

PHUROFESA VHO-MANDLA MAKHANYA

THOHO YA YUNIVESITHI NA TSHANDA TSHA TSHANTSELARA: YUNIVESITHI YA AFRIKA TSHIPEMBE

**SEMINARA YA THANDELA YA VHORAMAȚALI VHA AFRIKA
VHA TSHI ITA MVULATSWINGAKHA LEKITSHA YA VHO NKIRU
NZEGWU nga HA**

***“Mufumakadzi Vhukuma wa Afrika”: Omumu, U padukanya
Vhutikedzi, & U khwaṭhisidza Maanda a Bvaho nga Ngomu”***

UNISA KHA KHAMPHASI YA MUCKLENEUK, PRETORIA

28 SHUNDUNTHULE 2019

Mutshimbidzamushumo, ndi pfa ndo qala dakalo u dzhenelela kha seminara ya vhuvhili ya Thandela ya Vhoramațali vha Afrika hu sa athu fhela ንwedzi. Yo thomiwa sa muhumbulo nga nne nga 2008, vhurangeli uvhu ho pika u ‘dugisa ḥase’ dza zwivhoniswa zwa vhorapfunzo nga nt̄ha na u mona na dzińwe khaedu khulwane dzo livhanaho na riñe sa lushaka, na yunivesithi.

U shela mulenzhe hanga ዘnamusi hu nga di ዘnewa ትhoho ine ya ri *U ya kha Tshanduko ire na Mbeu nahone i si na vhukoloni ya Akademi*. Ndi

do kumedza mbuno dzi si gathi dzine nda fulufhela uri dzi do elana ndivho ya zwa pfunzo ya Phurofesa Vho Nkiru Nzegwu.

Kha tħalutshedzo ya tshibveleli Vho Juliet Ucelli na Vho Dennis O'Neil vho amba uri u sedzesha kha zwa Yuropa ndi tshinyadzo ya muṭalukanyo na u dīdīvha ha vhumuthu, nahone zwi sumbedzwa nga Yuropa ċone ċline uri ndi hone tshivhindini tsha ndivho ya vhukuma ya saints na mvelaphandha ha ikonomi, na zwivhumbeo zwa politiki zwe zwa da zwa dīvheha nga riñe rothe.¹

Ri tshi tevhela tħandulukano iyi, u shela mulenzhe ha mañwe mavundu a vhumuthu zwenezwo zwi tea u nweledzwa nga ngomu ha ifa ja Yuropa, zwine zwa nea lifhasi zwibveledzwa zwiswa zwa mvelelo zwa ndeme ya hothe.²

Kha u tandulula tshivhoni itshi tsha ndeme tshine nga khatsho ra kona u tħola ra sedza kha ja Yuropa, Vho Ucelli na Vho O'Neil vho vha vha khou sedza kha mushumo wa Vho Samir Amin, rapfunzo o no ri siaho we a vha a tshi dīvheha u bva kha dzhango ċashu we a ri siela ngudo ine ya dzula i ya ndeme kha ther, *U sedza kha ja Yuropa: Vhusalauno,*

¹ Juliet Ucelli and Dennis O'Neil (1992) Challenging Eurocentrism, *Forward Motion*, Number 1, pp. 34-45

² Ibid

*Vhurereli na Dimokirasi: Tsatsaladzo ya u sedza kha ja Yuropa na zwa Mvelelo.*³

Avho vho dzhenelelaho Thandela ya Vhoramatāli vha Afrika ya u thoma ine khayo ndo ita makumedzwa kha tshikhala tsha madalo a Phurofesa Vho Molefi Kete Asante nga ja 10 Lambamai 2019 vha do zwi humbula uri ndo laedza kha mishumo ya Vho Amin na zwenezwiла.

Vho Amin, nangoho na vhańwe vhanzhi vha ngaho sa Vho Frantz Fanon na Vho Ngūgī wa Thiong'o, vha ri ḥekedza mutheo wa tshiomate u itela thandela yashu kha u fhelisa vhukoloni kha akademi.

Ndi tama u sedza hafhu nga khole na u khwaṭhisēza kuitele ukwo, hu na ndivho ya u lungekanya khanedzano ine ya ṭoda u wanulusa zwine nda fulufhela uri i do vha u shela mulenzhe ha Phurofesa Vho Nzegwu kha thandela nga u angaredza.

Bembela na ḥoni

Mutshimbidzamushumo, ndi tama u ṭoka midzi ya u dzhenelela hanga kha vhubvo ha mveledziso mbili khulwane dzine dza vha na vhuimo kha Thandela ya Vhoramatāli vha Afrika.

³ Amin, Samir (2010 [1988]) *Eurocentrism: Modernity, Religion, and Democracy: A Critique of Eurocentrism and Culturalism*, 2nd Edition. New York: Monthly Review Press

Tsha u thoma, mađuvha raru fhedzi o fhiraho, nga Mugivhela, ro vha ri khou pembelele Ɖuvha ḥa Mbofholowo ya Afrika, ḥine ḥa tou ḫivhiwa fhedzi nga ḥa Ɖuvha ḥa Afrika. Kha vhathu vha Afrika Tshipembe, Ɖuvha ḥa Afrika ḥa nañwaha ḥo ṭangana na, nahone ndi vhona u nga zwo vha zwo tou dzudzanywa nga khole, u rwelwaṭari ha Phuresidennde Vho Cyril Ramaphosa.

Musi Vho Kwame Nkrumah vha tshi dzudzanya muṭangano wa u thoma wa zwine nga murahu zwa ḥo vha Dzangano ḥa Vhuthihi ha Afrika nga ḥa 15 Lambamai 1958, na Haile Selassie vho fara u rwelwaṭari ha Dzangano nga ḥa 25 Shundunthule 1963, vho vha vha khou bveledza zwe zwa vha zwi lutamo lwa ḥifasi ḥothe ḥa mugwalabo wa pan-Africanist – wa u fhelisa vhukoloni kha dzhango ḥa Afrika.

Sa izwi vhunzhi ha vhorapfunzo zwino vha tshi dzhieila n̄tha, uri u fhelisa vhukoloni ha dzhango ḥa Afrika, na mbofholowo yo fhelelaho ya vhathu vhaļo u bva kha masalela a vhukoloni, zwi kule na u fhela. Kha riñe vha re kha akademi, masalela a vhukoloni a kha ḫi wanala kha mvelele dza yunivesithi dzashu. Masalela aya a nga wanala kha zwi re ngomu kha kharikhulamu. A vhonala kha zwibveledzwa zwa ḫodisiso dza vhukoloni na mveledziso ya nđivho ya yunivesithi dzashu.

Masalela aya, Mutshimbidzamushumo, a vhonala kha uri ri sedza hani tshitshavha, ri fara vhathu sa ‘vhalanda’ vha ḥod̄isiso dzashu. A vhonala kha uri ri saukanya hani ḥifhasi na u vhumba kuhumbulele.

Hezwi zwi ntswikisa kha mveledziso ya vhuvhili ine nda tama u i sumbedzisa.

Kha ngudo iyi ya Yunivesithi dza Afrika na mbekanyamushumo dza khakhululo dzine vha dzi shumisa nga murahu ha vhukoloni ha tshiofisi, Vho Aina vha ḥekedza manweledzo a ndeme a khaedu na vhukond̄i ho diswaho na u hweswa kha zwiimiswa zwashu nga tsatsaladzo dza mbofholowo ya musalauno. Musi vha sa khou lingedza tsatsaladzo khulwane dza khakhululo idzi, mbono dza Vho Aina dzi a ‘dinginya’ na u ‘tikedza’ zwiñwe zwivhonisa zwo no bulwaho. U ḥwala nga ndila i tevhelaho, nahone ndi a khoutha u swika huñwe:

Luambo na ndowedzo dza khakhululo zwo ḥidzula zwo tingwa nga vhadzia vhulangi na kuvhonele ku aluwaho ku vhilaedzwaho nga zwa kushumele, na mishumo. Maitele a khakhululo a si kanzhi a tshi lingedza u livhanwa na zwithu zwa ndeme kana vhushaka ha maanda ho fhaṭelaho kha madzangano kana khumbulelwa dza mutheo dzi ḥalutshedzaho u vha hone havho. Maitele a khakhululo a livhanywa na u dzulela u shanduka ha vhubveledzi na vhukoni nahone ha vhudzisesi tshiimo tsha zwithu. Sa tsumbo, ha

vhudzisesi zwa khethululo nga lukanda kana nzudzanyo ya maimo a mutevhe wa vhukoloni zwe zwa bvelela musi vhorakoloni vha tshi thoma u imelwa nga vhañe vha shango; ha vhudzisesi zwa khethululo nga mbeu kana u takulwa ha vhafumakadzi; ha vhudzisesi khethekanyo dza mashangoðavha dza akademi na vhashu kushumele kwa vhoramañali, hu tshi themendelwa laboratori, laiburari na u fhañta vhukoni u itela vhoraakademi hu si na u dzhenisa zwiimiswa zwa mutsukunyeo wa akademi liphasi kana politiki dza vhugandisi ha mashangoðavha, þhalutshedzo ya zwilinganyo, na phimo dza akademi.⁴

Thendelano i bvelelaho kha u fhimiwa ha khakhululo he ra qidzhenisa khayo lwa miñwaha ho bveledza khuwelelo dzo khwañhaho nahone dzo sumbahlo kha u fhelisa vhukoloni kha pfunzo dza n̄tha. Riñe fhano UNISA ri kha ‘tsimbe’ na ngoho iyi i vhavhaho. Zwenezwo, ri tea u dzhia kusedzele kwa u fhelisa vhukoloni u ya kha tshanduko.

Ri kuvhangana fhano ñamusi musi dibeithi itsi khou bvelaphanda kha akademi, maelana na ngudo mbili dzi vhilaedzaho, nthihi yo ñwalwa nga vhoraakademi u bva Yunivesithi ya Stellenbosch, ngeno iñwe yo ñwalwa na nga raakademi u bva Yunivesithi ya Cape Town (UCT).

⁴ Tade Akin Aina (2010) Beyond Reforms: The Politics of Higher Education Transformation in Africa, *African Studies Review*, Vol. 53, No. 1 (APRIL 2010), pp. 21-40, pg. 30

Ngudo ya u thoma yo vha i kha vhukoni ha ḥhalukanyo ya vhane vha vhidzwa u pfi vhafumakadzi vha vhakalaha.⁵ Ya vhuvhili yo vha i kha vhukoni ha ḥhalukanyo na vhuṭali ha mbambadzwaselī dza phuli u bva Afrika, hu tshi ṭatiwa uri mashango ayo e a vha o ḥnewa ḥevelē dza n̄ha dza vhukoni ha ḥhalukanyo o vha a tshi nga vha na khonadzeo ya u vha vha na ḥevelē dza fhasi dza mbambadzwaselī dza phuli.⁶

Naho ngudo dza Stellenbosch dzo no ḫi bviswa nga dzenala ya vhagandisi, ngudo dza UCT dzi kha ḫi vha hone, naho muᬁekitshara o kwameaho o no ḫirula mushumo kha vhuimo hawe ngei yunivesithi.

Dzangalelo ḥanga a si ḫa u ima kha mutheo nda thoma vhuimo ha mikhwa ya n̄ha *ndo imedzana* na vhashumisani na riᬁe kha yunivesithi dzoᬁthe. Vhudzuloni ha izwi, ndi u kaidza riᬁe roᬁthe kha u nga ita izwo.

Zwa uri a thi koni u ita musaukanyo wo dodombedzwaho wa zwibveledzwa zwa ḥodisiso dzoᬁthe u bva kha tshiimiswa tshashu zwi ita uri ndi dzule ndi tshi ḥogomela u haᬁula vhashumisani na riᬁe. Ri nga kha ḫivha ri na madzadza ashu ane a nga bvelela a vhonala vhathuni ra shona.

⁵ Sharné Nieuwoudt. Kasha Elizabeth Dickie, Carla Coetsee, Louise Engelbrecht & Elmarie Terblanche (2019) RETRACTED ARTICLE: Age- and education-related effects on cognitive functioning in Colored South African women, *Aging, Neuropsychology, and Cognition: A Journal on Normal and Dysfunctional Development*, DOI: [10.1080/13825585.2019.1598538](https://doi.org/10.1080/13825585.2019.1598538)

⁶ Simplice A. Asongu & Oasis Kodila-Tedika (2019) Intelligence and Slave Exports from Africa, *Journal of Interdisciplinary Economics*, DOI: 10.1177/0260107919829963

Mveledziso idzi dzi ri livhisa kha na uri ɳea khaedu ya u ḥanganedza uri yashu ndi mbono ya shango ine ya kha ḫi vha yo lemelwa nga vhukoloni.

Mbuno ya uri ‘*vhañwe*’ vhashumisani vha nga kha ḫi khethulula vhañwe u ya nga mirafho, matsinde, vhuimo na mbeu, na u vhona vhañwe vhathu sa vho ɳewaho zwiṭuku siani ḫa vhukoni ha ḥhalukanyo zwi dzinginyi uri ri tshe na lwendo lulapfu lwa u fhelisa vhukoloni yunivesithi dzashu.

Mbuno yeneyo ya uri tshiṭuhu na u shaya vhumuthu ha u kundelwa zwi nga fhungudzwa nahone vhashumisani vha nga sa vhane vho no koniswa nga u ḫivhona vhe na ḥhalukanyo dza fhasi kha sia ḫa vho tsikeledzwaho ndi ḫibulamuhumbulo ḫi vhavhaho kha vhukoloni ha akademi.

Mbono ya ndeme ine ya tea u itwa nga ha ngudo idzi mbili dza mashudumavhi ndi ya uri athikili ya Stellenbosch yo ḥwalwa nga mushumisani na riṇe wa mutshena ngeno athikili ya UCT yo ḥwalwa nga mushumisani na riṇe wa murema.

Zwine izwi zwa sumbedza na u shuma sa ngudo khulwane ndi zwa uri vhukoloni a si, zwa ndeme, u vhulungwa ha akademi ya vhatshena.

Kana ha vha kuhumbulele ku yaho phanda, hafhu zwa ndeme, u vhulungwa ha vhoraakademi vha vharema. Mbono iyi zwenezwo i shuma sa khaidzo kha vhurema musi ri tshi livhanwa na vhukoloni, na musi tshi imelela u fhelisa vhukoloni.

Vho Nzegwu na Thandela ya U fhelisa vhukoloni: Dziñwe Khonadzeo

Kha u ḥanganyisa mveledziso dza vhubvo idzi mbili ndo lingedza u ḥola masia a ndeme a ḥodisiso ya Phurofesa Vho Nzegwu, na uri a nga elana hani na nungo dza iwe muñe dza u fhelisa vhukoloni kha akademi.

Hu bvelela masia mararu o sedzwaho kha nyito dzavho dza ḥodisiso. Haya ndi *Mulwela pfanelo dza vhafumakadzi* sa ḥa u thoma na *Ngudo dza Vhafumakadzi vha Afrika*. Tsha vhuvhili ndi *Filosofi ya Afrika*. Tsha vhuraru ndi *Ngudo dza Afrika na dza Khasekano ya Vhutsila ha Afrika*.

Kha vha ri ndi vha humbudze uri zwe ra sedza ḥańwaha kha mutevhe uyu wa Vhoramaṭali vha Afrika ndi u ḥola sisit̄eme ya pfunzo dza n̄ha, na uri ri nga shandukisa hani tshiimo tsha zwino tsha vhukoloni, u ya kha zwi ri ḥekedzaho tshikhala tshi si na vhukoloni. Kha u sumbedzisa izwi ndi tama u sedzesha kha masia mavhili a u thoma o sedzwaho nga Phurofesa Vho Nzegwu – *Mulwela pfanelo dza vhafumakadzi* na *Ngudo dza Vhafumakadzi vha Afrika na Filosofi ya Afrika*.

Kha bugu yavho ya *Talking Back: Thinking Feminist, Thinking Black*, Vho Bell Hooks vha topola zwine zwa nga vhidzwa uri ‘mukovho wa maipfi masekene’.

Kha lifhasi la Yuropa la musalauno na u vha na thakhula vhurangaphanda kha “vhuimeleli vhu si havhudi ha tshikoupu na ndeme ya tshaka dzo disendekaho nga zwa Yuropa dza tshaka dza ndivho’, sa zwe Vho Lewis Gordon vha zwi ambisa zwone,⁷ hu na khombo ya mukovho wa maipfi masekene. Zwenezwo, kha muombano wa mbohololo ya vhafumakadzi u bva kha u tsikeledzwa nga vhorakhephithalisi, u tambudzwa na u takulwa na vhanna, maipfi a vhafumakadzi vha vharema o livhanwa na khombo ya u nga thubiwa nahone u sekena hao ha naniswa.

Vho Hooks vha na hezwi zwine vha nga amba nga ha mukovho: “mukovho wa maipfi masekene u shushedza tshidziki tsha vhukuma tsha vhudiimiseli na vhudiambeli wo vhofholowa u itela vhatu vho tambudzwaho na vho tsikeledzwaho.”⁸

Thodea ya maipfi a vhafumakadzi vha vharema uri a fhambanyiswe naho vha tshi wanulusa muombano wavho na u takula vhanna ha vhukhephithalisi nga ngomu ka muombano wa vhafumakadzi nga u

⁷ Lewis Gordon (2019) Nkiru Nzegwu: Philosopher, Artist, Art Historian, and Trail Blazer, Black Issues in Philosophy. See <https://blog.apaonline.org/2019/03/05/nkiru-nzegwu-philosopher-artist-art-historian-and-trail-blazer/> (Accessed on 25 May 2019)

⁸ Bell Hooks (1989) *Talking Back: Thinking Feminism, Thinking Black*. Boston, MA, South End Press. pg. 14

angaredza i nga si khwathisedzwe u fhirisa. Izwi zwi ralo ngauri muombano wa vhafumakadzi vha vharema a u ngo tea u pfecteswa fhedzi sa kupada kwa ‘vhurathu/vhukomana ha lifhasi’. Hu na ipfi line na lone la vha tshipida tsha vhathu vho thubiwaho; vhathu vhane vha kha divha nga fhasi ha vhukoloni nga ndila dzo vhalaho.

Zwine Vho Hooks vha amba hafhu zwi nekedza mutheo wa filosofi u itela ndeme ya u fhambanyisa. Izwi ndi zwine vha bvelaphanda na u zwi amba:

Muombano wa u fhelisa thakhulo, muombano wa muthu ene mune wa u hana zwa vhukoloni, u tsukunya u bva kha tshithu u ya kha mulanda, u bulwa nga kha nungo dza u wana ipfi ji vhofhololaho – kuambele ukwo kune kwa sa tsha topolwa nga vhuimo ha muthu sa tshithu – sa muthu o tsikeledzwaho. Kuambele ukwo kune kwa talulwa nga vhukangi, nga khondela. Ku toda uri hu sudzuluwe kuitele – uri ri gude u amba – u thetshelesa – u pfa nga ndila ntswa.⁹

Zwine Vho Hooks vha amba zwi elana na zwe Vho Steve Biko vhashu vha zwi amba miñwahani ya 45 yo fhiraho musi vha tshi amba uri: “(vharema) vho neta nga u ima mukanoni wa mudavhi vha tshi vha vhaṭaleli vha mutambo une vha tea u tou ditambela. Vha khou toda u

⁹ Ibid, pg. 15

tou diitela zwithu nga vhone vhañe nahone zweþhe nga vhone vhañe".¹⁰

Nangoho, u bvelela ha Muafrika/maipfi a Mulwela pfanelo dza Mufumakadzi wa Murema ho vha, nahone hu kha di vha, mugwalabo wa vhafumakadzi vha vha tshi bu 'u neta havho nga u ima mukanoni wa mudavhi vha talela mutambo une vha tea u tou u tamba.'

Fhedzi izwi zweþhe zwi elana hani na tshiimo tsha akademi na thandululo yashu ya u i shandukisa na u fhelisa vhukoloni khayo.

U ya kha kuitele kwa Mbeu kwa Tshanduko

Huñwe fhethu hune ha khou bvelela kha therisano dzashu dza nga ngomu sa yunivesithi ndi þhodea ya u bu la zwi khagala kuitele kwa mbeu kwa tshanduko. Hu na masia a swikaho mararu o sedzwaho ane a bvelela a elanaho na zwa mbeu nga ngomu kha zwiimiswa zwa pfunzo ya nt̄ha.

Sia ja u thoma ji elana na u vhea vhafumakadzi kha vhuimo na uri vha nga vha vha khou fhira zwikhala zwi fanaho na vhanna na. Nga ngomu kha mihasho ya akademi na ya vhulanguli, vhafumakadzi a vha fulufheli nga zwiimo zwa vhulangi, kha jevele ya mutheo ya ndinganyiso tshiimiswa itshi tshi khou ombana na u 'linganyisa mudavhi'.

¹⁰ Steve Biko ([1978]2004) *I Write What I Like*. Johannesburg, Picador Africa

Kha l̄iñwe sia, kuhumbulele kwonokwo kwa ndinganyiso kune ra ku shumisa ku nga sasaladzwa u bva kha kuvhonele kwa vhuimo. Zwi nga vha uri mbilaelo na mabembela a ndinganyiso zwi bveledzwa u bva kha kuvhonele kwa vhuimo ha vhukati, zwi ambaho uri vhafumakadzi vha vhuimo ha vha shumaho vha nga thudzelwa thungo.

Hezwi zwi ntswikisa kha sia la vhuvhili la ndeme la vha dambela vhukati ha murafho na mbeu. Hezwi zwi elana zwavhudi na two sedzwaho nga Phurofesa Vho Nzegwu kha Muafrika/Mufumakadzi wa Murema.

Sa kha vhuimo, zwi kha tshiimo tsha uri mufumakadzi wa tshenzhele murema na u tshaka dza u tsikeledzwa ho fhambanaho na u tambudzwa, two fhambanaho na zwa vhakomana na vharathu vhavho vha vhatshena. Zwavhudivhudi, izwi ndi zwone zwine vhalwela pfanelo dza vhafumakadzi vhothe vha vharema ‘mbilimbidana’ nazwo.

U livhanwa na mafhungo aya, Vho McFadden vho pfi vho amba nga ndila hei musi hu tshi vhudziswa mbudziso ya murafho miñwahani i si gathi yo fhiraho:

*Vhafumakadzi ... vha ḥoda lushaka lwo fhambanaho lwa vhun̄e ha musalauno. [Uho] vhu re ha Vhuafrika, vhu re tshipida tsha lwendo lulapfu lune ra bva khalwo, [fhedzi] vhu dovhaho ha konisa vhafumakadzi vha Afrika, hoṭhehoṭhe hune vha vha hone, u bvelaphanda, u vha vhathu vhane vha kona u shuma vhe na tshirunzi na khuliso kha ḥifhasi ḥiswa.*¹¹

Ndi humbulela uri Phurofesa Vho Nzegwu vho vha vha khou sedza kha vhukondi ha u vha mufumakadzi wa Muafrika musi vha tshi amba zwenezwino uri “Mufumakadzi wa Muafrika u khou ya u (vha) o lugiselwaho mvelelo u livhanwa na mishumo minzhi hu si na uri mushumo muthihi u ḥalusa vhun̄e havho.”¹² nga iñwe ndila, ndi u shandukisea uhu hu mu konisaho u dzhia na u ita mishumo minzhi, zwine zwa dovha zwa mu tendela u vha mudededzi, mutsila na muundi wa thandela dzo vhalaho.

Kha ḥinwe sia, ndi dovha nga humbulela uri Phurofesa Vho Nzegwu vha ḥo fhambana na Vho McFadden kha “u tsikeledzwa ha mbeu ya sialala ḥa Afrika”,¹³ ine Vho McFadden vha amba uri i hone,¹⁴ ngeno Vho

¹¹ Patricia McFadden, quoted in Mona Phillips (2003) Contesting the Costs of Belonging: A Global Black Feminists Seminar at Spelman College, Atlanta, Georgia, *Agenda: Empowering Women for Gender Equality*, Number, Number 58, pp. 59-64, pg. 61

¹² Quoted in an interview by Eric Coker (2019) Nkiru Nzegwu Receives SUNY Distinguished Professorship (04 April 2019). See <https://www.binghamton.edu/news/story/1761/nkiru-nzegwu-receives-suny-distinguished-professorship> (04 April 2019). (Accessed on 25 May 2019)

¹³ Nkiru Nzegwu (2006). *Family Matters: Feminist Concepts in African Philosophy of Culture*. New York, State University of New York Press, pg. 14

¹⁴ See Mona Phillips (2003) Contesting the Costs of Belonging: A Global Black Feminists Seminar at Spelman College, Atlanta, Georgia, *Agenda: Empowering Women for Gender Equality*, Number 58, pp. 59-64, pg. 61

Nzegwu vha tshi vhudzisa uri vha sumbedzwe vhutanzi hayo. Hezwi kha n̄e, a si ndingedzo dza lūanya vhafumakadzi vhavhili vha vhorapfunzo vha Maafrika nga tshavho. Fhedzi, ndi thambo kha dibeithi yo pfumaho na tshivhoniswa tshine tsha tea u pfiwa vhukati ha vhorapfunzo vhashu, tshi sumbedzaho u fhambana na mihumbulu vhukati hashu.

Sia ja vhuraru lo sedzwaho ndi mvelele nga ngomu yunivesithi. Naho Khomishini ya Pfanelo dza Vhathu ya zwino yo sedza kha masia a khethululo nga mirafho na vhukunzi, ri tea u vhilaedza nga mavharivhari a u tambudzwa ho disendekaho nga mbeu ha u takuwa ha vhafumakadzi. Kha riñe mavharivhari a itwa luthihi fhedzi zwi amba uri zwe anda. Hezwi ndi ngauri ndowelo dza mulimo dzi dzhiaho sia kha vhafumakadzi a dzi tei u dzula kha zwiimiswa zwa pfunzo ya nt̄ha.

Thodea ya u shandukisa mvelelo ine ya vha hone nga ngomu kha zwiimiswa zwa pfunzo ya nt̄ha, hu tshi katelwa na tshashu, i nga si khwañhisedzwe u fhira mpimo. Kha nyimele ya zwino ri tea u livhanwa na mvelelo ine ya sa dzhiele nt̄ha na u tsikeledza vhafumakadzi ri tshi kuvhatedza ntswa ine ya vula zwikhala zwa uri vhafumakadzi vha ñibule. Sa zwine Vho Badat vha zwi dzhiela nt̄ha: “U shumisa bono ja vhulamukanyi ha matshilisano kha pfunzo zwi katela u thoma zwiimiswa zwiswa, u shandukisa zwa kale, na u shandukisa mvelele na ndowedzo nga ngomu kha zwiimiswa.”¹⁵

¹⁵ Saleem Badat & Yusuf Sayed (2014) Post-1994 South Africa Education: The Challenge of Social Justice, *The Annals of the American Academy of Political and Social Science*, Volume 652, pp. 127-148, pg. 145

Filosofi ya Afrika

Mbuno ya u fhedzisela ine nda tama u livhana ndi u shumiswa ha Filosofi ya Afrika sa mbuno ya thyori ya n̄divho. Kha athikili yavho ine ya pfi *I doubt, therefore African philosophy exists;* Vho Ramose vha tounga vha khou amba mbuno ya uri Afrika na vhathu vhalo zwi hone nahone zwi tea u vha zwo lingana u vha Filosofi ya Afrika.¹⁶ Zwavhu

di

vhu

di

 vhanwe vha nga ri vha tshi tevhedza Vho James,¹⁷ vha amba uri sia la Filosofi sa zwine ra li pfesesisa zwone vhubvo halo vhu Afrika.¹⁸

Dzangalelo langa a li dzeni kha dibeithi ya uri Filosofi sa zwine ra i divhisa zwone kana Filosofi ya Vhukovhela u tou vha khagala, zwa vhukuma ndi ‘ifa lo tou tswiwaho’ u bva Afrika; kana thyori iyi ndi kuhumbulele kune kwa tou vha lutamo. Zwine zwa disa dzangalelo kha nne ndi uri Filosofi ya Afrika sa zwine zwa zwino ra i pfesesisa zwone, i tea u shumiswa sa tshishumiswa tsha u fhelisa vhukoloni kha akademi.

Zwine zwa tea u dovha zwa dzhielwa ntha hafhu ndi zwa uri, sa sialala la Filosofi inwe na inwe, Filosofi ya Afrika yo fhambana. Sa tsumbo,

¹⁶ Mogobe Ramose (2003) I doubt, therefore African philosophy exists, *South African Journal of Philosophy*, Volume 22, Issue 2, pp. 113-127

¹⁷ George G.M. James (1954) *Stolen Legacy: Greek Philosophy is Stolen Egyptian Philosophy*, The Journal of Pan African Studies, 2009 eBook. Accessed from

<http://www.thehouseofsankofa.com/books/eBook%20Stolen%20Legacy.pdf>, on 25 May 2019

¹⁸ Ibid

Jinwe ja masia matuku a gudwaho fhano Afrika Tshipembe ndi Filosofi ya Afrika ya Ubuntu (Vhuthu).¹⁹

U sedza kha mvelelo, zwine zwa elana na sekhithara ya pfunzo ya n̄tha,
Vho Nzegwu vha amba zwi tevhelaho:

*Filosofi ya Afrika ya mvelelo i vhilaedzwa nga ḥhanganyelo guṭe ya ndila dza vhathe dza kutshilele, ḥivhazwakale, nzulele, na ndowedzo dzo pfukiswaho u bva kha murafho u ya kha muñwe na dzi vha pfufhaho nga mvumbo yo khetheaho. Hezwi zwi amba uri ri tea u dzhiela n̄tha zwiimiswa zwa matshilisano nga zwifhinga zwo fhambanaho, hu tshi katelwa tshanduko dzo bveledzwaho musi na nga murahu ha tshifhinga tsha vhukoloni. Ri tea u lavhelesa uri khudano dza u vha wa musalauno dzi amba nga ha tshanduko na sialala kha ndila dzi kondaho, na uri ndaedzi kha sialala nga huñwe ndi phosela dza zwino u ya kha tshifhinga tsho fhiraho, phosela dzo sikelwaho u kombetshedza nyito ya lushaka yo imaho ngauri kana u swaya vhuḍifari sa ha vhukuma.*²⁰

I tshi ḥuṭuwedzwa nga maambiwa aya, thandela yashu kha u fhelisa vhukoloni ha akademi itea u ḥitika nga tshenzhele dzo no tshilwaho dza vhathe vha shango ḥashu na dzhango. Zwibveledzwa zwa kharikhuḍamu

¹⁹ Mogobe Ramose (2002) The Philosophy of Ubuntu and Ubuntu as a Philosophy, in P.H. Coetzee & A.P.J Roux (eds.), *Philosophy from Africa: A Text with Readings*. Oxford, Oxford University Press, pp. 230-237

²⁰ Nkiru Nzegwu (2006). *Family Matters: Feminist Concepts in African Philosophy of Culture*. New York, State University of New York Press, pp. 14-15

yashu na ḥodisiso zwi tea u dzhiela n̄ha, u sedzulusa na u pika u p̄fesesa ḫivhazwakale, nzulele na n̄dowedzo.

Yashu i tea u vha thandela yo pikaho u thusa vhumuthu u shanduka u bva kha tshifhinga tsha u vhuedzedza vhumuthu. Zwenezwo, Filosofi ya Afrika ya Ubuntu, yo ḫisendekaho nga ndeme ya '*n̄e ndi muthu nga ḥwambo wa vhañwe vhathe*' i ḥekedza mutheo wo khwaṭhaho wa khonadzeo ya u vhuedzedza vhuthu ya pfunzo.

Zwo dzhiwa u bva kha kuvhonele kwa zwa mbeu, Filosofi ya Afrika ya Ubuntu i ḥekedza khaedu kha riñe na u ri shomedza hafhu u ḥukhukanya zwa u takula vhanna. i khwaṭhisedza uri vhumuthu ha vhanna vhu nga vhonala fhedzi musi ho no vhonala vhumuthu ha vhabumakadzi na vhana lwo fhelelaho, ho tsireledzwa na u ḥutuwedzwa.

Mutshimbidzamushumo, ndi khuliso kha riñe sa yunivesithi u ḫisa fhano kha tshiimiswa tshashu rapfunzo wa tshiimo tsha Phurofesa Vho Nzegwu. Kha vha ri ndi dzhie tshikhala itsi ndi vha ḥanganedze. Vha vha ntendele ndi vha fhululedze u vha muñwe wa phurofesa dza 18 dzi dzhielwaho n̄ha dza Yunivesithi ya Muvhuso ya New York. Ri a zwi ḫivha zwavhudivhudī vhoraakademi uri a si u swikelela hu leluwaho.

Ro lindela vhukuma u pfa zwine vha ḫo ri kanzwa ngazwo!

Kha ndi dovhe ndi livhuwa na u fhululedza Kholidzhi ya Ngudo dza Vhutelwadigirii kha u shuma vho difunga u itela u wana vhuhone ha Phurofesa Vho Nzegwu, na u dzudzanya lekitsha iyi zwavhuđi.

Ndo imela Khorø, vha Ndangulo, Vhashumi na Matshudeni ndi tama u ḥanganedza Phurofesa Vho Nzegwu. Ro dzula ro lindela u tzwonzwa zwoṭhe zwa ndeme u bva kha tshenzhele dzavho.

Ri a vha ḥanganedza!

