

Omatokolo goye ogashike uuna wa dhimbulula kutya ouu na etegelelo ndele ino hala okanona?

Ondí na etegelelo. Ondí na okuringa ngiini? Omumati gwandje okwe etha ndje. Ofamili yandje otayi ka geya noonkondo ngele oya dhimbulula kutya ondi na etegelelo. Kandi na iilonga. Itandi ndí vulu okukala nokanona haka.

Osapota
oshike nondí na
oku yi mona
ngiini?

Nandí ekelehí
okamwandje?

Nandí ihoye
epunda?

Nandí
gandje po
okanona
kandje?

Okanona ke ekelwahi moshimeno shi li pooha dhomunkulofuta

Molyomakaya ethimbo lyomutenza aalumentya yaali aagundjuka aambambi, oya li ye li momaiyuvu, moka ya li yu kolwa kashona. Oya li taa ende pooha dhokangundu kiimeno mbyoka hayi mene mooha dhomunkulofuta ya landula okandjila kokoompadhi. Manga ye li popepi nokutagaluka opate njono ya kwatathana nomatungo goondunda dhaapashioni naatalelipio mepananda lye enda pomunkulo gwefuta ya taakana pendiki lyomapekapeko gehangan lySea Fisheries, oyu uvu okanoma taka lili.

Naandika olya li elago enene.

Oya yi puundunda waapashioni wu li popepi, mpoka ya adha omusamane Arno Stofberg, omukalimo gwomOshaanda (Groofontein) e ya okutalela po Oshiwakopo. Oye mu lombwele kutyu oyu uvu okanoma taka lili. Nopo ye oye ende yu uka popepi nehala mpoka yu uvu pwa lili okanona noya mono okahanona, hoka konima ke ku ulika taka vihi ookilohalamu mbali sho ka falwa koshipangelo shepangelo ...

Okanona oka li okakadhma, taku ulike ka kala owili yimwe netata sho ka valwa, noka li ta ka monika ka mona iihuna yokupya ketango nokoondhi ndhono dha li dha valela momakutsi gako ...

Okananona ke ekelwahi mihiwa

Opolisi oya kwata po omulungwa gwomOndondo 10 gwomosekundosikola Ongha, konima sho kwi itsuwa olutu Iwokahanona opo ka valwa lwa adhika liw ekelwahi mihiwa.

Okananonomat oka si lelalela sho ka thindilwa omavi mokana. Oshiponga shika osha ningilwe mEtitanio lya zi ko.

Yina, gwomimvo 19, a za mOkatope, okwa lombwele Opolisi kutya okwe ekelehi okanona molwashoka okwa li a tila a kuthwe mo mosikola, ngashii oso hashi ningwua una umunasilokadhma a ka mono okanona.

Okwa ti kutya etegelelo okwa li li na oomwedhi hamano, naanangundu yawo ovala aashona ya li ye shi ko sha kombinga yonkalo ye ndjika.

Okwa shilipaleke Opolisi kutya okanona oka li ke na omwenyo sho ka valwa.

Okananona ka adhika ka sa poWater Works

Opolisi mOvenduka otayi konakona oshipotha shedhipago konima sho olutu Iwokahanonamatli iwi itsuwa popepi noGammans Water Works ohela.

Omupopilikoo gwo Nampol, Warrant Office Hieronymous Goraseb, okwa ti kutya olutu olwa monika kaanbelewa yegameno yaMuni mboka kwa li taa patolola oshitopolwa. Nonando kaku shiwiwe kutya osheetithi sheso lyokahanona oshike, opolisi otayi ningi omakonakono.

**Opu na omahokololo
ogendji taga popi
kombinga yaakiintu taya
ekelehi uunona wayo.
Ngiika nangame ondi
na okweekelahi okanona
kandje shampa ka valwa,
opo ihe itaandi kala
we nomaipulapulo.**

**Aawe! Okweekelahi okanona koye,
otashi ti kutya okanona koye oke na
okusa kakele owala ngele omuntu
gwontumba okwe ka mono. Oto ka
taalela etamaneko lyedhipago nenge
onkambadhala yedhipago ngele owe
ekelehi okamoye. Oto ka tumwa
kondholongo molwokweekelahi okamoye.
Okukala wu na okanona ogo omagano,
nonando kakwa li we ka tegelela.**

**Ashike oshike
ngele kapu na
ngoka a dhimbulula
kutya onda li ndi
na etegelelo?**

**Oshidhigu okuholeka etegelelo
uule woomwedhi omugoyi. Omuntu
gwontumba oku na okukala e shi
kutya owa li wu na etegelelo nota
kala a kumwa kutya oshike sha
ningilwa okanona. Owu na okuya
kundohotola uuna wu li metegelelo.**

**Okuya kondohotola nenge
komupangi olundji otashi ti kutya
ngoye nokamoye otamu kala mu na
uukolele pethimbo wu li metegelelo.**

**Aakiintu ye vule 500 ohaya si
omvula kehe sho ye li metegelelo
- hashi etwa konkalo yepango ya
dhigupala moNamibia. Ngoyo ino
hala okuninga gumwe gwomuyo.**

Owu shí sha kombinga yosapota?
Ngele ngu oye omukwatheli gwaanegumbo
oha mono omakwathelo gopaimaliwa
molwashoka ita vulu we okulonga
nenge oha kwata openzela; a sa; nenge
a kala mondholongo uulethimbo li
vule oomwedhi 3, omakwatho ngoka
ongoye wu na oku ga mona.

IINIMA YOPETAMEKO KOMBINGA YOSAPOTA

- Osapota oyo iimaliwa yontumba mbyoka epangelo hali gandja kaavalii yontumba mboka ye li moluhepo (mopumbwe) opo ya kwathele uunona wayo. Aavali ashike mboka haya mono iiyemo iishona taya vulu mona osapota.
- Okanona hoka ke na omimvo 7 nenge ke vule po nohaka yi kosikola oke na okumona osapota – kakele owala ngele itaaka vulu okuya kosikola molwashoka okalema.
- Iiyemo yomuvali ngoka ta ningi eindilo lyosapota inayi kala yi vule N\$1000 komwedhi.
- Omuntu ngoka e li moonkalo tadhi landula oku na okuninga eindilo:
 - Omuvali gulwe okwa li omukwatheli gwaanegumbo ihe ngashingezi oha taamba openzela nenge iimaliwa yomakwathelo.
 - Omuvali gulwe okwa li omukwatheli gwaanegumbo ihe okwa sa.
 - Omuvali gulwe okwa li omukwatheli gwaanegumbo ihe okwa tumwa kondholongo uule woomwedhi 3 nenge dhi vule po.

Shoka ompango tayí ti kombinga YOKWIIHOYA EPUNDA

Uunake okwiihoya epunda taku pitikwa?

Oto vulu okuhoya mo epunda pampango ngele:

- onkalamwenyo yoye oyi li moshiponga;
- etegelelo otali ku etele monkalo yoye yesiku kehe nenge tali ku etele uupyakadhi wokukala inoo gwanitha;
- opu na uupyakadhi uunene kutya okanona otaka ka kala okakambeli nenge ke na uupyakadhi palutu;
- etegelelo olye eta sho wa kwatwa onkonga nenge wa yi momakwatathano gopahole nomuntu ngoka e ku pamba;
- etegelelo olya holoka po sho wa lala nomuntu gwontumba ngoka omukambeli nenge kee shi shoka a li ta ningi.

Otandi hoywa ngiini epunda?

Omilandu/oonkatu dhokumona epitikilo lyokuhoya mo/lyokukutha mo epunda odhi ikolelela komatompelo gokuhoya mo epunda. Onkatu yotango oyo okumona ndohotola. Omundohotola kehe ota vulu oku ku kwathela wu landule omilandu omikwawo.

Otandi vulu okuhoywa epunda pamikalo kehe?

Uuna ehoyo lyepunda lya ningwa pwaa na epitikilo, ayehe ndohotola nomukiintu otaya vulu okumonika ondjo meyono.

Omahoyo gomapunda gaa li paveta ngoka haga ningwa meholamo otaga vulu okukala oshiponga oshinene.

Omahoyo gomapunda gopaveta ogi indjipala noonkondo mo South Africa. Aantu yamwe ohaya yi ko South Africa oko ya ka hoywe omapunda.

IINIMA YOPETAMEKO YOMOMAFO YI NA SHA NOMPANGO YOSAPOTA

IINIMA YOMOSHIFO

Gender Research & Advocacy Project
LEGAL ASSISTANCE CENTRE
Windhoek, Namibia, 2008

Osapota oshike?

- Osapota oyo iimaliwa nenge iinima mbyoka omuntu ha longo ta gandja omakwathelo gopetameko koyana.
- Osapota ohayi longithwa monkalo yopetameko ngaashi okufuta egumbo, omeya, olusheno, iikulya, oonguwo, iijenditho, uunamitinofuto yosikola. Osapota otayi vulu wo okukwathela pethimbo wu li metegelelo nongele wa mono okanona.
- Uunona awuhe owu na uuthemba wokumona osapota.
- Uunona awuhe paveta owu na okuningwa nawa shi thike pamwe.
- Aavaliiayehe oye na oshinakugwanithwa shuunona wayo, nonando ando okanona oke li mesiloshipwiyu lyomuntu gulwe.
- Omwaalu gwiimaliwa gu na okufutwa komuvali kehe ogwi ikolelela kiimaliwa mbyoka e na nokiimaliwa mbyoka ha mono.
- Ofuto yosapota oyi na okugandjwa omanga inaamu kuthwa iinima yilwe opo aavali ya vule okwiikwatha.

Shoka wu na okuningwa uuna osapota inaayi futwa

Ngele ino mona iimaliwa yosapota muule womasiku gontumba sho ya li yi na okukala ya futwa, owu na okuninga ekwatathano nOmunambelewa gwOmpangu. Ompangu otayi kuthitha ko iimaliwa kondjambi yomutamanekwa, nenge yi landithe po yimwe yomeliko lye.

Olye ta vulu oku ka tala ko osapota?

Omvali, omuntu ngoka ha takamitha okanona kehe (ngaashi yinakulu), nenge gulwe ngoka e na ko na sha nokanona (ngaashi omulungi), ota vulu okuninga eindilo lyosapota. Okanona nako otaka vulu wo oku ka tala ko osapota komuvali nopwaa na ekwathelo lyomukuluntu.

Omvali ota futu osapota ethimbo li thike peni?

Ompango yosapota momumbwalangandjo otayi hulu uuna okanona taka vulu okwiikwathela ko kene. Shino shito ohashi hulu uuna okanona ka gwanitha omimvo 18. Ashike ngele okanona okahokana/hokanwa nenge ka tameke okulonga omanga inaaka gwanitha omimvo 18, ompango yosapota oyi na okuhulithwa po. Ngele okanona oka yi koshiputudhilo shopombanda (kounivesiti), osapota oya pumbwa okufutwa ethimbo alihe.

Nkene to ka pula ko iimaliwa yosapota

Inda kompanji yaMangestrata

- Omunambelewa gwomompangu ote ku kwa thele mokuudhitha oofooloma. Omulandu aguhe ogu na okuningwa paumwene na ino pumbwa omupopilik.

Etsakaneno nomunambelewa gwosapota

- Aavali ayeho otaya lombwelwa ye ye koshigongi sha manguluka (sha shewa). lipotha oyindji ohayi potokononwa moshigongi muka. Omunambelewa gwosapota ota kambadhala okukwatha aavali opo ya adhe etsokumwe. Ngele aavali itaya tsu kumwe, omupanguli oku na okutokola oshipotha.

Okupulwapulwa kuMangestrata

- Ngele Mangestrata otaka tokola oshipotha, aavali ayeho oye na okugaluka esiku lilwe opo ya yelithile Mangestrata omaithano gawo giilonga.

Natu Kuutumbeni pamwe
e tatu Kundathaneni iiyemo noondando dha kehe
gumwe. Nopo ihe ngiika tamu ka vula okutsa kumwe
nkene tamu ka topolelathana omafutilo giinima
ya pumbiwa kaana yeni.

- Osho eyono okufundja Mangestrata nenge Omunambelewa gwOsapota nenge okuya moshipala omulandu.
- Osho eyono okuthiminika nenge okwiiningitha omutamanekwa.
- Osho eyono okwiidhimbika elombwelo lyosapota nenge okulongitha nayi iimaliwa yosapota.
- Osho eyono kuMangestrata nenge kOmunambelewa okulombwela kehe gumwe kombainga yuukwatyawoshipotha.

Molwuuyelele wa gwedha po, tala kokawilikimbo ko LAC ke na sha nOveta yosapota 9 yo 2003.

Ontopolva yokanyolwa haka yopalusheno yoshinyanyangidhwya
otayi adhika ko website ya LAC: www.lac.org.na

Pakwathelo Iya
Embassy of the French Republic

Legal Assistance Centre
P.O. Box 604, Windhoek, Namibia
Tel. 061-223356

Alikana oto vulu okulombwela
ndje kombinga yokugandja po
okanona nomusilishimpwyu
gwako? Ondi na etegelelo nokandi
shi kutya nandi ninge ngiini.

Okugandja po okanona osho uuna
to gandja okanona koye kofamili
yilwe. Omautho agehe pokati koye
nomumoye oga tetulwa. Ngoye ku na
we uuthemba wokamoye. Amuhe nahe
omu na okugandja epitikilo lyokugandja
po okanona kakele ngele ompangu
oyu uvite ko nawa kutya opu na
omatompelo omawanawa nomolwashoka
epitikiloinali pumbiwa okuza ashike
kugumwe gwomaavalii, nenge kuu
shi mpoka pwa kala he yokanona.

Ngele onda
gandja po
okamwandje,
otandi vulu
oku shi ninga
oshiholekwa?

Opu na omikalo mballi dhokugandja
po okanona. Egandjopo lyapata/
lyomonanguwi oyo uuna ndoka waa
shi sha kombinga yofamili ndjoka
ya kutha po okamoye. Ofamili
ompe nayo kayi shi sha kombinga
yoze. Egandjopo lyokanona lya
manguluka oyo uuna omauyelele
agehe kombinga yoofamili adhihe
taga topolelwathana. Megandjopo
lyokanona lya manguluka, aavalii
aape otaye ku pitika wu ka talele
po okamoye ethimbo nethimbo.

Omusilishimpwyu
oshike?

Omusilishimpwyu uuna
ofamili yilwe tayi ku tekulile
okamoye pakathimbo. Shika
otashi vulu shi kale owala
uule wiwike yontumba nenge
uulethimbo. Omathimbo
gamwe ohashi vulika
aavalisilishimpwyu ya kale
nokanona omimvo odhindji.

Ngashingezi
ondi na
okutokola
shoka tandi
ningi.

Ondi ilongo kutya nonando inandi hala okukala ndi na okanona haka, ondi na oonkatu odhindji. Ngele ondu uvite shili kutya itandi vulu okusila okamwandje oshimpwiyu, otandi vulu oku ka gandja miikaha yomutekuli nenge ndi gandje po okamwandje. Ngashingezi ondi shi oshindji kombinga yokuhoya mo epunda, nondi shi shi kutya oshihwepo waa ekelehi okanona ndele wu ka thige nomuniilonga gwonkalonawa nenge pehala lya gamenwa.

Ongashi ndi li omuniilonga gwonkalonawa, otandi vulu wo oku ku kwatha u popye nofamili yoye nenge nomuholikemati gwoye. Owu na wo okukala wu na uuyeletele kombinga yosapota yokanona nosapota yepangelo.

Ondi na omadhiladhilo ogendji gaashoka tandi ningi. Ashike oshinima shimwe ndi shi shi osho shoka kutya itandi ke ekelahi nando okamwandje. Opu na omikalo odhindji tadhi vulu okukaleka okamwandje megameno notandi ka hogolola mo gumwe gomudho.

OTO DHILADHILA ESTHER OTAKA NINGI SHIKE? NGOYE OTO NINGI SHIKE?

OWU NA

... epulo?
... egwedhelopo?
... owa pumbwa uuyeletele owundji?

KWATATHANA NATSE!

Email: comic@lac.org.na

Fax: 088-613693

Post: P.O. Box 604 Windhoek

Otwa hala okuuva
eyamukulo
lyoye kombinga
yokatuuna ndjika.

Ehokololo:
RACHEL COOMER

Omafano, omutholomo netulomelandulathano:
DUDLEY VIALL naPERRI CAPLAN

Omukwatheli:
RACHEL COOMER naDIANNE HUBBARD

Omuryanyangidhi:
JOHN MEINERT PRINTING
(PTY) LTD

Omuholokithimbo:
GENDER RESEARCH &
ADVOCACY PROJECT,
LEGAL ASSISTANCE CENTRE,
2010

Okafu haka otaka vulu
okuningwa ookopi
omolwomalakano ge na
sha nelongo, shampa ashike
onzo ya tseyithilwa.

Ontopolwa yokanyolwa haka
yopalushero yoshiiryanyangidhiwa
shika otayi adhika ko website
yo LAC: www.lac.org.na

