


OKUPATAKANEKA OMATENGENEKO KOMBINGA YUUKASHIKEKOOKANTU NOKWIIIGILILA ELUNDULUKO LYONKALO YOMBEPO

HAALUHE OSHIKE NENGE OLYE HO DHILADHILA.

Sho omaudhigu gelunduluko lyonkalo yombepo muuyuni taga tamekwa oku uvikiwa ko, ompumbwe yaantu okuyamukula nondjungu nokwiiigilila omalunduluko ngano otayi kitakana.


EGUMBO KAANTU OOMILIONA OMATHELE, IITOPOLWA YA KUKUTA YAAAFRIKA NAASIA OYA MONA NALE OMAUDHIGU GA YOOLOKA. MOOMVULA DHA YI, IYETITHI YELUNDULUKO LYONKALO YOMBEPO OYA YI NAVI POMBANDA TAYI ETELE AANTU OMAUPYAKADHI YO YAA VULE OKWIIKWATHELA YO YENE.

Nkene aantu haa mono nokuyamukula komaupyakadhi osha yooloka, shi ikwatelela kiinima ngaashi oomvula, omihoko, uukashikekookantu nongundu.

Oondondo dha ty a ngeyi ohadhi tulwa miilonga omalupita nomatokolo gokushunitha pevi omaupyakadhi, noompito dhokwiiigilila ohadhi kala dhi iwatelela komatokolo kombinga yaangono a mona iihuna unene, nkene aantu haa taamba ko, naashono sha pumbwa okuningwa.

Uukashikekookantu osho shimwe hashi nwetha mo nkene hatu yi muudhigu nokutaamba ko elunduluko lyonkalo yombepo.

Konyala oomeme oyo unene iihakanwa nenge yaa na oonkondo, olundji ohaa indjipaleke nokunawapaleka oonkalamwenyo dhawo.

Onkalathano yomomagumbo ohayi kwathele okutokola nkene tu na nenge twaa na okutaamba ko omaudhigu.

Okutsa ondjodhi onkalamwenyo yi li hwepo; ino idhimbika omalalakaneno gaantu taga lunduluka.

Shila ongele tatu dhilaadhila iinima nawa, omaidhopo mo getu otaga hulile kiilanduliko inayi tegelelwa.


Ohaku felkelwa olundji kutya oomeme nootate ya za mondungu yimwe, aluhe oomeme oyo haa kana. Etopoko ndino ohali dhini ondondo ya etwa koomvula, etameko lyomagumbo, omihoko nenge ondondo yuuhokanenwe.

Tashi hokitha, miilongo oyindji yo-ASSAR, aamati yaagundjuka oyo unene haa mono iihuna ye vule oomeme, oshoka eyambidhidho okuza kepangelo olya ngambekwa noshikukuta hashi tsikile shi ya fale moonkalamwenyo oondhigu.

Olundji oomeme ohaa tali ka ko ya fa iihakanwa yo yaa na oonkondo, ashike yo ohaya nawapaleke oonkalamwenyo dhawo shono hashi etitha iiyemo noonkalo oombwanawa, ashike ijizemo oya lumbakanithwa. Olundji aalumentu ohaa kondolola nkene iiyemo yi na okulongithwa nomatokolo ngono ge na okuningwa.

Osho wo okuhumbata oshindji monkalamwenyo ohashi dhigupalele oomeme nootate, shono hashi dhigupalele iilonga yomogumbo niinakugwanithwa yaakuluntu inayi lunduluka.

Oomeme nootate mbono ya mono iihuna oya pumbwa eyambidhidho okukwandjanglele omashongo ngono ya taalela. Oya pumbwa wo okupewa uunongo, iipumbiwa ya simana nomayakulo ngono ya pumbwa ku kwashilipalekwe kutya inaya hingilwa momaupyakadhi no inaa tula oonkalamwenyo dhawo miiponga okulonga iilonga yaa li nawa.

Momagumbo ga yooloka, niilyo yago, ohaga kwatwa ko sha yooloka komaudhigu ge na sha nenge gaa na sha nonkalo yelunduluko lyonkalo yombepo. Opo ya kwandjanglele nuudhigu mbuno iilyo nelelo lyegumbo ohayi lunduluka naantu yamwe ohaa tembuka. Thimbo limwe omalunduluko ngano ohaga nwetha mo elongelokumwe nomaipumomumwe; momagumbo omo hamu tungwa uumwayinathana, iinakugwanithwa nokuninga omatokolo.

Omagumbo ga topoka inaga talika ko onga ngono ge li kumwe. Onkene, natu taleko elunduluko lyegumbo kehe, nkene oonkondo niinakugwanithwa tayi topolelwathanwa nankene iinima mbino hayi etitha ijizemo yomawiliko/okwiiyambidhidha komaudhigu gamwe osho wo oondondo dhuukalinawa wiilyo yomogumbo ya yooloka.

Omilandu nokuninga omatokolo ohadhi taamba koomalalakaneno gaantu omalupita, shino ohashi lunduluka konima yethimbo.

Omalunduluko ngono ohaga hingwa kemono lyoompito li li pombanda li na sha noondoolopa osho wo emono lyiihuna lya mangelwa kuukalinawa nomaudhigu gelunduluko lyonkalo yombepo yuunamapya nuuniimuna.

Okuninga omatokolo naku kale taku kwatele mo oompumbwe dhaantu nomatokolo gawo nokutula miilonga iinima mbino ngele taa ngongo oompito dhokwiiigilila nomathaneko gokuwilika omaudhigu.

Olundji ihatu thikama tu tale iilanduliko inayi tegelelwa mbyono tayi vulu okweetwa keidhopo mo lyetu - aasindani naakani, omupondo gwopathimbo ele inaagu tegelelwa osho wo uudhigu wa gwedhwa po wa etwa kelunduluko lyonkalo yombepo.

Iilanduliko mbino oya yooloka mokati kiilyo yomogumbo, noya dhigupala okukonakonwa.

HUGUNINA, NGELE OKWIIIGILILA NOMATHANEKO GEWILIKO LYOMAUDHIGU OLYA TALA KO UUKASHIKEKOOKANTU NIINIMA YILWE YONKALATHANO YOPASHIGWANA MENGONGO LYAWO, OTATU VULU OKUNAWAPALEKA UUTHIKEPAMWE NOKUKWATHELA OKULUNDULULA ONKALONAWA YAANTU.

