

Vuk'uzenzele

Produced by Government Communications (GCIS)

English/Tshivenda

| Lambamai 2019 Khandiso I

Halala! Prof Tshifularo Halala!

Image: Kagiso Seto/Department of Health

A **SOUTH AFRICAN** ear, nose and throat specialist has made world history by successfully operating on his patient's middle ear to restore hearing.

Silusapho Nyanda

A ground-breaking, world-first middle ear operation was recently performed by Professor Mashudu Tshifularo (55) at Pretoria's Steve Biko Academic Hospital. Using 3D printing technology, Prof Tshifularo and his team printed and replaced the middle ear's three bones in an operation that took three hours.

"The desire to make a difference has always been in my heart. I have been

working on this project for the past 10 years. I started to get excited two years ago and went to the lab to work. The 3D technology is very exciting and has really changed the way we do things," he said.

Prof Tshifularo told *Vuk'uzenzele* that even though he faced some challenges during his research there was no turning back. "I would sleep thinking about it and wake up thinking about it. And, when I was busy, the ideas came and I would think 'Wow, this is it'. Then I would go back to the lab and try," he said.

He did not fear that the operation would go wrong, due to his extensive training. Prof Tshifularo and his team removed the patient's three middle ear bones, which were broken in a car accident, and replaced them with the new

● **Cont. page 2**

**Teach
children
how to
recycle**

Page 2

**Pupils a step
closer to being
licensed
drivers**

Page 5

ALSO AVAILABLE ON:

@VukuzenzeleNews

Vuk'uzenzele

Websites: www.gcis.gov.za

www.vukuzenzele.gov.za

Email: vukuzenzele@gcis.gov.za

Tel: 012 473 0353

FREE
COPY

Did you know? THE 2019 ELECTIONS WILL BE HELD ON 8 MAY 2019

Flamingo Project saves Cape cancer patients

Silusapho Nyanda

The Flamingo Project is funding and helping breast and colorectal cancer patients at the Groote Schuur and Tygerberg hospitals to undergo life-saving operations.

Dr Liana Roodt, the head of the Flamingo Project, said that over 500 women in the Cape have already been able to have operations for breast cancer as a result of the project.

She explained that the project raises funds for those who cannot afford treatment costs and donates pamper packs to patients on the treatment list.

"To address the surgical backlog for breast cancer patients at these hospitals, we fund additional theatre time for these operations over weekends. We also coordinate

Doctors Liana Roodt and Kenward Chibuye from Groote Schuur Hospital operating on a cancer patient as part of the Flamingo Project.

surgical and anaesthetic volunteers to assist us to perform these additional surgeries.

"We also provide support

to newly diagnosed breast, ovarian, cervical and uterine cancer patients, by providing weekly pamper packs to them

at both hospitals," said Dr Roodt.

Whilst the Flamingo Project conducts the surgeries, it does

not decide who is eligible for treatment. "The hospitals decide which patients require surgery, which ensures that they remain in the system and complete the rest of their treatment. Surgery is only one aspect of the treatment plan to manage breast cancer," Dr Roodt explained.

The Flamingo Project was launched due to the long patient waiting lists at both hospitals.

The project also assists with the post-treatment process and provides support to the staff working with patients, in a resource-limited environment. "We have created a patient room, donated two ultrasound machines, host yearly staff wellness days and assist where we can with the running of the Groote Schuur Breast and Endocrine Surgical Unit," Dr Roodt confirmed. ■

Khombo dza mutsiko wa muhumbulo kha vhana

Kha mivhigo ine ya khou engedze a i tshi ya n̄ha ya vhudivhulahi ha vhaswa Afrika Tshipembe - he mułukusa kha vhołhe o vha wa miñwaha ya rathi nga 2017 – ndi zwa ndeme uri vhatu vhahulwane vha gude zweþe zwine vha nga kona nga ha mutsiko wa muhumbulo na zwauri vha nga u vhona hani kha vhana.

Nga 2018, vha South African Depression and Anxiety Group (SADAG), vhane vha livhana na mađana a þingo ðuvha liñwe na liñwe dzi elanaho na vhaswa na mutakalo wa muhumbulo, vho vhiga uri phesenthe dza 31.5 dza ndingedzo dza u þoda u ðivhulaha nga vhaswa dzi þoda dzilafho la mushonga; phesenthe dza 17.6 dza vhaswa vho humbula u lingedza u ðivhulaha; muthihi kha vhaña vha matshudeni a yunivesithi vho þolwa vha wanwa vha na mutsiko wa muhumbulo; vha fhira-

ho phesenthe dza 20 vha vhukale ha miñwaha ya 18 vho ita ndingedzo dza u þoda u ðivhulaha nthihi kana u fhira.

U ya nga vha Dzangano la Mutakalo la Lifhasi, hafu ya malwadze oþhe a muhumbulo i thoma kha vhukale ha miñwaha ya 14, fhedzi nyimele nnzhi a dici athu wanuluswa na u lafhiwa.

Vha SADAG vho amba uri: "Ndi ngazwo zwi zwa ndeme uri vhabebi, vhadededzi, vhomakhulu, vhafunani na vhadzulapo vha ðivhe zwauri mutsiko wa muhumbulo u a kwamavho na vhaswa".

Ndi zwa ndeme u ðivha tsumbo dza mutsiko wa muhumbulo na dza vhudivhulahi na uri u wana hani thuso zwi sa athu lenga.

Tsumbo dza mutsiko wa muhumbulo.

U ya nga Dokotela wa muhumbulo Vho Pralene Maharaj vha bvaho kha Sibadela tsha zwa Muhumbulo

Sterkfontein kha Muhasho wa Mutakalo wa Gauteng ngei Krugersdorp, tsumbo dza urifwana u na vhulwadze ha mutsiko wa muhumbulo dzo fhambana u ya nga vhukale havho na nyaluwo ya maluþhi.

Dziñwe dza tsumbo dza u tsivhudza dici katela u sa tsha džhenela kha mishumo ya tshikolo ye kale ya vha i tshi takalelwa, u thoma u onda kana u vha na muvhili, thaidzo dza maedelele, u sa tsha fhedza tshuñwahaya, u sa tsha ðidžhenisa kha mushumo ya kiłasini, u tsa ha maraga na u konðelwa u thetshelesa zwavhuði.

Vho amba uri: "Naho zwo ralo, mutsiko wa muhumbulo u konða u wanuluswa kha vhana ngauri hu nga kha dici vha hu na thaidzo khulwane yo dzumbamaho. Sa tsumbo, kharñwe vha na vhuleme kha zwa ngudo nahone vha tshi khou balelwa nga mishumo ya tshikolo. Ndi zwa ndeme uri [vhana] vha itwe þaþhu-

vho dza vhukuma nahone vha lafhiwe hu tshi angare-dzwa zweþhe".

Vhudivhulahi ha vhaswa

SADAG i khou vhona nyengedzedzo ya milandu ya vhana na vhaswa vho tsikeaho nahone i khou þanganedza þingo nnzhi dici bvaho kha vhana, vhane vha pfa vha sitsha kona u ita tshitihu, vha sithe na fulufhelo nahone vha na mihumbulo ya u þoda u ðivhulaha.

Musi vhudivhulahi vhuñwe hu tshi nga bvelela hu songo vha na tsumbo dza khonadzeo dzo vhonalah, vhuñhi haho a vhu vhonali. Nðila ya khwinesa ya u thivhela vhudivhulahi ndi u guda u kona u ðivha u wanulusa tsumbo dza muthu a re kha khombo, kha vha dzihile tsumbo idzi n̄ha vha ðivhe uri vha nga ha ita mini nga hadzo.

Tsumbo dza khombo dici katela:

- Ndingedzo dza u þoda u ðivhulaha dze dza vhuya dza vha hone
- U amba nga ha lufu kana vhudivhulahi

- Mutsiko wa muhumbulo
- Tshanduko kha maedelele
- Tshanduko kha lutamo lwa zwiliwa kana tshileme tsha muvhili
- U amba kana u tshimbila nga luvhilo kana u ongolowa zwi songo ðoweleaho
- Maneto kana u sa vha na nungo
- U pfa u sa tsha vha tshitihu, u ðihaþula kana u ðivhona mulandu
- U vhlahela ho kalulaho, mbiti kana zwiito zwa tsinyuwo; tshumiso ya zwidzidzivhadi na/kana mahalwa. ■

Ndi nga ita mini?

Mutsiko wa muhumbulo kha vhana ndi zwitħu zwi teaho u dzihelwa n̄ha nahone ndi zwa ndeme uri ñwana a þaþhuvhiwe zwavħudi. Kha vha dalele dokotela, sibadela kana kiñnik i zwi re tsini nga u þavħanya. Vha nga kwama luñingo lwa thuso ya mutakalo wa muhumbulo lu shumaho awara dza 24 lwa Cipla kha 0800 456 789, luñingo lwa thuso lwa SADAG kha 011 234 4837 kana Luñingo lwa Suicide Crisis kha 0800 567 567.

Maanda a u vhala no tangana

Jauhara Khan

Muhali wa zwa Thelevishini Vho Oprah Winfrey vho thoma mvusuluso ya zwa u vhala ngei United States musi vha tshi thoma kīlabu ya bugu yavho vhone vhañe nga vho 1990. Bugu dze dza vha dzi kha mutevhe wa themendelo yavho dzo vha dzone dzo rengeswa-ho dza fhirela na mishumo ya vhañwali vhanzhi vha-hulwane. Zwo ṭuṭuwedza-vho na vhathu u mona na shango u thoma kīlabu dza bugu dzavho vhone vhañe vha thoma u ḫiphiña nga u vhala hafhu.

Afrika Tshipembe, fulo ḥa lushaka ḥa u vhala u tshi itela u ḫitakadza ḥa Nal'ibali, ḥi tshimbidza kīlabu dza u vhala dza vhana dzi fhiraho 4 000, ḥa gudisa madzanga-no na muthu nga muthihi u tshimbidza kīlabu dza u vhala dza vhana kha vhadzulapo vhavho.

Muambeli wa Nal'iba-

li Vho Sally du Preez vho amba uri: "Kīlabu dza u vhala dzo vhofholowa, fhethu hu songo dzudzanywaho hune vhana vha nga difhe-lwa nga bugu, zwiṭori na miñwe mishumo i elana-ho na zwa u vhala na u ḫwala i ngaho sa nyimbo na mitambo nga nyambo dzavho dza hayani zwi tshi katela na Tshiisimane. Mve-laphanda ya kīlabu idzi dza u vhala i khou tikedzwa nga kha vhueletshedzi, ḫetshedzo ya zwiko na vhushu-misani."

Vho Du Preez vho amba uri: "Fulo ḥi tshimbidza kīlabu dza u vhala dzine dza khou shuma dzi fhiraho 4 000 kha mavundu a ḫahe dzi swikelelaho vhana vha fhiraho 120 000, phe-senthe dza 84 dza kīlabu idzi dzi ḫangana luthihi kha vhege. Kīlabu dza u vhala dzi ḫetshedza vhana zwikhala zwa u vhala zwi takadzaho tshifhinga tshoṭhe".

Vho ḫadzisa zwauri vhathu vha fhiraho 22 000 vho pfu-

mbudzwa kha zwa u vhala u tshi itela u ḫitakadza, vhathu vha henehfa kha 8 959 zwa zwino vha khou tshimbidza kana u shuma vha sa wani malamba kha kīlabu dza u vhala, nahone vhathu vha fhiraho 17 000 vho dzhena kha netiweke yo ḫandavhu-waho ya Nal'ibali ya vhañi-satshanduko kha zwa u vhala na u ḫwala i ḫivhiwaho sa

"FUNda Leaders". Vho Du Preez vho amba uri vha "FUNda Leaders" vho pfumbudza u funza zwa u kona u ḫibveledza iwe muñe, tsedzuluso na u kona u hu-

mbula ro ḫangana.

Vho amba uri: "Arali mishumo yo sedzanaho na zwa u vhala i kha nya-mbo dzine vhana vha sa dzi pfe, u shumisa maitele a sa takadzi kana u swikelea, zwi vha zwi si tsha amba tshithu nahone zwi si tsha tamisa kha vhana. Hu nga vha pfunzo yo dzudzanywaho kana i so-nego dzudzanywaho, u vhala hone hu tea u pfadza. Izwi zwi dzula zwi mihumbuloni yashu musi ri tshi pfu-mbudza vhaaluwa kha zwa u vhala na u ḫwala na zwa u anetshela tshiṭori".

Vha nga thoma
hani kīlabu ya bugu

- Kha vha rambe khonani dzi dzhene kha kīlabu. Vha nga ramba vhathu vhanzhi nga hune vha funa ngaho, vha nga katela vhahura, dzikhonani kana muṭa.
- Vha ite tsheo nga ha lushaka lwa kīlabu ya bugu lune vha khou ḫoda u vha nalwo – vha nga vhala bugu dza lushaka lukene fhedzi – sa tsumbo, bugu dzo ḫwalwaho nga vhanwali vha Afrika Tshipembe fhedzi – kana bugu dzo fhambanaho?
- Vha ite tsheo na mirađo ya kīlabu ya bugu nga hune vha do farela hone miṭangano ya kīlabu ya bugu.
- Kha vha fare muṭanganothangeli wa kīlabu ya bugu u itela u ita tsheo ya uri ndi bugu ifhio ine vha do thoma u vhala yone, na zwauri vha do tangana lungana u amba nga ha bugu iyo.
- Kha vha ite uri miṭangano ya kīlabu ya bugu i dzulele u nyanyula na u takadza nga u shandukisa fhethu ha u ḫangana, u sika theru na mbudziso zwa muṭanganano muñwe na muñwe.

Arali vha tshi ḫoda u dzhena kha netiweke ya "FUNda Leader" ya Nal'ibali' kha vha loge kha www.nalibali.org, kha mobisaithi – www.nalibali.mobi, kana kha call centre kha 021 180 40 80.

New resources for dyslexic kids

A PARTNERSHIP between government, the MTN SA Foundation and Samsung is ensuring that dyslexic learners have access to better resources.

Silusapho Nyanda

A multimedia centre at Tlhokomelo Special School in Meadowlands, Soweto, is being used to develop dyslexic learners' reading, writing and mathematical skills.

People with dyslexia struggle to link letters to the sounds that the letters represent. The condition falls within the broader category of 'invisible' disabilities as it is not obvious or easily identifiable. The exact cause of dyslexia is still unknown.

The centre at Tlhokomelo uses modern technology to teach learners

how to read and formulate sentences. It has helped 133 learners to improve their grammatical skills.

"Since the programme started, we have seen a lot of improvement in counting, reading and writing. Some learners were very confused by numbers, but now they are interested in them," said Reuben Tshiswaise, one of the school's teachers.

The programme uses computers to teach learners how to draw, sort colours and formulate and read sentences. "The programme develops their thinking skills," Tshiswaise confirmed.

School principal Josh Maluleka explained that learners have pens which they

use to scroll sentences, which the computer then reads aloud. The school has 16 teachers who have been trained to use the system.

"The learners have shown a huge improvement as they progress into other classes," Maluleka said.

Social Development Deputy Minister Hendrietta Bogopane-Zulu attended the opening of the multimedia centre and said there was little understanding of dyslexia in South Africa.

"The need for the early identification and recognition of dyslexia in South Africa remains pressing as there is very little understanding and barely any intervention measures for dyslexic learners in our schools. Awareness of this

DID YOU KNOW?

- Dyslexia affects about 10 percent of the population
- It is a language-based learning problem that makes writing, reading, spelling and the pronunciation of words difficult.

What are the symptoms of dyslexia?

- Difficulty in reading aloud.
- Slow and labour-intensive reading and writing.
- Problems spelling.
- Avoiding activities that involve reading.
- Mispronouncing names or words, or problems retrieving words.

learning difficulty remains low across the country," said Deputy Minister Bogopane-Zulu.