/

th
ut

un
ts

ho
 e

 e
ts

ib
og

el
an

g
bo

ng
 y

a
m

ak
ha

ns
el

ar
a

a
bo

rr
e

le
bo

m
m

e.
Th

ut
un

ts
h

ya
 m

ak
ha

ns
el

ar
a

le
ba

di
re

di
 e

 e
 it

eb
ag

an
ts

en
g

le
ts

he
ka

ts
he

ko
 y

a
bo

ng
 e

 n
a

le
m

ai
ka

ra
be

lo
 a

 k
ak

ar
et

so
 y

a
bo

ng
.

Ru
la

ga
ny

a
le

na
ne

o
la

 d
iti

ro
 t

sa
bo

ng
 t

se
 d

i f
ap

he
gi

le
ng

,
In

aa
ka

ny
e

le
 d

iti
ro

 g
o

go
di

sa
se

em
o

Le
ts

at
si

 la
 b

om
m

e;
M

al
at

si
 a

 a
 1

6
a

K
ga

ra
tlh

o
K

w
al

a
di

pa
m

pi
ri,

 d
ip

ap
at

so
,

di
ka

pe
tla

, l
et

sh
w

ao
, j

al
o

ja
lo

.
D

ira
 d

ik
ga

is
an

o,
 d

iti
ro

 t
sa

m
et

sh
am

ek
o

ts
e

di
 g

w
et

lh
an

g
di

ka
ka

ny
o

ts
e

di
 s

ok
am

en
g.

D
ith

ut
o

ts
e

di
 s

et
se

ng
 d

i
di

ril
w

e
ke

 d
ife

?

D
ith

ut
o

ts
e

di
 s

et
se

ng
 d

i
di

ril
w

e
ke

 d
ife

?

K
ha

ns
el

el
e

e
nn

ile
 le

 s
ea

be
 m

o
di

tir
ag

al
on

g
di

fe
 t

se
 d

i
fa

ph
eg

ile
ng

 ts
a

bo
ng

?
Ts

ib
os

o
e

e
di

ril
w

en
g

ke
 e

fe
?

A
 g

o
na

 le
 t

iri
 n

ng
w

e
e

e
di

ril
w

e
m

o
kg

ao
lo

ng
 e

?
A

 d
iti

ro
 t

sa
 m

of
ut

a
o

di
 k

ile
ts

a
di

rw
a

m
o

na
ko

ng
 e

 e
fe

til
en

g?

Pa
lo

 y
a

m
ak

ha
ns

el
ar

a,
ba

di
re

di
 le

 le
 d

itl
ho

ph
a

ts
a

m
er

af
e

ts
e

di
ru

tu
nt

sh
its

w
en

g?
Pa

lo
 e

 e
 ik

ae
le

ts
w

en
g

ya
m

ak
ha

ns
el

ar
a,

ba
di

re
di

 le
di

tlh
op

ha
 ts

a
m

er
af

e
ts

e
di

ru
tu

nt
sh

its
w

en
g?

Se
ka

i k
e

en
g?

 S
e

tla
a

le
ka

ny
ed

iw
a

ja
ng

Se
ka

i k
e

en
g?

 S
ek

a
le

ka
ny

ed
iw

a
ja

ng
?

Se
ka

i k
e

en
g?

 S
e

ka
le

ka
ny

ed
iw

a
ja

ng
?

Se
ka

i k
e

en
g?

 S
e

ka
le

ka
ny

ed
iw

a
ja

ng
?

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 121

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

Dinoutsi:

122 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

Ithutuntsho 1: Go tlhaloganya maikaelelo a tsamaiso

Nako: Metsotso e 10

Dintlha: Go bothokwa gore batsenelela dithuto ba ne ba ntse ba lebelela bokana ya maano ka ke yone e fang
tlhaloso ya semolao ya lenaneo. Le fa go ntse jalo, motsamaisa dithuto o tshwanetse go lemotsha batsenelela
dithuto dintlha tse di botlhokwa, fa go kgonega a dirisa boranyane jwa power point.

Ithutuntsho 2: Go tlhama lenaneo la bong la magae

Nako: Dioura tse 3
Didiriswa: Dilaptop tse 6 fa go kgonega (setlhopha sengwe le sengwe se dirisa e le nngwe); Didiriswa tsa go
ntsifatsa.

Dintlha: Se ke sone pelo ya dithutopuisano. Se tshwanetse ga dirwa ka ditlhopha tse dinnyennyane, di
kgaogana go ya ka dikitso tsa maikarabelo a bone. Go ya ka fa go ka kgonegang ka teng, badiredi le
makhanselara ba tshwanetse go akarediwa, go tlhomamisa gore go nna kitso e e ikanyegang le batho ba ba
lebaneng. Fa go kgonega, sethopha sengwe le sengwe se tshwanetse go nna le laptop, se kwale lenaneo la
sone se dirisa motheo o o setseng o le mo teng, fa se ntse se tsweletse. Tiro e e dirwa mo tshokologong ya
letsatsi la bobedi la dithutopuisano gore pego ya ditlhopha tsotlhe e ka kwalwa ke setlhopha se sebotlana
phirimaneng eo. Pego eo e ka neelwa ditlhopha fa di kopane mo mosong o o latelang gore setlhopha se
segolo gore lenaneo le le tshole megopolo gotswa mo bontsing ka fa go ka kgonegang ka teng pele ga
dithoto di fela.

DINTLHA TSA MOTSAMAISA DITHUTO:

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 123

MOTHAMA 5: TLHAMO YA LENANEO LA TIRO YA BONG LA MO GAE

Dinoutsi:

124 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

Maitlamo
Maitlamo a mothama o ke go dirisa thuto ya methama e e fetileng ka go:
• Tlhoma tsela ya khutlisa ya go fedisa kgokgontsho ya bong kwa magaeng.
• Abalana maitemogelo le go itebaganya le dikgwetlho tsa go lwantsha kgokgontsho

ya bong.
• Aga bokgoni jwa makhanselara le badiredi botswerere jwa go buisana.
• Itsise batsena dithuto ka Bosiamisi jwa Bong jwa Kgaolo ya Aforika e e Borwa le

Phuthego ya Tsamaiso Puso.

MOTHAMA 6 KHUTLISO YA KGOKGONTSHO YA
BONG, KGATOKGOLO YA DIKHANSELE

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 125

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKHANSELE

Matseno
Maitlamo a mafatshe a a mo borwa jwa Aforika (SADC) a bong le ditlhabololo a a amogetsweng ka Phatwe
ka 2008 a kopanya ditshetla tsa kgaolo tse di ntseng di le teng tsa go fitlhelela tekatekano ya bong a bo a
tlhoma maikaelelo a le 23 a go dira jalo.

A le marataro a maikaelelo a a amana le Kgokgontsho ya Bong. Ditshetla di nonotsha tlaleletso ya maikemisetso
a SADC a Bong le Ditlhabololo a go khutlisa kgokgontsho ya Bomme le Bana e e saennweng ka 1998.
Maikaelelomagolo ke go fokotsa bogolo jwa kgokgontsho ya bong ka bogare ka ngwaga wa 2015.

Ithutuntsho 1: Go senola ditshetla tse di botlhokwa mo Maitlamong a SADC a Bong le
Ditlhabololo

• Rulaganya dintlha tse di botlhokwa tsakgaolo le tsa mafatshefatshe tsa bong tse o di itseng.
• Ke batho ba le kae ba ba utwileng ka Maitlamo a SADC a Bong le Ditlhabololo?
• Wena o utlwile ka one leng, kae?
• Ke eng fa kgokgontsho ya bong e le kgang ya moruthutha mo twelong tekatekano ya bong?
• Ke dikgato dife tsa sets̆haba tse di tlhomilweng tse o di itseng tse di ikaelelang go lwantsha kgokgontsho

ya bong kwa Aforika Borwa?
• Puso ya dikgaolo e ka dira eng go nna le seabe mo go fitlheleng maikaelelo a go fokota ka sephatlo dipalo

tsa gompieno tsa kgokgontsho ya bong ka ngwaga wa 2015 le tse dingwe tse di ikaeletsweng?

126 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKHANSELE

Maitlamo a Aforika e e Borwa a Bong le Ditlhabololo
jaaka motheo wa go lwantsha kgokgontsho ya bong

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 127

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKGANSELE

LETLOLE LA DINTLHA

Maikaelelo a a botlhokwa a kgokgontsho ya bong

Semolao
Ka ngwaga wa 2015 ,makala a puso a tlaa:
� Sekaseka a bo a tokafatsa melao ya one ya borukutlhi le ditsamaiso tse di amanang le melato ya tlhakanelo

dikobo le kgokgontsho ya bong.
� Tlhoma a bo a diragatsa melao e e itsang mefuta yotlhe ya kgokgontsho ya bong.
� Tlhoma a bo a amogela ditshetla tse di papametseng tsa molao go kganela phuduso ya batho le go tlisa

ditirelo tse di tletseng mo ba ba amegileng ka maikaelelo a go ba busetsa gape mo sets̆habeng, fa go
buiwa di se kae fela.
� Tloma ditshetla tsa molao, go amogela le go diragatsa ditsamaiso , mananeo le dithulaganyo tse di

tlhalosang dib o di itsa tsuulolo mo go tsa tlhakanelo dikobo mo dintlheng tsotlhe, le go tla ka metlhala
ya go kganela bao ba ba lemilweng ke go tsuulola mo go tsa tlhakanelo dikobo.

Ditsamaiso tsa Matshelo, Itsholelo, Ngwao le Sepolotiki
Makala a puso a tlaa :
� Sekaseka a bo a fedisa ditsamaiso tsa tlhago, go balelwa le tsa matshelo, itsholelo, ngwao le ditsamaiso

tsa sepolotiki le ditumelo, tse di tshwanedisang di bo di tsweledfisa gon nna teng le go itshokela
kgokgontsho ya bong.

Tlisa dib-o di rotloetsa mo mehameng yotlhe, tsibogo ka bong le dithulaganyo tsa go tlhaba sets̆haba
podimatseba, maikaelelo e le go fetola maitsholo le go fedisa kgokgontsho ya bong.

Tsuulolo mo go tsa tlhakanelo dikobo
Makala a puso a tlaa:
Tlhomamisa kemedi e e lekanang ya bomme le borre mo mkgotleng a a tsereganyang a a reetsang dikgang
tsa tsuulolo mo tsa tlhakanelo dikobo.

Ditirelo tsa thotloetso
Makala a puso a tlaa:
� Fa kitso e e kgonang go bonwa ke botlhe mo ditirelong tse di teng tse di ka bonwang ke ba ba amilweng

ke kgokgontsho ya bong.
� Ntsha sepodisi se se tsibogang ka bonako se kgona go thusa botlhe, bosekisi,botsogo,tlhokomelo ya

sets̆haba l;e ditirelo tse dingwe go lwantsha dikgang tsa kgokgontsho ya bong.
� Ntsha ditlamelo tse di lebaneng. Go balelwa le tsa thotloetso/tshidilo maikutlo go ba ba amilweng ke

kgokgontsho ya bong.
� Ntsha dithulaganyo tse di manontlhtlho tsa kagoses̆a le go busetsa gape mo sets̆habeng/mo go ba masika

mo go bao ba ba dirang kgokgontaho ya bong.

Thutuntsh o ya baabi ba ditirelo
Makala a puso a tlaa simolola, a rotloetsa a bo a a fa:
� Thuto le katiso mo go tsa bong go baabi ba ditirelo ba ba tshwaraganeng le twantsho ya kgokgontsho

ya bong, go balelwa le sepodisi, tsa bosimisi, botsogo le bnadiredi ba tsa matshelo a batho.
Dithulaganyo tsa tsiboso ya morafe ka ga ditirelo le ditsompelo tse di teng tse di ka dirisiwang ke ba ba
amilweng ke kgokgontsho ya bong.
Dithulaganyo tse di kopaneng le tatediso le tshekatsheko
Ka ngwaga wa 2015, maka;la a puso a tlaa:

128 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

Dinoutsi:

Matseno
Puso ya dikgaolo e ka lwantsha kgokgontsho ya bong e le kgang e e kwa godimo ya ntsho ya ditirelo ka ditsela
tse dintsi. Fa tlase ke thulaganyo ya tse di ka dirwang go tlisa phetogo, e e ka thusang bommasepala go ka
simolola go tlhama mananeo a mo gae a go khutlisa kgokgontsho ya bong kgotsa go bona gore a lenaneo
la bone le itebagantse le matshwenyego a magolo.

Ithutuntsho 2: Kgokgontsho ya bong e le kgang ya konokono ya ntsho ya ditirelo

• A kgokgontsho ya bong ke kgang mo khanseleng ya gaeno?
• Ke dithulaganyo dife tse di kileng tsa dirwa go lwantsha kgokgontsho ya bong?
• A merafe e itse ka dithulaganyo tse?
• Lebelela dithulaganyo tsa kgokgontsho ya bong ya puso ya dikgaolo. A go na le ditlhaelo mo lenaneong

la lona/dithulaganyo tsa kgokgontsho ya bong? Ditlhaelo tse di ka baakanngwa jang?
• Mananeo a a ka lebaganngwa sentle jang le ditshetla tsa botlhokwa tsa kgokgontsho ya bong mo

Maitlamong a SADC a Bong le Ditlhabololo??

Thulaganyo e e ikaeletseng go tlisa diphetogo ya puso
ya dikgaolo ya kgokgontsho ya bong

Thulaganyo ya Phetogo ya Puso ya Dikgaolo

Thibelo
Tshireketsego ya Bomme
Dira tlhotlhomiso ya tshireletsego ya bong o bo o bitse phuthego ya Setlhopha se se itebagantseng le
tshekatsheko ya Tshireletsego ya Bomme.
Dira ditokafatso tsa tshireletsego mo mabatleng, maemelo a dipalangwa, mafelo a itloso bodutu, mekhukhu
ya barekisi ba mo mekgwatheng, dikago tse di sa dirisiweng, mafelo a bojang bo sa kgaolwang teng, le
mo mafelong a mangwe a a ka nnang diphatsa.
� Tlhama o bo o diragatse lenaneolegolo la khansele la go tsenya dipone, go tlhokomela lenaneo go

tshwanetse ga nna teng, ditsela tsa tatediso le nako ya go wetsa.
� Fa mebila maina ka botlalo gore mapodisi le ba ditirelo tse dingwe tsa tshoganetso ba gone go goroga

kwa banning ka motlhofo fa go na le diemo tsa tshoganetso. Mo mafelong a ditakana/mekhukhu
mmasepala mkongwe le mongwe o dire matshwao fa fatshe a a kaelang.
� Dirang dithulaganyo tsa go tsibosa lo bo lo tlhome ditlhopha tsa go baya leitlho go balelwa le makgotla

otlhe a merrtafe, sekai, mapodisi a merafe, jalo jalo.
� Akaretsa barekisi ba mo mekgwatheng mo ditirong tsa go baya borukutlhi leitlho.
Ditiro tsa Tsiboso ya Morafe
� Ka tshwaragano le Makgotla a a Ikemetseng, atolosa ditiro tsa Malatsi a le 16 a twantsho gore a nne

ngwaga yotlhe..
� Dira ditwantsho tsa maemo a a kwa godimo tsa go busa dikgaolo tse di sa tlholeng di sireletsegile.
� Rotloetsa kakaretso ya borre le basimane mo go fediseng kgokgontsho ya bong.
� Latedisa o bo o sekaseke seabe sa ditiro tse tsa tsiboso ya sets̆haba.
� Tsenelela ditiro tsa “Dira gore maranyane a IT a dirisiwe go tlisa Tshiamo ya Bong’’ jaaka puisano ka

maranyane a segompieno.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 129

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKGANSELE

Tsibogo
� Tlhomamisa gore go nna le lekgotla la sepodisi sa morafe se se manontlhotlho.
� Nonotsha le go rotloetsa tomagano ya nonotsho ya bantshi ba ditirelo ba ba kileng ba amiwa ke

kgokgontsho ya bong.
� Tlhama le go tsweledisa go nna le kitso e e ikanyegang ya ditirelo le ditlamelo tse dk bonwang ke ba

ba kileng ba amiwa, le ba ba amilweng ke kgokgontsho ya bong. Nonotsha ba ba kileng ba amiwa ke
kgokgontsho ya bong ka dikitsi tsa go ikemela mo botshelong, o bo o thotloetso e e tsweletseng ka
tshwaragano le makgotla a a farologaneng a merafe.
� Rotloetsa gore ba ba kileng ba amiwa ke kgokgontsho ya bong le ba e ba amileng ba nna le yob a lebileng

mo go ene jaaka mosupatsela.
� Tlhoma mafelo a bong le mafelo a bamalwapa a ditirelo tsa bogakolodi, a le mo mafelong a batho, a

na le ditsompelo tse di tshwanetseng.
� Tlhomamisa gore dikokelwana le ditlamelo tsa botsogo tse di tsamaisiwang ke puso ya dikgaolo di

nonotsha di nonotsha bokgoni jwa merafe go tlhgaloganya tomagano fag are ga kgokgontsho ya bong
le HIV le AIDS.
� Dira gore go nne le ditirelo le ditlamelo tse di tsepameng sentle e bile di lomaganngwa ka botswerere

tsa tshidilo maikutlo tsa morago kgokgontsho (tomaganyo ya tlamelo ya bongaka, bogakolodo le ditirelo
tsa tshidilo tse di tsweletseng).
� Fokotsa morwalo wa tlhokomelelo kwa magaeng o o rwelweng gantsi thata ke bomme.

Thotloetso
� Dira tlhotlhomiso ya matlo a a sireletsegileng.
� Dirisa meamuso ya khansele go nonotsha le go tlhomamisa tswelediso ya mafelo a tshiletsego a a teng

le go tlhoma a mangwe ka a seong teng.
� Simolodisa mafelo a bagodi ba ka tlho komelelwong teng a sireletsegile.
� Tlhomamisa gore bomme ba nonotshiwa mogotsaitsholelo gore ba seke batswa setlhabelo sakgokgo

ntsho.

Tomaganyo
� Tlhoma matshego a mefama e mentsi e e lomaganyang go itebaganya le kgokgontsho ya bong.
� Nonotshang botsala le diofisi tsa mapodisi lo bo tlhomamise gore dikgang tse di amang kgokgontsho

ya bong di lwantshiwa ka botlalo le bofefo.

Bana, ditlhopha tse di tshelang makgwakgwa, tse di sa ratweng ke sets̆aba
Maiteko otlhe a a lwantshang kgokgontsho ya bong di tshwanetse tsa itebaganya thata le ditlhoko tsa
bana le ditlhopha tsa batho ba ba sa itireng sepe jaaka bagolo, batho ba ba tshelang ka bogole le
batho ba bas a ratweng ke set s̆haba jaaka batho ba ba tlhakanelang dikobo e le ba bong jo bo
tshwanang.

Tatediso le tshekatsheko
Tlhoma tse di ikaeletsweng le dikai go kala tswelelopele le go tlhomamisa gore tse di akarediwa mo
Ditogamaanong tsa ditlhabololo tse di Akareditsweng.

Tomaganyo
Maitlamo a SADC a Bong le Ditlhabololo a ikuela mo mebusong go amogela maiteko a a kopaneng a go
lwantsha kgokgontsho ya bong.

130 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKGANSELE

Dinoutsi:

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 131

M
A

IT
LA

M
O

 A
 A

 P
O

PO
TA

Th
ib

el
o

Ts
hi

re
le

ts
eg

o
ya

 b
om

m
e

G
o

di
ra

 g
or

e
se

ts̆
ha

ba
 s

e
si

re
le

ts
eg

e
ka

 g
o

lo
ga

m
aa

no
 le

 g
o

to
ka

fa
ts

a
ts

hi
re

le
ts

eg
o

m
o

m
af

el
on

g
a

se
ts̆

ha
ba

M
A

IK
A

EL
EL

O
/D

IK
A

I

Ts
e

di
 ik

ae
le

ts
w

en
g

ke
 e

ng
?

M
ad

uo
 a

 d
itl

ho
tlh

om
is

o
Le

kg
ot

la
 la

 b
om

m
e

le
se

ka
se

ka
ng

 t
sh

ire
le

ts
eg

o
le

 t
lh

om
iw

a.

To
ka

fa
ts

o
e

e
di

ril
w

en
g

m
o

di
po

ne
ng

 t
sa

m
ek

gw
at

ha
 e

 k
an

a
ka

ng
 k

a
di

%
?

Ph
ok

ot
se

go
 e

 e
di

ra
ge

ts
en

g
m

o
di

kg
an

ny
e

ts
a

ts
uu

lo
lo

 m
o

go
 t

sa
tlh

ak
an

el
o

di
ko

bo
 e

 k
an

a
ka

ng
 k

a
di

%
?

Se
 s

e
ka

ka
lw

a
ja

ng
?

D
ip

al
o

ts
a

m
ap

od
is

i?
Le

rn
an

eo
 le

go
lo

 la
 g

o
ts

en
ya

 d
ip

on
e

el
 n

a
le

m
ai

ka
el

el
o

le
 d

ik
ai

.

M
O

TH
EO

D
ip

al
o

ts
e

di
 t

en
g

ke
 d

ife
 m

o
di

kh
an

se
le

ng
, t

se
 d

i a
m

an
an

g
le

 k
go

kg
on

ts
ho

 y
a

bo
ng

?

A
 g

o
ki

le
 g

a
nn

a
le

di
tlh

tlh
om

is
om

 t
sa

 m
of

ut
a

oo
 t

se
 d

i d
iri

lw
en

g
m

o
na

ko
ng

 e
 e

 f
et

ile
ng

?

Se
em

o
sa

 d
ip

on
e

ts
a

m
ek

gw
at

ha
 s

e
nt

se
 ja

ng
 m

o
kh

an
se

le
ng

?

A
 g

o
na

 le
 le

na
ne

o
le

go
lo

 la
go

 t
se

ny
a

di
po

ne
?

K
G

AT
O

D
ira

 d
itl

ho
tlh

om
is

o
ts

a
ts

hi
re

le
ts

eg
o

ya
 b

on
g

le
 g

o
ak

an
ya

 m
ai

tla
m

o
a

a
ts

ep
am

en
g

a
go

 f
ok

ot
sa

kg
ok

go
nt

sh
o

ya
 b

on
g.

D
ira

 d
itl

ho
tlh

om
is

o
ts

a
ts

hi
re

le
ts

eg
o

ya
 b

on
g

le
 g

o
bi

ts
a

ph
ut

he
go

 y
a

se
tlh

op
ha

se
 s

e
tlh

at
lh

ob
an

g
ts

hi
re

le
ts

eg
o

ya
 b

om
m

e.
D

ira
 le

 m
er

af
e

go
 t

lh
om

am
is

a
go

re
 m

af
el

o
ot

lh
e

a
se

ts̆
ha

ba
ja

ak
a

m
af

el
o

bo
ita

po
lo

so
,

m
ab

itl
a

 le
 t

ik
ol

og
o

yo
tlh

e/
bo

ag
is

an
i j

ot
lh

e
bo

sir
el

et
se

gi
le

 b
on

 a
 le

 d
ip

on
e

ts
e

di
 le

ka
ne

ng
.

G
o

tlh
am

a
le

 g
o

di
ra

ga
ts

a
le

na
ne

ol
eg

ol
o

la
 g

o
ts

en
ya

di
po

ne
 la

 k
ha

ns
el

e,
 le

na
ne

o
la

 p
aa

ka
ny

o
di

po
ne

, d
its

el
a

ts
a

ta
te

di
so

 le
 n

ak
o

ya
 g

o
fe

ts
a.

BO
M

A
N

G

It
h

u
tu

n
ts

h
o

 3
: G

o
 t

lh
am

a
le

n
an

eo
 la

 g
o

 k
h

u
tl

is
a

kg
o

kg
o

n
ts

h
o

 y
a

b
o

n
g

El
a

Tl
h

o
ko

: T
sw

ee
ts

w
ee

 e
la

 t
lh

o
ko

 t
h

at
a

d
it

ir
o

 t
se

 d
i k

a
ab

el
w

an
g

 m
ad

i

TI
R

O
 Y

A
 M

A
EM

O
 A

 A
 K

W
A

 G
O

D
IM

O
 -

 K
H

U
TL

IS
O

 Y
A

 K
G

O
K

G
O

N
TS

H
O

 Y
A

 B
O

N
G

LE
N

G
M

A
D

I

132 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKGANSELE

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 133

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKGANSELE

M
A

IT
LA

M
O

 A
 A

 P
O

PO
TA

K

G
AT

O
 B

O
M

A
N

G
 M

O
TH

EO
M

A
IK

A
EL

EL
O

/D
IK

A
I

LE
N

G
M

A
D

I
G

o
ik

ae
le

ts
w

e
di

 le
ka

e,
 s

ek
ai

, g
o

ik
ae

le
ts

w
e

go
 f

iw
a

di
po

ne
 d

i l
e

ka
e

m
ai

na
, l

en
g?

G
o

ik
ae

le
ts

w
e

a
le

m
ak

ae
, m

ak
go

tla
 a

 le
m

ak
ae

 m
o

kg
ao

lo
ng

?

M
ai

ka
el

el
o

ke
 b

ok
ae

?

G
o

ik
ae

le
ts

w
e

di
 le

 k
ae

?
Se

se
 t

la
a

ka
lw

a
ja

ng
?

G
o

ik
ae

le
ts

w
e

bo
ka

e?
 S

e
se

 t
la

a
ka

lw
a

ja
ng

?

G
o

ik
ae

le
ts

w
e

go
 le

 k
an

a
ka

ng
?

G
o

na
 d

its
el

a
di

 le
 k

ae
 k

a
di

%
ts

e
di

 f
ilw

en
g

m
ai

na
/t

se
 d

i s
a

fiw
an

g
m

ai
na

?

G
o

na
 le

 m
ak

go
tla

 a
 le

 k
ae

 a
se

po
di

si
 s

a
m

or
af

e
le

 m
af

el
o

a
ts

hi
re

le
ts

eg
o?

 A
 a

ite
ba

ga
nt

se
 le

 k
go

kg
on

ts
ho

ya
 b

on
g?

A
 b

ar
ek

is
i b

a
m

o
m

ek
gw

at
he

ng
 b

a
ak

ar
ed

its
w

e
m

o
di

tir
on

g
ts

a
ts

hi
re

le
ts

eg
o?

A
 g

o
na

 le
 d

ith
ul

ag
an

yo
 m

o
kh

an
se

le
ng

 t
se

 d
i

ite
ba

ga
nt

se
ng

 le
 k

go
kg

on
ts

ho
ya

 b
on

g?
M

o
na

ko
ng

 e
 e

 f
et

ile
ng

,
kh

an
se

le
 e

 t
se

nt
se

 le
ts

og
o

go
 le

 k
ae

 m
o

di
tir

on
g

ts
a

ts
ib

os
o?

 A
 k

ha
ns

el
e

e
ki

le
ya

 t
se

ny
a

le
ts

og
o

ka
 b

ot
la

lo
le

 g
o

ro
tlo

et
sa

 K
ga

ra
tlh

o
ya

M
al

at
si

 a
 a

 1
6

m
o

na
ko

ng
e

e
ft

ile
ng

?
K

ha
ns

el
e

e
ts

en
ts

e
le

ts
og

o
go

 le
 k

ae
 m

o
kg

ar
at

lh
on

g
ya

 “
Bo

sa
 B

os
ig

o”
 m

o
na

ko
ng

 e
 e

 f
et

ile
ng

?

G
o

ru
ta

 m
er

af
e

go
gw

et
lh

a
le

 g
o

fe
di

sa
kg

ok
go

nt
sh

o
ya

 b
on

g.

Fa
 d

its
el

a
ts

ot
lh

e
m

ai
na

 k
a

tlh
am

al
al

o
go

re
 m

ap
od

is
i l

e
ba

ab
i b

a
ba

ng
w

e
ba

 d
iti

ro
 t

sa
ts

ho
ga

ne
ts

o
ba

 g
or

og
a

kw
a

ba
ag

in
g

m
ot

lh
of

o.
 M

o
m

af
el

on
g

a
bo

m
ai

pa
af

el
a/

di
ta

ka
na

, m
m

as
ep

al
a

m
on

gw
e

le
 m

on
gw

e
a

di
re

 m
at

sh
w

ao
.

D
ira

 d
ith

ul
ag

an
yo

 t
sa

 t
si

bo
so

ka
 t

sh
ire

le
ts

eg
o

le
 g

o
tlh

am
a

le
kg

ot
la

 la
 t

lh
ok

om
el

o
go

ba
le

lw
a

le
 m

ak
al

a
a

m
er

af
e,

ja
ak

a
m

ak
go

tla
 a

 s
ep

od
i s

a
m

er
af

e.
A

ka
re

ts
a

ba
re

ki
si

 b
a

m
o

m
ek

gw
at

he
ng

 m
o

di
tir

on
g

ts
a

tw
an

ts
ho

 b
or

uk
ut

lh
i.

K
a

tir
is

an
o

le
 m

ak
go

tla
 a

 a
ik

em
et

se
ng

 k
a

no
si

 t
ao

lo
sa

Tw
an

ts
ho

 y
a

M
al

at
si

 a
 a

 1
6

go
nn

a
ng

w
ag

a.
D

ira
 m

ai
te

ko
 a

 t
si

bo
so

; t
sa

ya
se

em
o

sa
 m

ae
m

o
a

a
kw

a
go

di
m

o
sa

 s
ep

ol
ot

ik
i

kg
at

lh
an

on
g

le
 k

go
kg

on
ts

ho
ya

 b
on

g.
 R

ul
ag

an
ye

ts
a

o
bo

 o
nn

e
le

 s
ea

be
 m

o
Tl

ha
ba

nt
sh

on
g

ya
 M

al
at

si
 a

 le
 1

6
o

bo
 o

ru
al

ag
an

ye
ts

a
m

al
at

si
 a

 le
 3

65
.

D
ira

 m
ai

te
ko

 a
 m

ae
m

o
a

a
kw

a
go

di
m

o
a

go
 b

us
a

le
fa

ts
he

 le
 le

 s
a

tlh
ol

en
g

le
si

re
le

ts
eg

ile
.

D
ik

g
at

o
 t

sa
 t

si
b

o
so

 s
et

s̆h
ab

a

134 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKHANSELE
M

A
A

N
O

 A
 M

A
IT

LA
M

O
K

G
A

TO
 B

O
M

A
N

G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
LE

N
G

 M

A
D

I
A

 g
o

ne
 g

o
ik

ae
le

ts
w

e
bo

rr
e

le
 b

as
im

an
e

m
o

kg
ar

at
lh

on
g

ya
 g

o
fe

di
sa

 k
go

kg
on

ts
ho

 y
a

bo
ng

?
A

 d
ik

ga
ra

tlh
o

ts
a

ts
ib

os
o

di
n

e
ts

a
la

te
di

si
w

a
le

 g
o

se
ka

se
kw

a?
A

 k
ha

ns
el

e
e

ki
le

 y
a

ts
en

ya
le

ts
og

o
m

o
di

tir
on

g
ts

eo
?

A
 g

o
na

 le
 d

its
el

a
ts

e
di

bo
be

be
 t

sa
 g

o
di

ra
 d

ilo
 –

di
 k

w
ad

ilw
e

ja
ng

?

K
e

di
kg

at
o

di
fe

 t
se

 d
i

ts
ew

an
g

go
 t

lh
om

am
is

a
go

re
 (d

iC
PF

?)
 d

i d
ira

 k
a

bo
tla

lo
?

G
o

na
 m

af
el

o
a

le
ka

e
a

ts
hi

re
le

ts
eg

o
le

tlh
ok

om
el

o?

Ro
tlo

et
sa

 k
ak

ar
et

so
 y

a
bo

rr
e

le
 b

as
im

an
e

m
o

go
 f

ed
is

en
g

kg
ok

go
nt

sh
o

ya
 b

on
g.

La
te

di
sa

 le
 k

an
ok

a
se

ab
e

se
se

 t
lis

its
w

en
g

ke
 m

ai
te

ko
 a

ot
lh

e
a

ts
ib

os
o.

Ts
en

el
el

a
m

ai
te

ko
 a

 “
D

ira
go

re
 m

ar
an

ya
ne

 a
 IT

 a
so

le
ge

le
 m

ol
em

o
Bo

si
am

is
i

jw
a

Bo
ng

”
 ja

ak
a

go
 b

ui
sa

na
ka

 b
oi

ts
ea

na
pe

 jw
a

di
tlh

ae
le

ts
an

o.

K
ok

oa
ny

a
o

bo
 t

lis
e

di
tir

o
ts

e
di

 b
ot

sw
er

er
e

ts
e

di
di

rw
an

g
ke

 d
ik

ha
ns

el
e

go
fe

di
sa

 k
go

kg
on

ts
ho

 y
a

bo
ng

.

Tl
ho

m
am

is
a

go
re

 g
o

nn
a

le
m

ak
go

tla
 a

 a
 m

an
on

tlh
ot

lh
o

a
se

po
di

si
 s

a
m

or
af

e.

N
on

ot
sh

a
le

 g
o

em
a

no
ke

ng
 m

af
el

o
a

bo
ro

ko
 le

ts
hi

re
le

ts
eg

o
a

ba
th

o
ba

ba
 a

m
ilw

en
g

ke
 k

go
k

go
nt

sh
o

ya
 b

on
g

ke
 t

iri
sa

no
le

 m
ak

go
tla

 a
 a

 ik
em

et
se

ng
ka

 n
os

i.

G
o

ik
ae

le
ts

w
e

en
g?

 S
e

se
ka

 k
al

w
a

ja
ng

?

G
o

ik
ae

le
ts

w
e

en
g?

 S
e

se
tla

a
ka

lw
a

ja
ng

?

G
o

ik
ae

le
ts

w
e

en
g?

 S
e

se
ka

 k
al

w
a

ja
ng

?

G
o

ts
hw

an
et

se
 g

a
ph

ut
hw

a
di

ts
el

a
di

 le
 k

ae
 t

sa
 g

o
di

ra
ka

 b
ot

sw
er

er
e?

G
o

ts
hw

an
et

se
 g

o
ts

ew
a

di
kg

at
o

di
fe

?

G
o

ik
ae

le
ts

w
e

go
ok

et
sa

 m
af

el
o

a
ts

hi
re

le
ts

eg
o

le
tlh

ok
om

el
o

ka
 b

ok
ae

?

D
it

ir
o

 t
se

 d
i m

an
o

n
tl

h
o

tl
h

o
G

o
su

pa
 d

iti
ro

 t
se

 d
i

m
an

on
tlh

ot
lh

o
fe

di
sa

kg
ok

go
nt

sh
o

ya
 b

on
g.

Ts
eo

 k
g

at
o

G
o

ts
ay

a
di

kg
at

o
ts

e
di

m
an

on
tlh

ot
lh

o
m

o
go

ite
ba

ga
ny

en
g

le
kg

ok
go

nt
sh

o
ya

 b
on

g
m

o
kh

an
se

le
ng

 y
a

lo
na

.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 135

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKGANSELE

M
A

IT
LA

M
O

 A
 A

 P
O

PO
TA

K

G
AT

O
 B

O
M

A
N

G
 M

O
TH

EO
M

A
IK

A
EL

EL
O

/D
IK

A
I

LE
N

G
M

A
D

I
D

iti
re

lo
 le

 d
itl

am
el

o
ts

a
m

ot
lo

bo
 w

a
ki

ts
o.

G
o

ik
ae

le
ts

w
e

en
g?

 S
e

se
tla

a
ka

lw
a

ja
ng

?

G
o

ik
ae

le
ts

w
e

a
le

 k
ae

?
Se

 s
e

ka
 k

al
w

a
ja

ng
?

G
o

ik
ae

le
ts

w
e

en
g?

 S
e

se
tla

a
ka

lw
a

ja
ng

?

G
o

tla
 t

lis
iw

a
di

 le
 k

ae
ga

pe
?

A
 g

o
na

 le
 m

ot
lo

bo
 w

a
ki

ts
o

w
a

m
of

ut
a

oo
 m

o
bo

go
m

pi
en

on
g?

A
 g

o
na

 le
 t

hu
la

ga
ny

o
yo

 g
o

ts
ay

a
m

al
eb

el
a

go
m

pi
en

o?

A
 g

o
na

 le
 m

ak
al

an
a

a
go

nn
a

ja
lo

 le
 d

iti
re

lo
?

A
 d

ik
ok

el
w

an
a

di
 t

lh
al

os
a

kg
ol

ag
an

o
fa

g
ar

e
ga

 H
IV

le
 A

ID
S

le
 k

go
kg

on
ts

ho
 y

a
bo

ng
?

G
o

na
 le

 d
itl

am
el

o
ts

a
bo

ga
ko

lo
di

 d
i l

e
ka

e
m

o
kh

an
se

le
ng

?

D
ira

 o
 b

o
o

nn
e

le
 m

ot
lo

bo
 w

a
ki

ts
o

o
ik

an
ye

ga
ng

 y
a

di
tir

el
o

le
 d

itl
am

el
o

ts
e

di
 fi

w
an

g
ba

 b
a

ki
le

ng
 b

a
am

iw
a

le
 b

a
ba

am
ilw

en
g

ke
 k

go
kg

on
ts

ho
 y

a
bo

ng
. N

on
ot

sh
a

ba
o

ba
 b

a
ki

le
ng

 b
a

am
iw

a
ke

kg
ok

go
nt

sh
o

ya
 b

on
g

ka
 d

ik
its

o
o

bo
 o

 n
ne

 o
 b

a
em

e
no

ke
ng

na
ko

 e
 n

ts
e

e
ts

w
el

et
se

 o
ts

hw
ar

ag
an

e
le

 m
ak

go
tla

 a
m

or
af

e
a

a
fa

ro
lo

ga
ne

ng
.

Ro
tlo

et
sa

 g
o

nn
a

le
 b

at
ho

 b
a

e
le

ng
 g

or
e

ba
 b

a
ki

le
ng

 b
a

am
iw

a
ke

 k
go

kg
on

ts
ho

 b
a

ka
ts

ay
a

m
al

eb
el

a
m

o
go

 b
on

e.
Tl

ho
m

a
m

ak
al

an
a

a
bo

ng
 le

m
af

el
o

m
al

w
ap

a
a

di
tir

el
o

ts
a

bo
ga

ko
lo

di
 m

o
m

af
el

on
g

a
ba

th
o

a
a

na
ng

 le
 d

its
om

pe
lo

ts
e

di
 le

ba
ne

ng
.

Tl
ho

m
am

is
a

go
re

 d
ik

ok
el

w
an

a
le

 d
itl

am
el

o
ts

a
bo

ts
og

o
ts

e
di

ts
am

ai
si

w
an

g
ke

 p
us

o
ya

di
kg

ao
lo

 d
i n

on
ot

sh
a

bo
kg

on
i

jw
a

m
er

af
e

go
 t

lh
al

og
an

ya
kg

ol
ag

an
o

fa
g

ar
e

ga
kg

ok
go

nt
sh

o
ya

 b
on

g
le

 H
IV

le
 A

ID
S.

D
ira

 g
or

e
go

 n
ne

 le
 d

iti
re

lo
di

tla
m

el
o

ts
a

m
or

ag
o

ga
kg

ok
go

nt
sh

o
ts

e
di

 ts
ep

am
en

g,
di

 r
ul

ag
an

ts
w

e
se

nt
le

 d
i f

iw
a

ke
 b

an
al

es
ea

be
 b

ot
lh

e.

136 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKHANSELE
M

A
A

N
O

 A
 M

A
IT

LA
M

O
K

G
A

TO
 B

O
M

A
N

G

 M
O

TH
EO

M
A

IK
A

EL
EL

O
LE

N
G

 M

A
D

I

G
o

ik
ae

le
ts

w
e

bo
ka

e?
 S

e
se

 k
a

ka
lw

a
ja

ng
?

G
o

ik
ae

le
ts

w
e

bo
ka

e?
K

go
kg

on
ts

ho
 y

a
bo

ng
 e

ts
hw

an
et

se
 g

o
fo

ko
ts

eg
a

ka
 b

ok
ae

, m
o

na
ko

ng
 e

 e
ka

e?
G

o
ik

ae
le

ts
w

e
ko

ke
ts

eg
o

e
e

ka
e

ka
 d

i%
 y

a
m

el
at

o
ya

 k
go

kg
on

ts
ho

 y
a

bo
ng

e
e

be
ge

lw
en

g
le

 g
o

at
lh

ol
w

a?
 S

e
se

 t
la

a
ka

lw
a

ja
ng

?
D

ip
al

o
ts

a
m

ap
od

is
i?

M
ad

uo
 a

 d
itl

ho
tlh

om
is

o.

K
ab

o
ya

 m
ad

i/d
its

om
pe

lo
.

G
o

ts
hw

an
et

se
 g

a
tlh

on
gw

a
ga

b
o

ga
tlh

ok
om

el
w

a
m

af
el

o
a

le
 k

ae
?

K
e

di
th

ul
ag

an
yo

 d
ife

 ts
e

go
tla

a
ite

ba
ga

nn
gw

an
g

le
ts

on
e?

D
ip

al
o

ts
a

tlh
ok

om
el

el
o

kw
a

m
al

w
ap

en
g

ke
 d

ife
 m

o
ba

th
in

g
ba

 b
a

ki
le

ng
 b

a
am

iw
a

ke
 k

go
kg

on
ts

ho
 y

a
bo

ng
?

D
ip

al
o

ts
a

go
m

pi
en

o
ke

 d
ife

m
o

kg
ok

go
nt

sh
on

g
ya

 b
on

g
m

o
kh

an
se

le
ng

?

A
 n

ng
w

e
ya

 d
io

fis
i t

sa
m

ap
od

is
i m

o
kh

an
se

le
ng

 e
na

 le
 d

itl
am

el
o

(n
tlw

an
a

ya
se

ph
iri

,m
ap

od
is

i a
 b

om
m

e)
go

 it
eb

ag
an

ya
 le

 m
el

at
o

ya
kg

ok
go

nt
sh

o
ya

 b
on

g?

A
 d

itl
ho

tlh
om

is
o

ts
a

go
 n

na
ja

lo
 d

i k
ile

 t
sa

 d
irw

a?
A

 k
ha

ns
el

e
e

ts
hw

ae
ts

e
di

ts
om

pe
lo

 d
in

gw
e

go
 t

hu
sa

ba
 b

a
ki

le
ng

 b
a

am
iw

a
ke

kg
ok

go
nt

sh
o

ya
 b

on
g?

A
 m

af
el

o
a

go
 n

na
 ja

lo
 a

tlh
ok

om
el

o
a

te
ng

?

A
 k

ha
ns

el
e

e
di

ril
e

m
ai

te
ko

m
an

gw
e

go
 it

eb
ag

an
ya

 le
kg

an
g

e?

Fo
ko

ts
a

m
or

w
al

o
w

a
tlh

ok
om

el
el

o
ya

 b
al

w
et

se
 k

w
a

lw
ap

en
g

 o
 g

an
ts

i o
 r

w
al

w
an

g
ke

 b
om

m
e.

Be
re

ka
 le

 m
ap

od
is

i l
e

m
er

af
e

m
o

go
 t

lh
om

am
is

en
g

go
re

m
el

at
o

ya
 k

go
kg

on
ts

ho
 y

a
bo

ng
 e

 a
 b

eg
w

a
e

bo
 e

lw
an

ts
hi

w
a.

Lo
m

ag
an

a
th

at
a

le
 m

ap
od

is
i;

tlh
om

is
a

go
re

 n
tlw

an
a

ya
se

ph
iri

/le
ka

la
na

 la
 n

on
ot

sh
o

ya
ba

th
o

ba
 b

a
am

ilw
en

g
ke

kg
ok

go
nt

sh
o

e
tlh

om
iw

a
m

o
di

of
isi

ng
 ts

a
m

ap
od

isi
; t

ok
af

at
sa

di
tir

el
o

ts
e

di
 f

io
w

an
g

ke
m

ap
od

is
i.

D
ira

 t
lh

ot
lh

om
is

o
ya

 m
at

lo
 a

ts
hi

re
le

ts
o.

Ts
hw

ae
la

 d
its

om
pe

lo
 t

sa
kh

an
se

le
 g

o
no

no
ts

ha
 le

 g
o

tlh
om

am
is

a
ts

w
el

ed
is

o
ya

m
af

el
o

a
a

te
ng

 a
 t

sh
ire

le
ts

eg
o

le
 g

o
tlh

om
a

a
m

an
gw

e
m

o
m

af
el

on
g

a
a

se
on

g
te

ng
.

Tl
ho

m
a

m
af

el
o

a
tlh

ok
om

el
o

a
ba

go
di

 g
o

tlh
om

am
is

a
ts

hi
re

le
ts

eg
o

ya
 b

on
e.

Tl
ho

m
am

is
a

go
re

 b
om

m
e

ba
 a

no
no

ts
hi

w
a

m
o

go
 ts

a
its

ho
le

lo
go

 f
ok

ot
sa

 g
o

ts
ha

be
le

lw
a

ga
bo

ne
 k

e
kg

ok
go

nt
sh

o
ya

 b
on

g.

Th
o

tl
o

et
so

G
o

di
ra

ga
ts

a
le

na
ne

o
le

di
kg

at
o

ts
e

di
 e

m
an

g
no

ke
ng

 b
a

ba
 a

m
ilw

en
g

ke
 k

go
kg

on
ts

ho
 y

a
bo

ng
.

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 137

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKGANSELE

M
A

IT
LA

M
O

 A
 A

 P
O

PO
TA

K

G
AT

O
 B

O
M

A
N

G
 M

O
TH

EO
M

A
IK

A
EL

EL
O

/D
IK

A
I

LE
N

G
M

A
D

I

Tl
ho

m
o

ya
 k

om
iti

 e
 e

di
ril

w
en

g
ke

 m
af

am
a

e
e

fa
ro

lo
ga

ne
ng

.

G
o

ik
ae

le
ts

w
e

en
g?

Se
 s

e
tla

a
ka

lw
a

ja
ng

?

K
ab

o
ya

 m
ad

i a
 a

 r
ili

ng
.

Le
na

ne
o

le
 le

 a
be

ts
w

e
m

ad
i.

Ts
e

di
 ik

ae
le

ts
w

en
g

le
di

ka
i.

A
 g

o
tlh

om
ilw

e
ko

m
iti

 y
a

m
of

ut
a

oo
?

Se
em

o
sa

 k
am

an
o

le
ba

na
-le

-s
ea

be
 b

a
ba

fa
ro

lo
ga

ne
ng

 k
e

en
g?

A
 g

om
pi

en
o

ja
an

a
go

 n
a

le
m

ad
i a

 a
 t

sh
w

ae
ts

w
en

g
go

lw
an

ts
ha

 k
go

kg
on

ts
ho

 y
a

bo
ng

?

A
 g

o
tlh

am
ilw

e
ts

e
di

ik
ae

le
ts

w
en

g
ts

a
bo

 t
sa

ak
ar

ed
iw

a
m

o
di

to
ga

m
aa

no
ng

?

To
m

ag
an

yo
G

o
tlh

om
am

is
a

go
re

m
ai

te
ko

 a
 g

o
lw

an
ts

ha
kg

ok
go

nt
sh

o
ya

 b
on

g
di

 lo
m

ag
an

ng
w

a
ka

m
ok

gw
a

o
o

tlh
am

al
et

se
ng

.

K
ab

o
 y

a
m

ad
i

G
o

tlh
om

am
is

a
go

re
di

kh
an

se
le

 d
i a

ba
 m

ad
i

le
 d

its
om

pe
lo

 g
o

lw
an

ts
ha

 k
go

kg
on

ts
ho

ya
 b

on
g.

Ta
te

di
so

 le
 t

sh
ek

at
sh

ek
o

G
o

tlh
om

am
is

a
go

re
m

ai
te

ko
 g

o
lw

an
th

a
kg

ok
go

nt
sh

o
ya

 b
on

g
di

la
te

di
si

w
a

di
b

o
di

se
ka

se
kw

a

Tl
ho

m
a

m
ak

al
a

a
m

af
am

a
e

m
en

ts
i a

 t
om

ag
an

yo
 g

o
lw

an
ts

ha
 k

go
kg

on
ts

ho
 y

a
bo

ng
.

St
re

ng
th

en
 r

el
at

io
ns

 w
ith

lo
ca

l p
ol

ic
e

st
at

io
ns

 a
nd

en
su

re
 t

ha
t

ca
se

s
of

 G
BV

ar
e

ef
fic

ie
nt

ly
 a

nd
 e

ff
ec

tiv
el

y
ad

dr
es

se
d.

A
ba

 m
ad

i l
e

di
ts

om
pe

lo
 g

o
lw

an
ts

ha
 k

go
kg

on
ts

ho
 y

a
bo

ng
.

Tl
ha

m
a

ts
e

di
 ik

ae
le

ts
w

en
g

le
 d

ik
ai

 g
o

ka
la

 t
sw

el
eo

pe
le

le
 g

o
tlh

om
am

is
a

go
re

 d
ilo

ts
e

di
 a

ka
re

di
w

a
m

o
m

an
an

eo
ng

 a
 d

itl
ha

bo
lo

lo
.

138 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

Dinoutsi:

Go anamisa lenaneo la mo gae la kgokgontsho ya bong
Go anamisa dikgang tsa kgokgontsho ya bong mo merafeng go bokete. Se ke ka ntlha ya maitsholo a a
medileng medi le dikakanyo tsa borukutlhi jwa bong tse di bopilweng ke ka fa batho ba godisitsweng ka teng
go tswa bonnyeng. Se se bo se nna le tlhotlheletso ka fa botho ba ba tshwanetseng go amogelang le go dirisa
molaetsa ba o amogelang ka teng. Ka jalo, go botlhokwa gore badiredi ba puso ya dikgaolo le makhanselara
ba fetisetse melaetsa ya bone ya kgokgontsho kwa merafeng ka tsela e e bobebe, e e manontlhotlho.

Fa o tla ka ditsela tsa go buisana le merafe, go a patelesega gore o dire tshekatsheko ya seemo se se teng,
tsela ya go buisana le maitsholo a bao ba ba tlaa bong ba amogela molaetsa. Go botlhokwa gape gore o
ipaakanyetse ka fa o yang go kala phetolo ya bone ka teng.

Ithutuntsho 4: Go anamisa mananeo a kgokgontsho ya bong

• A o ntse o anamisa dikgang tsa kgokgontsho ya bong mo merafeng ya gaeno?
• A mekgwa e o neng o e dirisa e ne e na le maduo? O kadile se jang?
• O ka anamisa lenaneo la gago jang?
• Lebelelang moalo wa go kwala melaetsa le maitlamo (mo tsebe 19). Mo ditlhopheng, kwalang melaetsa

e megolo le maitlamo e e ikaeletsweng e o ka e dirisang ka kgokgontshom ya bong.
• Ke malatsi afe, fa o labile maltsi a Botswana a o ka a dirisang go anamisa melaetsa ya kgokgontsho ya

bong. Melaetsa e e tlaa nna eng? Dirisa moalo o o filweng.

Go simolola go tlhama leano la gago la go anamisa molaetsa, gdipotso di le mmalwa di tshwanetse go bodiwa:
o Ke dintlha dife tsa lenaneo la kgokgontsho ya bong tse o batlang di itsise batho kgotsa go di buelela, ka goring?
o O ikaelela go bua le bomang?
o O batla go fitlhelela eng?
o Ke mangy o o mo seemong se sentle sa go dira mo dintlheng tse di farologaneng tsa lenaneo.Lebelela gape

moalo wa go tlhama lenaneo la go anamisa lenaneo go tlhomamisa gore o akaretsa dikarolo tsotlhe.

Go lemoga dintlha tsa lenaneo la mo gae tse o botlang go itsise batho ka tsone
Batsenadithuto ba tshwanetse go lemoga gore ke dintlha dife tsa lenaneo tse batho ba tshwanetseng go di
itsisiwe. Dikgang tsa botlhokwa ke dife, ke ebg se se tshwanetseng go anamisiwa, melatsa ya botlhokwa, go
dirisiwa eng?

Go ikaeletswe go buisiwa bomang?
Leotwana la ga Mmatshilo Motsei le thusa mo go lemogeng gore go itebagantswe le bomang. Le bopetswe
mo mogopolong wa gore mananeo a thibelo ya kgokgontsho ya bong a tshwanetse go akaretsa motseltsele
wa ditiro tse di fitlhelwang mo mafelong a mantis a tikologo ya motho, jaaka, Motho ka boene, lelwapa,
morafe le sets̆haba

Ditiro tse di tshwanetse tsa bo lene go ka tlhabolola mme e bile di dirwa mo botshelong ja motho jotlhe.
Motlhala o mo seemong se sentle sa go ka tsweledisa maiteko a thibelo mo tswelelong ya nako, go na le
maiteko a mangwefela.

“Tomagano fag are gat se di bakang kgokgontsho le ditlamogrago tsa mefuta yotlhe ya kgokgontsho
kgatlhanong le bomme e tshwanetse go gatelelwa ka botlalo … Sedirisiwa sengwe se se botlhokwa mo
seemong se ke go lebelela kgokgontsho ya bomme jaaka tswelediso mo dintlheng tse di mmalwa – kgokgontsho
ya bomme, fa go letlhelelwa dipharologano mo se e se raying lr ditlhaloso tsa ngwao” (UNDAW 2005:6).

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 139

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKGANSELE

E ke paakanyo ya ga Mmatshilo Motsei ya sekai sa tomagano mafelo a tiro.

Kgolokwe e e simolola ka mme yo o se nang dithata, kgotsa ngwana yo dikologilweng ke dibata tse di
farologaneng. Gantsi bothata bo simolola mo lelwapeng ka bolone, ka tsala ya mmatota. Bomatsale le masika
a a gaufi ba bolelela mosadi gore go tshwanetse go bo go na le sengwe se se sa siamang ka ene; o tshwanetse
a boele morago go ya go baakanya dilo.

Melaetsa e nonotshiwa ke ngwao, setso le tumelo; le dikolo tota. Sets̆haba ka bophara ge se ka ke sa thusa
ka sepe. Tsamaiso ya bosekisi jwa borukutlhi le bobegadikgang bo tletse go nna kgatlhanong le bomme.
Mapolotiki gab a tsee kgokgontsho ya bong e kgang nngwe ya sepolotiki.

Leotwana la Mmatshilo Motsei

140 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKGANSELE

DIPOLOTIKI BOBEGA DIKGANG

DIKOLO METSHA-
MEKO

LELWAPA

MEN

MME/
NGWANA

TUMELO SETSO

MORAFE

DITSHEKO
SA BORUKU_

LHI

POPNGWAO

Fela jaaka nngwe le nngwe ya dithuto tse e lnonotsha kgokgontsho ya bong, nngwe le nngwe ya tsong,
fa e menolwa, e na le bokgoni jwa go nna sediriswa se se nonofileng sa thibela kgokgontsho ya bong.
Leano lengwe le lengwe la sets̆aba le tshwanetse go akaretsa nngwe le nngwe ya dikarolo tse. Mananeo
a a twantsho e ka nna a nako e khutshwane, mme a tshwanetse a nna le tebelopele ya nako e e fag are le e
telele. Sekai,
• Lefelo la botshabelo le fa botshabelo le dikitso tsa botshelo tsa nakwana (nako e khutshwane) mme e ka

thusa bomme go bona legae la bobedi mme e re nako e ntse e tsamaya ba nonofe mo go tsa itsholelo go
ka ikemela ka nosi.

• Mananeo a go akaretsa borre kwa tshimologong a ka ikaelela go emisa tshuulolo, mme mo nakong e telele
e nne go a dire gore batsuulodi ba tsene mo makgotleng mme e re nako e ntse e tsweletse ba etelele pele
twantsho.

• Makgotla a bodumedi a tlhoka go anamisa lefoko(jaaka ba tshela ba dira mo Malatsing a a 16 a
Twantsho). Mme ba tshwanetse go leba mo teng, mo dithutong le ditsamaiso tsa bone, gore ba kuketsa
tsuulolo ya bong ka tlhamalalo kgotsa e seng ka tlhamalalo, go balelwa le tswelediso dikakanyo tse
di sokameng.

• Baokamedi ba dikolo ba tshwanetse go tla ka maano a a bofefo a go fedisa kgokgontsho mo dikolong,
go balelwa le go tseela barutabana dikgato. Mme mo nakong e e fag are le e telele ban a le tiro e ba
tshwanetseng go e dira ya go gwetlha dikakanyo tse di sokameng tse di kuketsa kgokgontsho ya bong ka
mananeo-thuto a bone le ditsamaiso tsa mo sekolong.

• Baeteledipele ba merafe ba tlhoka thutuntsho gore ba kgone go akaretsa kgokgontsho ya bong mo tirong
ya bone tsereganyo le go fedisa dikgotlhang. Mo nakong e e fag are le e telele ba tlhoka go lebisisa ses̆a
ditlamaiso tsa tlholego tse di utlwisang botlhoko, ba bo ne bone ba ba di gogang kwa pele mo go lwantsheng
ditsamaiso tse go lebilwe tlhotlheletso e ba nang nayo mo magaeng.

• Merafe e ka tsiboga lantlha go dira mafelo a a sireletsegileng (maemelo a dithekisi jaaka go umakilwe
fa godimo) le fa go ntse jalo ditiro tseo di tshwanetse tsa godisiwa go nna tlhabantsho ya ngwaga otlhe
e kwa bofelong e tlaa gogelang kwa maitsholong a sa beeng sebete gotlhelele kgokgontsho ya
bong.

• Maitlamo a nanakwana a go dirisa bobega dikgang ke gore go nne le dipego tse di tseneletseng mo
dipampiring, mme mo nakong e telele, maitlamo e tshwanetse go nna dipego tse di masisi tse di lebang
bobega dikgang e le bontlha bongwe jwa maano a thibelo.

• Mananeo a metshameko a ka simolola ka motshameki mongwe le mongwe a nna le fa a emeng
teng. Ba tlhoka go tswelela go fitlha kwa goreng kgokgontsho ya bong e akarediwe mo ditirong tse
dikgolo tsa metshameko le gore kwa bofelong thutuntsho ya tsibogo ya bong di akarediwe mo
metshamekong.

• Melao e e bogale e e tlhomilweng ke bosekisi jwa melato ya borukutlhi e tlaa nna sekgoreletsi sa nakwana
sa kgokgontsho. Mme e siame fela fa e le gore bodiredi bo fiwa thutuntsho mo dikgannye tse di masisi
tsa bong ba bo simolola go bona tiro ya bone, e senf fela jaaka batima molelo, mme bat la ka ditsamaiso
tsa go tlhomamisa gore melelo ga e tlhole e tshubega, e le kgato ya ntlha.

• Baeteledipele ba sepolotiki ba ka simolola ka ditwantsho tse di gapang leitlho la bobega dikgang
mo ditiragalong tsew di tshwanang le Malatsi a a 16 a Twantsho. Ba tshwanetse go tswelela go fitlha
kwa kakaretsong ya kgokgontsho ya bong mo dipuong tsa bone le sets̆aba e le bontlha bongwe jwa
go tlhomamisa gore kgokgontsho ya bong e tsenngwa ka botlalo mo lenaneong la sepolotiki.

• Go botlhokwa gape go botsa gore bana-le-seabe ke bomang, ditomagano tse di teng ke dife go kgona
go fitlhelela mongwe le mongwe.

• O tlaa akaretsa bomang mo dikgatong dingwe?
• O tlaa batla go akaretsa mang gape?
• Pharologano fag are ga go lomagana le go nna le seabe;
• Go lemoga badiragatsi ba diphetogo mo morafeng;
• Ditomagano tse di tlhamaletseng le tse di sa tlhamalang;

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 00

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKGANSELE

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 141

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKGANSELE

• Tshwaragano e e manontlhotlho;
• Dipoelamorago dingwe tsa tshwaragano ke dife; ka fa o ka fokotsang dikgotlhang ka teng ka go tsenelela

Tumalano ya go Tlhaloganyana go tswa kwa tshimologong, e e papamatsang ditro le maikarabelo a mongwe
le mongwe wa lona.

Go tlhoma lenaneo la go buisana le la go tsaya kgato

Mo godimo ga letsatsi la go tlhoma, maiteko a tshwanetse go nwela mo malatsing a mangwe a a botlhokwa
mo ngwageng e le bontlha bongwe jwa mananeo a a tsweletseng. Gakololanang ka malatsi otlhe a a botlhokwa
a bong a a mo thulaganyong ya malatsi, go balelwa a mangwe a e leng a dikgaolo le a e leng a lefatshe.
Malatsi a mangwe ke a a a dirang gore lo tswelele:
• 8 Mopitlo: Letsatsi la Bodits̆abats̆haba la Bomme.
• 25 Motsheganong: Letsatsi la Aforika.
• 25 Ngwanatseler: Letsatsi la Dits̆haba la Go se nang Kgokgontsho ya Bomme .
• 1 Moruler: Letsatsi la lefatshe la AIDS.
• 10 Morule: Letsatsi la Mafatshfatshe la Ditshwanelo tsa Setho.
• 25 Ngwanatseler-10 Morule: Malatsi a a 16 a Twantsho ya Kgokgontsho ya Bong.
Go botlhokwa go akaretsa malatsi a a botlhokwa mo gae jaaka letsatsi la sets̆haba. A ke malatsi a a botlhokwa
a mo go one o ka ntshang ntlha ya botlhokwa ya gore tekatekano ya bong ke matshwenyego a sets̆haba, e
seng fela a bomme.

142 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKGANSELE

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 143

Dinoutsi:

Dikgato

1.Temogo ya
Mathata

2.Rulaganya ka
tatelano

3.Netefatso

4.Ba ba
ikaeletsweng

5.Molaetsa

6. Mofuta

7.Go dira
matshwao

8.Ditomagano le
 ditshwaragano

9.Go aga
bokgoni

10. Tatediso le
tshekatsheko

11. Kabo ya
Madi

Thulaganyo

• A o bone tse di tlholang mathata?
• A o bone ditlamorago?
• A o buisantse kgang e le morafe?

• A o rulagantse tse di bakang mathata le ditlamorago ka tatelano?
• O dirisa ditsela jaaka:
• Ditsompelo
• Bonnye/bogolo- a ke kgang ya mo gae kgotsa mafatshe?
• Bokgoni jwa Boitseanape
• Ditlhokego tsa matshelo le ngwao
• Ditshetla tsa ditirelo (jaaka,kokelwana ya botsogo, go nna teng ga melemo)
• A o new a akaretsa morafe?
• A ke tse di tlang pele mo go wean kgotsa mo morafeng?

• Ditlhaelo ke dife fa gare ga se elediwang le se se sa elediweng mo go tsa Tsibogo,
Kitso, Mekgwa le Ditsamaiso?

• A go na le dikitso dingwe tse di tlhokegang go bona (AKAP?)?
• Ke dibaka dife tse di teng tsa go bona kemonokeng ga morafe? Sekai batlisa diphetogo

ba ba botlhokwa.

A o dirile dipatlisiso tsa batho ba o ba ikaeletseng, sekai, seemo, letso, puo, dingwaga,
thutego, dipalo, tumelo?

• A o kile wa bua le morafe ka go kwala molaetsa konokono?
• A o bone ditlhaka, ditshwantsho le medumo, maele a morafe o a amanyang le kgang?
• A o na le molaetsa wa konokono le molaetsa o o itebagantseng le karolo?
• A m,olaetsa wag ago wa konokono le e e itebagantseng le dikarolo e dira sentle mmogo?
• A batho ba ka ikamanya le molaetsa wa gago?

• O ya go dirisa motlhala ofe? Sekai, thelebis̆ene, seromamowa, jalo jalo, kgotsa o ya go
dirisa ditsompelo tsa gago?

• A o tlhamile ditsompelo tsa hago tsa puisano?
• O tlaa bo o dirisa mofuta ofe?
• A o dirile patlisiso mo mofuteng o o o tlhophileng: a o na le dipoelo, A o tlhamaletse,

A o kgona go bonwa ke batho?
• A o tlhatlhobile dipoelo le ditatlhegelo tsa go tlhopha mofuta.

• A go dira matshwao gag ago go a tsamaalana?
• A o akantse gore ke tota yo e leng mong wa kgang?
• O dirisitse letshwao jang go fa kgang ya gago se e ka ipitsang ka sone le ponalo?

• A o bone ditomagano le ditshwaragano tsa mmatota?
• A go na le kgaoganyo ya maikarabelo e e tlhapileng?

• A o kile wa dira tlhatlhobo ya dikitso ya lekgotla go bona gore ke dikitso dife tsa go
buisana tse di tshwanetseng go dirwa?

• A o kgonne go bona bantshi ba ditirelo?
• A o seegetse fa thoko madi a bantshi ba ditirelo?

• A o dirile dikai tse di ka rurifadiwang mo nakong e khutshwane le tsa nako e telele
• A o seegetse fa thoko nako le ditsompelo tse di lekaneng tsa go tlhomamisa gore

tatediso ya nako le nako e a diragala?

• A o lemogile gore ditsompelo tse o nang le tsone le tse o tlaa nnang le tsone ke dife
(badiri le madi)?

• A o tlhophile o labile gore a madi a teng?
• A o tlhomamisitse gore a madi a tlaa nna teng?

144 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKGANSELE

Thulaganyo ya go dira lenaneo la popota la dipuisano

Le
fe

lo
 la

 t
ir

o

M
o

th
o

 k
a

b
o

n
g

w
el

M
m

e
kg

ot
sa

 r
re

 y
o

o
ts

uu
lo

ts
w

en
g

N
gw

an
a

yo
 o

 t
su

ul
ot

sw
en

g

Bo
rr

e
ba

 b
a

ts
uu

lo
la

ng

Le
lw

ap
a/

B
a

le
lw

ap
a

M
m

e,
 r

re
, m

ot
lh

ok
om

ed
i

G
o

di
ra

 b
ot

sa
di

M
o

ra
fe

M
or

af
e

D
ik

ol
o

G
o

 t
sh

w
an

et
sw

e
g

a
d

ir
is

iw
a

se
d

ir
is

w
a

se
fe

 s
a

p
u

is
an

o
M

ai
ke

m
is

et
so

Se
 s

e
ts

h
w

an
et

se
n

g
 g

o
 b

o
le

le
lw

a
d

it
lh

o
p

h
a/

g
o

 b
o

le
lw

a
ke

 d
it

lh
o

p
h

a

G
o

nn
a

m
ot

sa
di

go
 o

 m
os

ol
a

Le
tlh

ok
o

la
 g

o
ts

ib
os

a
m

er
af

e
go

 d
ira

 m
af

el
o

a

a
si

re
le

ts
eg

ile
ng

.

It
h

u
tu

n
ts

h
o

 5
: G

o
 k

w
al

a
m

el
ae

ts
a

le
 m

ai
ke

m
is

et
so

 a
 s

e
se

 ik
ae

le
ts

w
en

g

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 145

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKHANSELE

146 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKGANSELE
Le

fe
lo

 la
 t

ir
o

G
o

 t
sh

w
an

et
sw

e
g

a
d

ir
is

iw
a

se
d

ir
is

w
a

se
fe

 s
a

p
u

is
an

o
M

ai
ke

m
is

et
so

Se
 s

e
ts

h
w

an
et

se
n

g
 g

o
 b

o
le

le
lw

a
d

it
lh

o
p

h
a/

g
o

 b
o

le
lw

a
ke

 d
it

lh
o

p
h

a

K
G

W
ED

I

Fi
rik

go
ng

Tl
ha

ko
le

M
op

itl
o

M
or

an
an

g

M
ot

sh
eg

an
on

g

Se
et

eb
os

ig
o

M
A

IK
EM

IS
ET

SO

Le
ts

at
si

 la
 N

gw
ag

a
oM

o
s̆a

Le
ts

at
si

 la
 B

ar
at

an
i

K
gw

ed
i y

a
Ba

s̆a
K

ga
tlh

an
on

g
le

 A
ID

S

Le
ts

at
si

 la
 M

af
at

sh
ef

at
hs

e
la

Bo
m

m
e

Le
ts

at
si

 la
 B

ad
iri

Le
ts

at
si

 la
 M

af
at

sh
e

la
K

go
lo

le
se

go
 y

a
bo

be
ga

di
kg

an
g

Le
ts

at
si

 la
 A

fo
rik

a

Le
ts

at
si

 la
 n

gw
an

a
w

a
M

oa
fo

rik
a

M
O

O
N

O
M

A
LA

TS
I A

 A
 F

A
PH

EG
IL

EN
G

1 14

K
gw

ed
i

yo
tlh

e

8 1 3 25 16

Le
fe

lo
 la

 t
ir

o

Tu
m

el
o

M
et

sh
am

ek
o

Se
ts̆

h
ab

a

Bo
et

el
ed

ip
el

e
jw

a
se

po
lo

tik
i

Bo
se

ki
si

 jw
a

m
el

at
o

ya
 b

or
uk

ut
lh

i

Bo
be

ga
di

kg
an

g

N
gw

ao

G
o

 t
sh

w
an

et
sw

e
g

a
d

ir
is

iw
a

se
d

ir
is

w
a

se
fe

 s
a

p
u

is
an

o
M

ai
ke

m
is

et
so

Se
 s

e
ts

h
w

an
et

se
n

g
 g

o
 b

o
le

le
lw

a
d

it
lh

o
p

h
a/

g
o

 b
o

le
lw

a
ke

 d
it

lh
o

p
h

a

A
na

m
is

a
le

fo
ko

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 147

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKGANSELE

Le
fe

lo
 la

 t
ir

o
G

o
 t

sh
w

an
et

sw
e

g
a

d
ir

is
iw

a
se

d
ir

is
w

a
se

fe
 s

a
p

u
is

an
o

M
ai

ke
m

is
et

so
Se

 s
e

ts
h

w
an

et
se

n
g

 g
o

 b
o

le
le

lw
a

d
it

lh
o

p
h

a/
g

o
 b

o
le

lw
a

ke
 d

it
lh

o
p

h
a

K
G

W
ED

I

Ph
uk

w
i

Ph
at

w
e

Lw
et

se

Ph
al

an
er

N
gw

an
at

se
le

M
or

ul
e

M
A

IK
EM

IS
ET

SO

Le
ts

at
si

 la
 n

gw
ao

Le
ts

at
si

 la
 B

oi
pu

so

K
gw

ed
i y

a
Th

ap
el

o
K

ga
tlh

an
on

g
le

 H
IV

 le
 A

ID
S

Le
ts

at
si

 la
 M

af
at

sh
ef

at
sh

e
la

 G
o

se
 n

an
g

K
go

kg
on

ts
ho

ya
 B

om
m

e

Le
ts

at
si

 l
a

M
af

at
sh

e
la

A
ID

S
Le

ts
at

si
 la

 M
af

at
sh

ef
at

sh
e

la
Ba

na
-le

-B
og

ol
e

Le
ts

at
si

 la
 K

ga
ny

ao
lo

 y
a

M
on

te
al

Le
ts

at
si

 la
 m

af
at

sh
fa

ts
he

 la
D

its
hw

an
el

o
ts

a
Se

th
o

M
O

O
N

O
M

A
LA

TS
I A

 A
 F

A
PH

EG
IL

EN
G

18 30

K
gw

ed
i

yo
tlh

e

25 1 3 6 10

148 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKGANSELE

Dinoutsi:

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 149

Ithutuntsho 6: Se o se tsayang le se o se tlogelang

O tlaa fiwa dipampiri di le nne. Kwala dilo di le nne tse o tlaa eletsang go tsamaya ka tsone (maikutlo/kakanyo
e e molemo) le tse pedi tse o tlaa eletsang go di tlogela (maikutlo/kakanyo e e seng molemo). Batsena dithuto
ba latlele mo mmankind wa matlakala tseo tse ba eletsang go di tlogela, ba tsenye mo potomenteng tse ba
eletsang go tsamaya ka tsone.

Baithaopi ba le babedi ba bale tse di mo matlakaleng le tse di mo potomenteng. Mo go itebaganyeng le tse
batsena dithuto ba eletsang go tsamaya ka tsone, motsamaisadithuto o tlaa etelela dipuisano pele ka mo go
ka tsweledisiwang lenaneo pele ka teng jaana:

• Tsamaiso ya khansele ya go dira gore lenaneo le amogelwe ke efe?
• Ke maikarabelo a ga mang a go dira gore lenaneo le amogelwe?
• Nako e e beilweng ke efe?

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKHANSELE

150 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

GO YA PELE

Dinoutsi:

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 151

Ithutuntsho 6: Se se ka tsewang le se se ka tlogelwang

Nako: Oura e le nngwe
Didsiriswa: Potomente/suitcase le mmanki wa matlakala (di beilwe mo ntlwaneng di kaotgane ka dimithara
tse pedi kgotsa tse tharo), flipchart, dipene, pampiri e e se nang ditsela.

Nako: Metsotso e 6o

Mokgwa wa go dira
1. Batsena dithuto ba eme ba dirile lesakana ba akanya gore mo bokopanong joo go akanya ka bong go

tshwana le go fuduga: o tlaa tlogela mo mmanking wa matlakala dikakanyo tsotlhe tse di saiamang mabapi
le go Itebaganya le dikgang tsa bong, mme o tsenya mo potomenteng dikakanyo tsotlhe tse di siameng
tse di tshwanetseng go ya kwa ntlong

2. Motsena dithuto mongwe le mongwe o tlaa nna le dipampiri di le nne. Kwala dilo di le pedi tse o tlaa
tlisang mo ntlong(maikutlo/megopolo e e siameng) le dilo di le pedi tse o tlaa di tlogelang (maikutlo/dikakanyo
tse di sa siamang).

3. Batsena dithuto ba tsenye mo mmanking wa matlakala pampiri ya bone e e sa siamang, ba tlhalosetsa
setlhopha gore ke eng le gore ke eng ba akanya jalo. Jaanong dira jalo ka maikutlo a a siameng.

4. Motsamaisa dithuto a kwale mafoko a a botlhokwa a a tswang mo ditlhalosong.
5. Soboka dikgang ka go nankola maikutlo a a siameng le a a sa siamang e ditlhopha di nang le yone ka bong.

Dintlha: E ke tsela e e ntshang bodutu, e e matlhagatlhaga ya go wetsa dithutopuisano le go soboka tse di
ithutilweng. Ke tsholofelo gore dintlha tse di mo potomenteng di tlaa itebaganya le dikgato tse di latelang di
bo di fa motheo o o o tlhokang go konatelela tsamaiso morago ga dithutopuisano.

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKHANSELE - DINTLHA TSA MOTSAMAISA

DITHUTO

152 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

DINTLHA TSA MOTSAMAISA DITHUTO:

DIKAKGOLO
GO BO O WEDITSE LENANEO LA TSAMAISO

YA BONG LA KHANSELE YA GAENO!

JAANONG LE BAAKANYETSE MADI O BO O LE DIRAGATSE !!

Makhuva drums Setshwantsho: GCIS

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 153

MOTHAMA 6: KHUTLISO YA KGOKGONTSHO YA BONG, KGATOKGOLO YA DIKHANSELE - DINTLHA TSA

MOTSAMAISA DITHUTO

Tswakanyo – e raya gore motho mongwe le mongwe o tlisa mo dithutipuisanong boleng jwa gagwe jaaka
‘mmala’, bong, letso, tumelo, dingwaga, bogole jwa mmele, mokgwa wa gagwe wa tsa thobalo, morafe, puo,
le biitseanape. Gore re kgone go dirisa tswakanyo ka botlalo. Lekgotla ga le a tshwanela go lemoga, tsamaisa
le go amogela fela dipharologano tse di mo bathong. Lekgotla le tshwanetse go rotloetsa le go rata tswakano.

Bong- bo tlhalosa dipharologano tsa borre le bomme, tse di ka nna tsa fetoga fa nako e ntse e tsweletse,
mme e bile di farilogana go ya ka merafe. Gore re ba bong bofe, ke gone go laolang gore re lebiwa jang le
gore go solofelwa gore re itsee jang re le borre le bomme. Jalo he, e re le fa ntlha ya gore bomme ba tshola
bana e dirilwe ke tlholego, ntlha ya gore ba dira bontsi jwa ditiro tsa mo malwapeng, ba ba bantsi mo mhameng
o mmotlana kwa gi iphtaphatelwang teng le mo ditirong tse di duelang kwa tlase tsa ‘thokomelo’ mo mhameng
o mogolo, e dirilwe ke batho.Se se tlhokang go gatelelwa ke gore ditsalano tsa bong ga di a ema golo go le
gongwefela. Di bopilwe mo ditsong tsa go tsalana le go dirisana ga batho. Di nna di fetoga fa nako e ntse e
tsweletse le gore batho ba fa kae le fa gare ga ditlhopha tsa batho. Gape di ka nna tsa amiwa ke mabaka a
mangwe, jaaka letso setlhopha, morafe le bogole.

Tshekatsheko ya bong e raya tshekatsheko ya botsalano fa gare ga bomme le borre mo morafeng, ka bongwe
ka bongwe, ditlhopha le mo makgotleng/marutelong. E lemoga e bo e tlhaloganya boammaaruri jwa matshelo,
ngwao le itsholelo, ditlhoko le dikgatlhego tsa bomme le borre le go sa lekalekaneng ga botsalano jwa bone.
Ke sediriswa se se botlhokwa sa go lemoga dikgoreletsi le dibaka tsa tokafatsa bomme le go fokotsa go tlhoka
tekatekano ga bong. Maikaelelo a yone ke go lemoga dikarolwana tsa mathata tse di amanang le bong, tse
di sa ntseng di akanyediwa, di ka ne di le mo seemong sa mafatshefatshe kgota sa sets̆haba kgotsa e le tsa
maemo a mabotlana tsereganyo. Go lemoga mathata goo go tlaa dirisiwa go supa tsela mo go tlhameng
mananeo, e le mo tsamaisong kgotsa dithulaganyo kgotsa mokgwa wa tatediso. Tshekatsheko ya bong e
tsibosa modirisi ka dipotso tse di ka nna tena gape, tse di tlhokang go bodiwa, le dikgang tse go tshwanetsweng
ga itebaganngwa natso. Tshekatsheko ya bong e siame e dirisiwa le didiriswa tse dingwe tsa tshekatsheko ya
matshelo go tlhomamisa gore mefuta yotlhe ya batsalano jwa matshelo jo nang le seabe go tlhokeng tekatekano
e a akanyediwa le gore botsalano jwa bong ga bo lebiwe bo le nosi.

Ditsamaiso tse di tsibogang ka bong di lemoga gore bomme le borre ba na seabe se segolo se ba se
dirang mo sets̆habeng; gore mofuta wa go tsenya letsogo ga bomme go laolwa ke go tsamaalana ga bong,
mo go dirang gore go nna le seabe ga bone go nne pharologano, gantsi go sa lekane; le gore kwa bofelong
bomme ba nna le ditlhko tse di farologaneng, dikgatlhgo le tse di tlang pele, tse e leng gore nako nngwe di
ka kgoreletsana le tsa borre.

Ditsamaiso tse di senang sepe le bong ga di bone pharologano epe mo gare bonna le bosadi. Di akanya
ka phoso gore borre le boleng jwa borre di emetse boleng jwa batho botlhe. Ka ntlha ya se, di tsenya
ditshekamelo tse di tsamaalanang le botsalano jo bo teng jwa bong, ka jalo di kgaphelang bomme kwa thoko.
Sekai, e re le fa go se na tsamaiso epe ya (DTI?) e maikaelelo a yone e leng go kgetholola bomme, ntlha ya
gore ditsamaiso tse di palelwa ke go supa ka botlalo diphitlhelelo tsa meamuso tse di farologaneng tse bomme
le borre ba nang le tsone, di di dira maiteko a go fokotsa go tlhoka tekatekano, go tlaa gogela kwa goreng
seemo sa gompieno se nne se tswelele.

Go baakanytsa bong: Ka ntlha ya mafelo a a farologaneng a borre le bomme mo sets̆habeng le mo itsholelong,
go na kabo epe ya madi e e sa tseeng lethakore lepeTshekatsheko ya bong e akaretsa tshekatsheko ya dikabo
tsa madi fa gare ga mehama (jaaka kabelo ithireletso kgatlhanong le kabelo tsa matshelo) le mo gare ga
mehama go bona gore bokete ja teng bo kae.

DITHALOSO

154 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

DITLHALOSO

Dipalo tse di kgaogantsweng ka bong: E ke kitso e e tlang ka dipalo e e kgaoganyang kitso e e kwa
motheong e direla tiro e e sekasekwang ka go ntsha dipalo tsa borre le bomme ba ba amegang.

Teakatekano ya bong: Bomme le borre ba tlotlwa ba bo ba amogelwa jaaka balekane. Se se raya gore
dipharologano dingwe le dingwe tse di ka neng di le teng fa gare ga bomme le borre ga di dirisiwe go rurifatsa
tlhomagano ya dinonofo e e amogelang setlhopha se sengwe, e seng se sengwe. Se se tlaa tlhoka:
• Ditshwetso di ikaege ka ditlhoko kgotsa dikgatlhego tsa bomme le borre
• Kemedi e e lekalekang le tsenyo letsogo ya bomme le borre mo ditsamaisong le taolo
• Kabo ses̆a ya dithata le kanamiso ya meamuso di ntshiwe mo go borre di ye kwa go bomme.
Gore tekatyekano ya bong e nne yone mo go bomme botlhe le borre botlhe, go tlhoka tekatekano gotlhe ga
matshelo go tswanetse ga lwantshiwa.

Tsamaiso ya Bong: ke tomagano yotlhe ya matshego le ditsamaiso tse di tlhomilweng mko motheong
o o teng wa lekgotla, go kaela, go loga maano, go latedisa le go tlhatlhoba tlhamalatso/kakaretso ya
bong mo ditirong tsotlhe tsa lekgotla gore go nne le tekatekano e e bonalang ya bong le tekatekano
mo ntlheng ya ditlhabololo tsa sennelaruri. Tsamaiso ya bong e tshwanetse go tlhongwa gongwe le
gongwe mo pusong, kgotsa mo makgotleng jaaka diunibesiti, makgotla a a tlhakanetsweng kgotsa a e
seng a puso le a a ikemetse ka nosi kgotsa makgotla a badiri. Maikaelelo a Mokgwa wa Tsamaiso ya
Bong ka go rotloetsa tekatekano ya bong kla rotloetsa maitlamo a sepolotiki, go tlisa go dira mmogo
ga banaleseabe, go balelwa puso, mhama o o ikemetseng ka nosi la makgotla a set s̆haba, go aga
bokgoni le go abalana mokgwa o o manontlhtlo wa go dira dilo. (Commonweralth Secretariat, Gender
Management System Handbook, June 1999).

Tlhamalatso ya bong: ke tshoboko ya metlhala yotlhe e e fa godimo, e tlhositswe ke Lekgotla la Dits̆haba
e le: “Go akanyetsa matshwenygo a tekatekano ya bong mo tsamaisong yotlhe, dithulaganyo, bodiredi le tsa
madi le mo ditsamaisong tsa lekgotla, ka jalo go dira gore go tla go nne le phetogo e e bonalang”.

Tsamaiso ya bong – Gantsi e tlhomilwe ka makgotla a a rileng go tlisa motheo le leano le le kaelang
le maikaelelo a lone e leng go kgoreletsa ditsamaiso tse di teng tsa go tsenya bong mabapi le tiro ya
lekgotla.

Tsa itsholelo e e kwa tlase: E tlhalosa mokgwa wa go dira madi o o sa laolweng ke makgotla a madi, mo
seeemo sa semolao le matshelo tse mo go tsone ditiro tsa mofuta oo di laolwang.

Dikgoreletsi tsa tsamaiso e raya ditsela tse mo go tsone melao, ditlwaelo le ditiro tsa makgotla di ka
dirang kgotsa tsa tsweledisa go sa lekalekaneng. E ka nna tsa semolao – sekai, molao o o reng bomme
gab a tshwanela go ja lefatshe boswa mo leineng la bone kgotsa gore o ka bona kadimo ta madi fela fa
o na le lefatshe le o ka le dirisang go beeletsa ka lone. Gape di ka ikaega ka tsamaiso di akaretsa
maitshwaro a matshelo le setho tse di itsang bomme go dirisa dibaka tse di teng. Sekai, Lekgotla le le
solofelang gore badiri ba lona ban e ba dira nako ya tlaleletso le tlaa kgetholola batsadi ba ba nang le
bana ba ba tlhokang tlhokomelo.

Ditlhoko tsa bong tsa malatsi otlhe ke ditlhoko tse bomme ba dilemogang mo ditirong tsa bone tse di
amogelwang ke sets̆haba. Ditlhoko tsa malatsi otlhe ga di gwetlhe ditiro tse abiwand ka bong kgotsa maemo
a bomme a a kwa tlase mo sets̆habeng, le di tswa mo go tsone. Ditlhoko tsa bong tsa letsatsi di tswa mo
go go tlhokegeng go go akanngwang, mo go lemogilweng mo seemong se rileng. Ka tlholego ketsa gale,
gantsintsi di ietebagantse le go sa lekaneng ga mabaka a matshelo jaaka go nna teng ga metsi, botsogo le
khiro, Sekai, fa bomme ba ba humanegileng ba kopiwa go itlhophela go ka adingwa madi ba bo ba itlhophela
mets̆hine e e rokang go na le go reka lefatshe go simolola kgwebo ya temo, e kgotsofatsa letlhoko la gale/

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG 155

DITHALOSO

DITHALOSO

156 PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

la letsatsi le letsatsi la go dira madi mo nakong e khutshwane. Mme ga e gwetlhe seemo se se teng kgotsa
ga e simolole go itebaganya le ditlhoko tsa phetogo tsa bomme tsa go simolola go nna le seabe mo go laoleng
meamuso ya itsholelo e ka nako yotlhe e ntseng e le mo diatleng tsa borre tse e leng gore ke tsone di rweleng
khumo yotlhe. (Moser, 1995).

Bonna/bosadi bo tlhalosa phetogo ya tlholego e e fa gare borre le bomme. Borre ba ntsha peo; fa bomme
bone ba itsholofela, ba tshola ba bo ba anyisa bana.

Ditlhoko tsa bong tsa phetogo ke ditlhoko tse bomme ba di lemogang ka ntlha ya seemo sa bone se se
kwa tlase fa ba bapisiwa le borre mo sets̆habeng sa bone. Ditlhko tsa phetogo di a farologana go ya ka
maemom a a rileng. Di amana le go kgaogana ditiro go lebilwe bong, nonofo le taolo, mme gape di ka akaretsa
dilo tse di tshwanang le ditshwanelo tsa semolao, kgokgontsho ya mo malwapeng, dituelo tse di lekanang,
le taolo ya bomme mo mebeleng ya bone. Fa bomme ba kgotsofatsa ditlhoko tsa phetogo, ba kgo go bona
tekatekano e e bonalang. Go bile go fetola ditiro tse di teng ka jalo gi gwetlha maemo a a kwa tlase a bomme
(Moser, 1995)

Tsalano e e sa lekaneng- Tsalano e mo go yone letlhakore le lengwe (setlhopha kgotsa batho ka bongwe
ka bongwe) ka ntlha ya maemo mo sets̆habeng se nnang le taolo e e boitshegang, maemo, ditshwanelo go
feta se sengwe. Fa e le motho ka bongwe, o ka nna a nna le lesika ntlheng tsotlhe go bo go raya gorte kamano
ya gagwe le thulaganyo ya nonofo e ka nna matswakabele. Sekai, mo tirong, ‘mme wa mosweu wa moeteledipele’
o ka nna a nna le taolo e e fetang ya ‘modiri wa rre yo montsho’. Mme fa go buiwa ka thubetso ‘rre yo
montsho’ o ka nna le nonofo go feta ‘mme yo mosweu’.

Matshego a a sa lekalekaneng: Go sa lekaneng mo sets̆habeng go ikaegile ka fa sets̆haba se agilweng ka
teng go go ama ditlhopha tse dikgolo tsa batho. Sekai, mo sets̆habeng (jaaka puso ya kgethololo ya Aforika
Borwa) kwa go neng go tlhomilwe molao gore ke batho basweu fela ba ba tshwanetseng go nna baeteledipele
ba sepolotiki, go ne go sa kgathalesege go mothoyo montsho o rutegile go le kae, ba ne ba se kitla ba
lekalekana. Fa melaoya itsholelo le tiragatso di akanya gore ditiro tse di ka fang motho madi di botlhokwa go
gaisa tse di se keng di mo fe madi, mme tsotlhe di botlhokwa mo go nneng teng ga sets̆haba, ga go na potso
gore batho ba ba dirang ditiro tse di sa busetseng ga ba lekane le ba ba dirang ditiro tse di duelang

Dibuka tse di dirisitswebg mo ditlhalosong di akaretsa:
Bennett, (2000); Elson (1998), Friedman (1999), Klugman (2000a), Meer (1999), Preston-Whyte E and Rogerson
C (1991)

Dinoutsi:

PUSO YA DIKGAOLO MO BOTSWANA BUKANA YA LENANEO LA BONG

	A. Botswana Manual 1 R5W.pdf (p.1-22)
	B. Botswana Man MOD 1 R5W.pdf (p.23-26)
	C. Botswana Man MOD 2 R5W.pdf (p.27-50)
	D. Botswana Man MOD 3 R5W.pdf (p.51-70)
	E. Botswana Man MOD 4 R5W.pdf (p.71-96)
	F. Botswana Man MOD 5 R5W.pdf (p.97-126)
	G. Botswana Man MOD 6 R5W.pdf (p.127-160)

