

The Office Of The Principal and Vice - Chancellor

VHO PHUROFESA MS MAKHANYA, THOHO YA
YUNIVESITHI NA MUFARISAMUTSHANTSELA

YUNIVESITHI YA AFRIKA
TSHIPEMBE

TSHIPITSI: TSHILALELO: VHUTAMBO HA U AVHELA

PFUFHO DZA ZWA THOD ISISO

HOLONI YA MISHUMO

KHA FUORO VHUNA

KGORONG BUILDING

UNISA KHAMPHASINI YA
MUCKLENEUK

Thafamuhwe

2018

- Mutshimbidzamushumo, Vho Dokotela Meiya
Nthoesane
- Mutshantsela wa Yunivesithi ya Afrika Tshipembe,
Muhulisei Phuresidennde wa kale Vho Thabo Mbeki
- Mudzulatshidulo wa Khoro ya Unisa, Vho Sakhi
Simelane (vhane vha si vhe hone vhukati hashu)

- Mirađo ya Khoro ya Unisa ine ya vha hone fhano
- Mirađo ya tshitshavha tsha vhurumelwa
- Vho Dokotela Daisy Selematsela, Mufarela Muthusathoho ya Yunivesithi: Thodžisio, Pfunzo dza nt̄ha ha digirii, na Mbambadzo, na mirađo ya ndangulo ya Unisa na ndangulonyengedzedzwa khathihi na vhashumi vha re hone fhano
- Mufumakadzi Vho Janet Remmington, Mulangi wa Dzingu: Mulangi kha Afrika na Nzudzanyo: Dzhenala dza zwa Vhutsila na zwa Vhathu dza L̄ifhasi, ' Taylor & Francis'
- Mirađo ya tshitshavha tsha zwa vhubindudzi
- Matshudeni vha Unisa na mbumbano dza a zwa vhashumi
- Vhaeni vhat̄homphei vhashu nga madekwana

aya: vhaṭanganedzi vha pfufho dzashu dza zwa

thođ isio

- Vhamvumvusi vhashu nga madekwana aya, vhane vha vha New Kopano Quartet
- Vhaeni vho khetheaho, vhanna na vhafumakadzi

Madekwana avhuđi kha vhathu vhođhe. Ndo imela Mutshantseļa, Khoro na ndangulo ya Unisa, ndi pfa ndo đala dakalo na u hulisea u vha lumelisa vhođhe kha đuvha iļi įa ndeme kha khaļenda ya tshiimiswa, Vhuṭambo hashu ha Unisa ha ንwaha nga ንwaha ha u Avhela Pfufho dza Thođ isio na Vhubveledzi .

Nga 1995, musi hu tshi tou thoma u tendelwa u tshimbidzwa ha inthanethe kha įifhasi, Vho Terry Evans vho vhona zwa uri "Phađ aladzo kha dzitshaka (gulobalaizesheni) yo đisa nyimele i konđ aho kha dzitshakha: dzi a kona u swikelela kha įifhasi,

fhedzi lifhasi li tou vha thasela.¹ Zwino, nga 2018 a ri tsha kona u hanedza uri pfunzo ya ntha lifhasini lothe i khou dzulela u shandukelakha tshiimo tshi divheiho. Nnyaluwo ya zwitutuwedzi zwa ikonomi ya matshilisano na polotiki two sikaho vhutumani vhu bveledzisaho zwinzhi vhune ha vususludza lifhasi lashu u vha zwine ra li divhisa zwone, zwi tshi tutula u sedzuluswa hafhu ha tshivhumbeo tsha lifhasi na mushumo wa pfunzo kha vhumatshelo vhu sa khou tou vhonalaho zwavhudi.

Vho Philip Altbach na Vho Hans de Wit vho pfufhifhadza izwi zwavhudi nga ndila i pvesesaho nga ndila i tevheleho:

Tshivhumbeo tsha lifhasi kha pfunzo ya ntha uri i vhe ya dzitshaka tshi khou shanduka nga ndila i mangadzaho.

Zwine muthu a nga zwi vhidza sa 'tshifhinga tsha pfunzo ya ntha u tanganya dzitshaka , mvelele dzo fhambanaho na mihumbulokha min waha ya 25 yo fhiraho (1990–2015) zwe zwa talusakuhumbulele na mishumo zwa yunivesithi

zwi nga vha zwo fhela kana, zwi zwa tshifhinga tshipfufhi.

Nyaluwo i si na mikano ya lushaka lunwe na luñ we kha u phad aladza kha dzitshaka – zwi tshi katela u phad alala ha matshudeni kha liphasi, u engedzwa ha khamphasi dzine dza vha madavhi, digirii dzi tanganelanaho dzi rengiselwaho kha zwiñ we zwiiimiswa, U shumiswa ha English.sa luambo lwa pfunzo na thod isio u mona na liphasi na zwiñ we zwiteñ wa – zwi khou vhonala zwo swika magumoni zwi songo lavhelelwa, nga maand a kha ja Europe na North America. Ro vhuya ra hanedzana uri Trumpism, Brexit na u bvelela ha polotiki ya u lwa na zwa u pfuluwa na zwa u dzula nga lushaka luthihi kha ja Europe zwo vha zwi tshi khou shandukisa tshivhumbeo tsha pfunzo ya nt̄ha ya liphasi. Zwi tshi tevhedza nyimele dze dza khwañhis a lutendo lwashu lwa uri ri khou vhonazwithu zwa ndeme pfunzo ya nt̄ha kha dzitshaka zwine zwa ñ o amba u humbula hafhu nga ha thandela yoñ he ya

dzitshaka ya yunivesithi dza lifhasi nga u angaredza.²

¹ Evans, T. 1995. Globalisation, post-Fordism and open and distance education. *Distance Education*, 16(2).

Vhanna na vhafumakadzi, arali ro vha ri tshi timatima kha vhungoho ha fhungo iło, kha vhege iyi, Murangaphand a wa muvhuso wa Biritheini Vho Teresa May vho d ivhadza tsedzulosu hafhu ya n waha wołhe ya pfunzo ya n tħa kha ja UK, na New Zealand vho ita khuwelelo ya "nyambedzano ine ya rangwa phand a nga mutshudeni " nga ha tshandukiso ya pfunzo. Izwi zwi tou vha mathomo. Nyambedzano iyi yo no thoma kha ja North America na Europe lwa tshifhinga, kha shango ċine ja khou bvelela hu na maipfi ane a khou takuwa ane a khou amba nga ha tshenzhemo ye vha ḥangana nayo, vha tshi khou n ea khaedu tshiimo tshi vhonealaho na u sumbedza mabono a vhumatshelo ha pfunzo ya n tħa ine yo fhambana nga n dila dzo fhambanaho kha zwine ro vha ri tshi zwi d ivhisa na u zwi shumisa u swika zwino na zwine, nga n dila i takadzaho i engedzeaho, zwa khou sumbedza u humela murahu kha mitelendavhelelwa, vhulamukanyi ha

zwa matshilisano na ndeme yavhu^gi ha mikhwa ya pfunzo
kha tshitshavha (na muthu).

² Altbach, PG & de Wit, H. 2018. The challenge to higher education internationalisation. *University World News*, 23 February. Issue No. 494.

Naho hu tshi nga hanedziwa nga hazwo uri zwo^{the} two thoma
nga tshifhinga tsha u thoma ha IT, nga maand^a nga u swika ha
inthanethe, two shuma kha u bvisela khagala u sa lingana hu
sa fheli, na u nyet^{ha} kha tshitshavha tsha Jifhasi tsho
hangeneaho vhukuma – phambano khulwane dzine dza khou
thoma u di^vhonadza zwino nga kha u fhandekana na u
phwashekana ha maitele a kale a pfunzo ya n^tha ya vhukovhela
ire na miⁿwaha ya mad^ana. Zwi mangadzaho, zwa
pha^d alaladzo kha Jifhasi zwi nga two ita uri shango Jashu Ji vhe
Jituku, fhedzi musi zwi tshi khou ita ngauralo zwi vhonala two
tu^{tu}wedza tshanduko kha nyimele dla zwikhala two fanelaho,
zwi tshi tshimbilelana na maand^a o bvelelaho ane a ri
tu^{tu}wedza ro^the kha nd^aila idzo dla mutheo.

Fhedzi izwi zwo^{the} zwi amba mini kha yunivesithi nga 2018?
Nga maand^a uri, zwi amba mini kha tho^disiso kha yunivesithi
dzashu?

Mafhundo madifha ndi a uri:

Tshikimu tshihulwane tsha tshumisano na u phaq alala ha zwa Europe, mbekanyamushumo ya Erasmus+, tsho dzula tsho khwaṭha – na u ri tshi nga wana dziṅ we ndambedzonyengedzedzwa. (ASEAN) – zwine zwa amba dzingu !a Dzangano !a Tshakha dza Asia *Tshipembevhubvaq uvha 'Association of Southeast Asian Nations'* – dzingu !i kha nqila nthihi na Mbumbano dza Yuropa kha u ṭuṭuwedza u fana ha zwiiimiswa zwał o zwa akhademiki, hu tshi khou khwiniswa maimo na u alusa u phaq alala kha dzingu na tshumisano na sekithara ya pfunzo ya nt̄ha. 'u ṭanganya dzitshaka , mvelele dzo fhambanaho na mihumbulo fhano hayani' na u ṭanganya dzitshaka , mvelele dzo fhambanaho na mihumbulo zwo ṭanganelanaho zwo no dzhenelela kha pfunzo ya nt̄ha u mona na !ifhasi.³

Unisa, aya ndi mafhundo avhuđi nga tshifhinga tsha musi ri

tshi khou lavhelesana na liga la mutheo la tshandukiso ro livha kha bono lashu la u vha *Yunivesithi ya Afrika i fhatavhumatshelo kha tshumelo ya vhuthu*. Ro vhidzelwa u alusa vha $\ddot{\text{t}}$ od isisi vhashu, na mvelelo dza thod isiso dzashu, na u ita thod isiso dzine dza elana na nyimele dzashu, khathihi na u bveledza mbuelo dza mveledziso dza diciSDG. (Nga maanda SDG ya vhu 4). Fhedzi ro do vha ro vhidzwa, zwi tshi tevhedza tshi $\ddot{\text{t}}$ rathedzi tshashu na tshiimo sa zwine zwa di $\ddot{\text{v}}$ hea nga dzitshaka yunivesithi ya ODeL, u dzhenelela kha tshumisano kha zwa thod isiso ya tshakha dzo tanganelanaho ine ya do engedza kha ndila dzi shumaho zwavhu $\ddot{\text{d}}$ i nahone dza ndeme kha tshiimiswa tsha ndivho ine ya pfuka na kha mikano yashu na u vhone u shuma hu re na mvelaphand a kha vha $\ddot{\text{t}}$ od isisi vhashu sa zwine zwa tshimbilelana na nyimele ya vha $\ddot{\text{t}}$ ivhi vhashu.

Thod isiso yashu, Ngudo dza N $\ddot{\text{t}}$ ha ha Digirii, phothifo $\ddot{\text{j}}$ io ya Mbambadzo na u Vhubveledzi, zwi netshedza tshikhala

vhabveledzi uri vha aluwe, nahone mafhongo avhudzi ndi a uri zwi vhuedza kha mihumbulo miswa. Zwi tshi khou tuwedzwa nga dzangalelo ja u tandula masia maswa na u shumisa mihumbulo miswa kha thaidzo dza jifhasi ja vhukuma, thodisiso Unisa a dzi farwi nga vhoraakademi na matshudeni vhane vha khou guda pfunzo dza ntha ha digirii fhedzi. Zwikhala zwa thodisio zwi dovha zwa netshedzwa na kha vhashumi vha phurofeshina ja na vha ndaulo, hu tshi itwa uri thodisio i vhe bindu jo phaqalalaho kha yunivesithi. Vhudikumedzeli hashu ha u bveledza vhafumakadzi, nga maandza vhafumakadzi vha vharema, kha thodisio ndi mafhongo ane ra dihudza ngao na ane a ri vhuedza kha mvelelo dzi takadzaho. Zwa ndeme kha ndila yashu ndi u dikumedzela kha vhukoni na thikhedzo kha vhatodisisi vhashu vhane vha kha di tou thoma mabudzo avho, vharangaphandza vha vha vhatodisisi vhane vha khou thoma u takuwa na vhatodisisi vha bvaho kha zwigwada zwo tiwaho.

Zwavhuđ ivhuđ i, ndi zwavhuđ i uri ri zwi ite arali ri tshi khou đoda u swikelela na u kunda khaedu dzo điswaho nga tshiimo tshashu tsha mvelaphandđa, na u vha zwa ndeme kha tshanduko ya vhukuma nahone i sa gumiho.

Vhanna na vhafumakadzi, nga u tou lavhelesa fhedzi kha mutevhe wa vhađanganedzi vha pfufho madekwana a đuvha la namusi (hu na vhathe vha fhiraho 70), na masia a dzangalelo avho na zwe vha zwi swikelela, Ndi khou tenda uri Unisa ri khou tou zwi konesa vhukuma. Ri khou kona u đanganyisa ndeme dza mveledziso, u zwi bađekanya na nyimele na vhuđumekani na dzhango khathihi na kha dzitshaka, nahone rođthe ri nga kona u đihudza nga izwo.

Hu tshe na mushumo munzhi une wa kha đi tea u itwa. Naho hu na nyaluwo nga u tavhanya i vhonalaho kha mvelele, đhodisio i bvaho kha la Afrika i tou vha ntha ha 2% fhedzj ya

thanganyelogute ya Jifhasi, hu na i swikaho 1% ya thanganyelogute kha sub-Saharan Afrika. Mashudumavhi izwi a zwi tou vha zwavhuđi tshođhe. Ri khou vhofhea u shumisa zwikhala nga maipfi na mihumbulo yashu kha nyambedzano na maitele a lushaka, dzhango khathihi na Jifhasi. Tshifhinga tsha u ita izwo ndi tshenetshi.

Madekwana ano ro kuvhangana u itela u ḥthonifha vhoraphurofesheni vha vhuđali vha khwinesa, vhuđikumedzeli havho ho khwađhaho kha ḥthođisio na vhubveledzi na mvelaphandža u khwađhisedza zwe vha swikelela. Ri a vha fhluledza, kha u ḥikumedzela kha pfunzo dzavho, zwine zwa ḥalusa u sa thengathenga ha vhukoni havho. A zwo ngo leluwa u ita ḥthođisio musi u tshi khou ita u tshi gudisa . Zwi ḥoda uri vha shume vho ḥifunga – nahone hu pfa vhuđungu mića yavho, zwenezwo ri khou livhuwa mića yavho na vhafarisi vhavho khathihi na thikhedzo na u pfesesa havho.

Kha vhačanganedzi vha pfufho madekwana a čuvha ča čamusi, ndi khou livhuwa u čikumedzela havho, u sumbedza u vha raphurofesheni na u pfesesa havho. Ri khou čihudza na u pembelela u čidina na tswikelelo dzavho madekwana a čamusi. Ri khou vha bvulela mučadzi, ri a vha fhululedza, na u vha tshipiča tsha dakalo na u čikukumusa havho.

Ndo
livhuwa.

³ Altbach & de Wit, ibid.

