

RECOMMENDATIONS

UYELELE WETHIMBOMUMVO LYEHUNGANEKO LYELUNDULUKO LYONKALO YOMBEPOTALI VULU OKULONGITHWA.

UUNA OSHIKUKUTA SHE YA, OSHIWANAWA OKUKALA WA LONGEKIDHA IIKULYA YIMWE YA GWEDHWA PO NOMEYA GIINAMWENYO NENGE WU SHONOPEKE OMWAALU GWIIMUNA NOKU YI LANDITHA PO.

INO KALA ASHIKE WI IKWATELELA KETEYO. OSHIHWEPO WU LUNDULULE OMATEYO, NAAMPOKA TASHI VULIKA, KUNA IIMENO MBYOKA IHAAYI TILA OSHIKUKUTA.

TSIKILA NOKUKONDJITHA OSHIKUKUTA SHIIMUNA. UUNA WA LANDA OONGOMBE OOMPE, OSHI LI NAWA OPO WU LANDE OONGOMBE DHOKUMUNA NDHO DHA KOLA NGAASHI NGUNI.

NINGA OMALOLELO GETONATELO LYEVINOMEYA OPO WU KALEKE EVI LI NA ONGUSHU YA GWANA NOWU KALE NESIOSHIMPWIYU LYEVILYA NGAMBEKWA LYOKUGANDJA OMEYA.

OKULONGELA KUMWE OTAKU VULU OKUKALA OKUHWEPOTUKEHE GUMWE.


Photo: Julia Davies


Photo: Sophie Lashford

Tangi kwaayehe mboka ya longitha ethimbo opo ya kuthe ombinga momapekapeko ngoka ga ningwa ko-ASSAR.

Ngele owa hala okumona uuyelele owindji opo wu kwanthele etokolo lyoye ndyoka wa ningi, alikana puleni ooyene yomikunda dheni, aaleli yopamuthigululwakalo, aanambelewa yopashitopolwa, aagandji yomakwathelo, Regional Disaster Risk Management Unit kohi yElelo Iyopashitopolwa IyaMusati nombelewa yEhangano IyOmushigakano Omutiligane.


This work was carried out under the Collaborative Adaptation Research Initiative in Africa and Asia (CARIAA), with financial support from the UK Government's Department for International Development (DfID) and the International Development Research Centre (IDRC), Canada. The views expressed in this work are those of the creators and do not necessarily represent those of DfID and IDRC or its Board of Governors.


Canada

<http://www.assar.uct.ac.za/>

BY ANOTHERLOVEPRODUCTIONS FOR ASSAR


ETENGENEKO LYONAKUYIWA ONDHIGU

Owa ndhindhilike kutyatotaku ka kala iikukuta oyindji mbala. Monakuyiwa, iikukuta mbika otayi ka ninga oyindji noonkondo. Shika osha hala okutya aanafalama oya pumbwa okuninga ethaneko Lyonakuyiwa ndjika mokulundulula nkene taa munu nomokukonga oonzo dhilwe dhiiyemo.

OMAHOKOLOLO TAGA LANDULA OTAGA ULIKE
OMAYAMUKULO GA YOLOKA NKENE
OMALUNDULUKO GONKALO YOMBEPOTAGA GUMA
UNENE AANTU YAMWE SHI VULITHE YALWE.


Photo: Dian Spear


The five-year ASSAR project (Adaptation at Scale in Semi-Arid Regions, 2014-2018) uses insights from multi-scale, interdisciplinary work to inform and transform climate adaptation policy and practice in ways that promote the long-term wellbeing of the most vulnerable and those with the least agency.

01

ELANDITHO LYOONGOMBE


PETRUS

Petrus oku uvu moradio kutya oku na oshikukuta tashi ya, naanafaalama mboka otaa pewa omayele opo ya shunithe pevi omiyalu dhiimuna yawo. Okwa kundathana nofamili ye kombinga yaashika nokwiilongo kutya oofamili dhimwe inadhi hala okulanditha po iimuna yadho. Ashike okwa tokola kutya ye oku na okulanditha po dhiimwe nokusinda omashongo galwe mokulanditha po iimuna ye oyindji. Ondando yiimuna oya kuluka noonkondo shi vulithe ngaashi a li a hala, ashike iimaliwa mbyoka a mono mo oye mu pitike a dhiladhile kombinga yokutameka ongeshefa onshona. Okwa tameke ishewe okudhiladhila kombinga yankene ta vulu okuteya nokupungula omeya uuna ku na omvula.

JOHANNES

Johannes oku uvu kukuume ke kutya oshikukuta oshe ya, ashike ye ina hala okulanditha po iimuna ye. Okwa ti kutya ye uuna kee na iimuna ye, oye omuntu gwanathangwa, na okwe yi pumbwa uuna pu na nando efumviko nenge ompumbwe yasha. Sho iiwike tayi yi, ombepo oya tameke okupupyla noyakukuta. Okwa li omwiidhi gwiimuna omushona noonkondo nomeya oga pumbu noonkondo, niinamwenyo oyindji oya tameke okusa. Eteyo nalyo wo olya nkundipala, nolya thigi ofamili ya Johannes yaa na eteyo osho wo uumaliwa uushona wiikulya.


Photo: Julia Davies

02

UUNAFAALAMA WOMONAKUYIWA


Photo: Irene Kunamwene

LOIDE

Loide oku uvu omathimbomumvo metengeneko lyonkalo yombepo moradio. Etengeneko lyonkalo yombepo olya hunganeke kutya ethimbo ndika otaku kala kwa kukuta shi vule shito. Oku uvu wo kutya, monakuyiwa otaku ka kala ku na iikukuta oyindji shi vulithe shito. Opo e shi tombole, okwa kunu iimeno mbyo hayi vulu okukondjitha nokuteywa pethimbo ku na oshikukuta, ngaashi Okashana niimeno mbyoka hayi teywa pomathimbo ga yooloka momathimbomumvo shaashi ke shi kutya uunake omvula tayi ya okuloka. Okwa tameke wo nomaidheulo gamwe omape ope a kwa thele evi li kale epu noli vule okumeneka. Loide ishewe okwa nenepeke oshikunino she shopegumbo nokwa tameke ongeshefa ye onshona yokulanditha oontungwa. Nonando onkalo yombepo ndjoka yopomathimbomumvo oya li ombwiinayi, okwa vulu okweeta po eteyo eshana nokwa mono wo iikwamboga yimwe moshikunino she shopegumbo. Okwi ilikolele wo iiyemo yimwe ya gwedhwu po mokulanditha oontungwa ndhoka a tungu.


SELMA

Selma ina dhiladhila kutya aantu otaa vulu okukeelela shoka tashi ka holoka po molwa elunduluko lyonkalo yombepo. Onkene, okwa tokola kutya ye ota kunu ngaashi ha ningi shito na okwiinekela kutya kehe shimwe otashi ka kala shi li nawa. Sho ethimbomumvo lya kukuta shi vulithe shito, Selma okwa li e na eteyo lyomahangu lya nkundipala noonkondo nokwa nana nondatu ope a hupithe aaenegumbo lye. Okwa pula aashiinda ye iikulya ashike nayo oya li owala ye na iikulya iishona ye ya gwanena yo yene. Konima sho a landitha po iinima ye yimwe okwa tegelele iikulya yoshikukuta mbyoka hayi gandjwa kepangelo.

03

OKULONGELA KUMWE


Manga Loide naSelma taa kondjo nomaupyakadhi gawa kuyo yene, Helmi okwa tokola kutya epangelo itali kwatha sha gwana nuupyakadhi mboka uunene noonkondo oku wu kondjitha oye awike. Okwe eta po omadhiiladhilo kookume ke ayeho kutya naa tote po ongundu yokukwathela. Ookuume yamwe oya zimine oku mu waimina, ngaashi aashiinda yawo yamwe ya ningi. Iilyo yondungu yokukwathela oya tokola kutya itaa vulu okuhupa ashike meteyo nomiimaliwa yopenzela. Osho wo aaenegumbo yawo nuunona ihaa tumu iimaliwa ya gwana komagumbo okuza kOvenduka, kOmbaye nokOshakati. Onga ongundi, oya tokola kutya oya pumbwa okumona shoka ye na okuninga ope ya vule okwiikwathela yo yene, na oya topolelathana omayele noombuto. Oya indile wo aaleli yopamuthigululwakalo naanambelewa yehumithokomeho lyopashitopolwa uyelele kombinga yomikalo dhokutonatela evi nomeya nomikalo omiwanawa tadhi opalee aanamagumbo. Oya tokola ope kehe gumwe a tule po iimaliwa ope ya vule okutameka ongeshefa pamwe. Ngiika otaa ka muna oondjuhwa.


Photo: Cecil Togarepi