
Distributed by Parliamentary Monitoring Trust Zimbabwe
(www.pmtz.org/pmtzimbabwe@gmail.com/pmtzimbabwe@twitter)

TJIWALILO ZWIFUTSWANANA

ZWINOLEBGWA NEBUMBILO

LEMILAYO

YEHANGO YEZIMBABWE

(BHETA, 2013)

KALANGA

ZWIFUTSWANANA ZWINOLEBGWA NEBUMBILO LEMILAYO YEHANGO

YEZIMBABWE

BHETA, 2013

TJIWALILO

Khomithi inolinga nebumbilo lemilayo lehango yeZimbabwe (COPAC) yadusa zwifutswanana

zwinolebgwa nebumbilo len’layo wehango yeZimbabwe kudze kubhatsiwe tjaba tjeZimbabwe

kuti tjiwhisise tjumubumbilo ileli. Bumbilo ileli linamapheji ali-172. BeCOPAC bakawana

kulikuti kuhine kudze nhu unoba esina lubaka gwebala lukwalo igogu gukulu atubule

bala zwifutswanana zwimulukwalo igogu kudze awhisise zwimwe zwimulukwalo gukulu.

Lukwalo igogu h’agutobhata zwose zwimulukwalo gukulu koga gopa luzibo nemilayo

inobhakhwa nebumbilo lakapelela kudze nhu unogubala abhude nenkumbulo wakatambunuka.

P age 1

Nginiso

Nginiso inoleba kakale inobvuma kuti ndulamilo dzebanhu bamuno dzakatjilihhanyiwa nebahhi

bakatongo tungamila hango, ta mazwibhato nekudza banhu betjilume nebetjikadzi bakazwipila

butjilo gwabo kudze bagwisane nebahhi ibaba. Inolinga kakale kuti lemangwana lebanhu limile

tjini, kunazwipila kwekuti banhu bagale mutjaba tjinabuntungamili gwebanji, kutobegwa

milayo, hinga nemasimba, ta mazwibhato, ndulamo dzebanhu wulu sununguka, bhatana nekuti

pfumwa yehango ihingisiswe zwibuyana kudze kumilidzigwe zwizwagwa zwehango zwose.

DANHO 1

Midzi yebumbilo (Zwitumu 1-7)

 Zimbabwe ihango inamidzi inotobela:-

 Zimbabwe ndeyebanhu bakabhatana, yebutungamili gwebanji kakale inozwitonga.

 Bumbilo lemilayo ileli ndilo n’layo nkulu muZimbabwe kakale hhakuna umwe n’layo

kakale, zwetjibanhu, kene zwibhata kusinga ndilane nebumbilo ileli kunowamutjilika.

 Bumilo len’layo ilelei lobhata nhu wose, banhu bamubutungaila, hango, bohhe,

bedzikhuta, makubungano nedzimwe nhabi dzahulumente.

 Bukulu gwebumbilo lemilayo ileli, tobegwa kwemilayo, ndulamo dzebanhu,

bugalimoyo gwehango nesiyana kwemilenje yayo, zwibhata kunabunhu kwemwe-

nemwe nhu wamuno, lizana kwebanhu bose, lizana kwebetjilume nebatjikadzi

nemazwibhato kukudziwa ngwa yelusununguko;

 Butungamili gwakanaka guna:

o Makubungano anogwila butongi manjinji;

o Halulo dzinondisiwa nezila yakasununguka kakale

isinatjebelana palubaka gwakabigiwa;

o Zila dzakatambunuka dzobhuda nepa butungamili hule kwehalulo;

o Palalanyiwa kwemasimba apakati kwebutungamili, phalamente,

nezwikamu

zwinolinga nedzikhuta nemilayo;

o Ta mazwibhato kubanhu;

P age 2

o Simisa bhatana nelunyalalo;

o Kudza ndulamo yebanhu bakabakalingiligwa tsambidzigwa pasi;

o Kobelana pfumwa yehango kwakalizanila.

 piwa masimba nehinga gwetungamila kwemitunhu

 Fulegi nelumbo gwehango, lutjayo gwayo;

 Nhabi nhatu dzahulumente dzinoba; tungamigwa kwehango yose, tungamila

kwemakhansili umitunhu nemakanyi;

 Hingisiwa kumun’layo kwe ndimi dzose dzinolebgwa muZmbabwe dzinoti

tjiChewa, ChiBarwe, English, tjiKalanga, Koisan, tjiNambya, tjiNdau, Ndebele,

tjiShangani, tjiShona, lebeleka uhingisa mbili (sign language) Sotho, Tonga, Tswana,

Venda netjiXhosa

 Kudza zibisa banhu nekwebumbilo len’layo ileli.

DANHO 2

Zwinangwa zwehango (Zwitumu 8-34)

 Hango yeZimbabwe inazwinangwa zwinotobela, zwinoyibhata nemasimba kuti ihinge

kundilana newana kwayo:-

 Kudza butungamili gwakatambunuka nesa banhu mumihingo kunda

nezwidiya kwabo, dzibilila bukwelekwele nehingisa butungamili zwakayipa,

pa mari yakalizanila kunhabi dzose dzahulumente;

 Kudza bhatana, lunyalalo nedzikama;

 Dzibiligwa kwendulamo wulu nelusununguko;

 Longa n’layo wedlidzana nedzimwe hango unodzibilila zwinangwa zwehango,

ta mazwibhato mumilayo yehango dzose, milidzila dlidzana mulunyalalo

nedzimwe hango nepedza sawililana kwedzimwe hango nezila dzolunyalalo;

 Kudza bhudilila kwehango, pa masimba newanisa mihingo banhu bose

beZimbabwe;

P age 3

 Kudza zila dzowanisa zwodliwa, milenje nezwibhata kwakanaka kwebanhu

beZimbabwe, lizanisiwa kwemasimba kwebetjilume nebetjikadzi, banebumili

gwakalizanila gwemitunhu;

 Kudza zwinodiwa nebana, batjakula, bakwegula, zwilema, bose bakagwila

hango, bahingi, dzimhuli netolana;

 Wanisa zwidiya kusina ruwela mari nebhakhwa nemasimba kwebana bose

kuti bazwidiye muzwidiyo zwowalila;

 Wanisa panogagwa, panolapiwa nemiti, pa banohaya lubhatso nebumilili

kudzi khuta, wanisa mizano nezwifalayidza kwebanhu;

 Dzibilila nelondosedza zila dzeluzibo;

 Tamilayo yehango dzose inosayiniwa neZimbabwe kuti ibebo milayo yamuno.

DANHO 3

Banzwagwa wehango (Zwitumu 35-43)

 Banhu beZimbabwe zwizwagwa zwamuno nezwaligwa muZimbabwe, neludzi kene

nekwalisa.

 Zwose zwizwagwa zwamuno zwakalizana pa:

 Dzibiligwa nehango;

 Wanisiwa banhu whalo dzokumba kudzimwe hango;

 Whalo dzezwagwa nezwithupha zwinopiwa nahulumente wehango.

 Zwizwagwa zwehango yeZimbabwe nezwaligwa muyili banhu:

 Bakazwaligwa muZimbabwe bename natate bakabelinzwagwa weZimbabwe

kene bobatategulu babe bakabelinzwagwa wehango yeZimbabwe nezwagwa

kene ludzi; kene

 H’apa kulikuti wakazwaligwa pahhe kweZimbabwe, una wumwe webazwadzi

babe waka elinzwagwa wehango yeZimbabwe kakale aka egala muhango

yeZimbabwe koga ehinga muhango ipahhe kweZimbabwe ehingila hango

kene gubungano ledzimwe hango; kene

P age 4

 nhu, unoti h’apa ewangwa muZimbabwe, kube kulibana banamakole apasi

kwegumi nemahanu ozwagwa (15) kakale buzwagwa gwabo kene

kwebazwadzi babo gusinga zibgwe;

 nhu, wakazwaligwa muZimbabwe kusanhu kwahingisiwa bumbilo lemilayo

ileli kakale umwe kene bose bazwadzi babe akabe alinzwagwa wehango

imugubungano leSouthern African Development Community (SADC) kakale

akaba elinhu unogala muZimbabwe.

 Zwizwagwa neludzi banhu bakazwaligwa pahhe kweZimbabwe banatate kene mme

bakabelinzwagwa weZimbabwe nezwagwa kene neludzi kene bobatategulu babe baka

belizwizwagwa zweZimbabwea nezwagwa kene neludzi kakale zwagwa kwabo

kwaka kwalisiwa muZimbabwe.

 Zwizwagwa nekwalisiwa banhu banoti h’abakwalila bekumbila ikoku, bakapiwa

buzwagwa gweZimbabwe

 Banzwagwa wehango mbili tjinhu tjnobvumigwa h’akulingwa banzwagwa

weZimbabwe nezwagwa.

 `n’layo ungadzibilila kuti nhu abenzwagwa wehango mbili h’akulingwa zwizwagwa

neludzi kene nekwalisa.

 Nzwagwa weZimbabwe nezwagwa angalahikigwa nebuzwagwa gugwe h’akulikuti

wakaguwana nezila isaka tambunuka, nebumilili gusakatambunuka kene nesumbika

tjinhu tjikulukulu

 Banzwagwa weZimbabwe nekwalisa kunga lahiwa h’apa kulikuti kwakawanika

nezila isakatambunuka kene nesumbika tjinhu tjikulukulu kene h’apa kulikuti

palubaka gwengwa nhu iwoyo waka etengesa kusipo pan’layo, budza kene dlidzana

nebabengi beZimbabwe;

 Nhu h’anga lahikigwe nebuzwagwa gugwe h’apa kulikuti nhu iwoyo unosala esina

buzwagwa kene bazwagwa weyimwe hango;

 Kwakalingiligwa kuti phalamente ibumbe gubungano linolinga nekwebanzwagwa

wehango yeZimbabwe, ngina kene bhuda kwebanhu muyili newanisa whalo

dzemihingo.

P age 5

DANHO 4

Ndulamo dzebanhu (Zwitumu 44-87)

Tjikamu 1

HINGISIWA NETHALUSIWA KWENDULAMO.

 Nhu wose nahulumente bakalingiligwa kuti batobele milayo nendulamo dzebanhu.

 Ndulamo wulu nesununguka kwebanhu ndedzinoti:

 Wose nhu unandulamo yetjila, koga:

o N’layo ungabvumila kuti abulayiwe h’apa awanikala enan’landu

nkulunkulu.

o Banhu betjikadzi h’abazwolingiligwa piwa ntongo webulayiwa,nhu akata

n’landu enamakole apasi kwemakumi mabili nekunovuna lunyala

gungompela (21) kene abe nemakole apehhugwi kwemakumi

alikunotondeka (70).

 Wose nhu unandulamo yebhakhwa nezila yakatebama, inabunhu kakale h’anga:

o Hhaliligwe mutironko esasesekiwa, kene kuti bunhu gugwe

kungotjilihhanyiwa

nezila isakatambunuka;

anoba

o Hhaliligwa mutironko ngompanga wekongwa hhadzisa tjibvumilano tja-

angina mutjili.

 Banhu banoba basungwa kene hhaliligwa bakalingigwa kuti;

o Zibisiwa kuti basungigwani;

o Bvumigwa kuti bakunane nebanhu babakatolalana nabo, h’ama, kene nhu

unomililila basungwa mudzikhuta hulumente ali iye unolipila ikoku;

kene

o Banhu ibaba bangazwilipila ibo kuti bazwuwisane nemilili wabo mukhuta

n’lapi wabanoda.

P age 6

o Bhakhwa nezila inabunhu;

h’apa

o Dusiwa mutironko kusina milayo kene zwisungo zwinolema zwinotugwa

akalindila kuti n’landu uwe usesekiwe nekhuta.

o Ndisiwa kukhuta pakati kwema awa alimakumi mabili

nekunovunanyalambili

(48hours) hule kwesungwa kukwe;

o Ba nendulama yetula sagutsikana kwabo mukhuta, ngompanga wesunugwa

kene hhaliligwa kwabo;

o Bana ndulamo yendila mbeli bakanyalala kakale bazibisiwe nendulamo

iyeyi;

o Hhazwolingigwa kuti abhakhwe nemasimba kuti abvume n’landu;

o Bana ndulamo yekuti balebeleke nebanhu babakatolana nabo, nkhwinya

wanotjlisana naye, hhama, kene nhu unodiya nekwebupenyu kene umwe

nhu wabanoba bazwihalulila;

o Bakalingiiligwa kuti n’landu wabo usesekiwe pakati kwelubaka gwehine

kene kuti badusiwe mutironko kusina milayo kene zila dzinolema

dzakalingigwa kuti badzitobele.

 Mwana usanhu kazwagwa unodzibiligwa muhango yeZimbabwe

 Nhu umwe-nemwe anganda kukhuta wulu enotula mima yekuti nhu unoba asungwa

nezila dzisimun’layo asunungugwe kene esingatjazibgwe kuti uponi hule kwesungwa

kukwe.

 Wose nhu unoba asungwa kene hhaliligwa tjinhu tjisipo unandulamo yelipigwa

sungwa kene hhaliligwa kukwe mutironko.

 Wose nhu wakalingiligwa kuti abhakhwe nezila inabunhu neta mazwibhato

kundulamo yebunhu gugwe.

 Wose nhu unandulamo yezwidzibilila nesanginiligwa kunohanganyila ndulamo

yezwitulila nkumbulo uwe pehhugwi kwezwinhu zwakalingisana nekwezwalana

kakale hazwolingiligwa kuti atjilihhanyiwe nen’hakisiso yakalingisana neluzibo

gwezwescience.

P age 7

 Hhakuna nhu wakalingiligwa kuti akayikanyiwe, tigwa bungwa, bhakhwa bulanda,

bhakhwa nezila isina bunhu kene langiwa.

 Hhakuna nhu wakalingiligwa kuti abhakwe bulanda kene bhakhwa nemasimba kuti

ahinge esingade;

 Banhu bose bakalizana mbeli kwen’layo kakale wose nhu unandulamo yebhakhwa

nezila dzakatambunuka dzisingawu halule.

 Nhu wose unandulamo yesanginiligwa mubutjilo ,

 Nzi uwe, zwibakwa zwizwe kene nhundu hhakungangingwe esabvuma iye.

 Nhundu dzidze hhadzingatogwe nemasimba;

 Ndulamo iye yelezwana nebamwe h’ayizwolingiligwa kuti itjlihhanyiwe;

 Tjimo tjebutjilo gwenhu hhatjingazibisiwe nhu wose.

 Wose nhu unandulamo yekubungana nebamwe kene ngina gubungano lanohaka,

kakale h’akuna nhu wakalingigwa kuti abhakhwe nemasimba kuti,

 abegombgwa legubungano;

 anongina n’hangano kene gubungano.

 Wose nhu unandulamo yekumbula sekwanohaka kakale h’akuna nhu wakalingiligwa

kuti abhakhwe nemasimba kuti atunisiwe nezila isingandilane nebugali moyo gugwe,

kene kumbula kukwe.

 Wose nhu unandulamo yeleba sekwanoda kunohanganyila:

 Wose nhu unadulamo yewanisiwa ndebo nezila dzakasununguka;

 Batoli bendebo bakalingiligwa kuti badzibilile bose banobawanisa ndebo.

 Kwakalingiligwa kuti kubambiwe dzimwe wayilesi dzeRadio nemaTV

nekumwe kwakalingisana nedusiwa kwematama koga kutiwa kutobegwa milayo

yahulumente,

Koga sununguka kwebatoli bendebo mun’hingo wabo hhakutobva kuti kuludzila

hhoba, danilila kuti banhu babengane, nginilila umwe nhu, tjilihhanya bunhu

gwemwe nemwe nhu, kene nginilila mubutjilo gugwe.

 Wose nzwagwa wamuno kene nzwagwa weyimwe hango unoba atjibe ngali wamuno

kwebutjilo gugwe gose, unandulamo yowana ndebo kene matama kunhu,

P age 8

kunahulumente, kene kumakubungano awe h’apa ndebo iyeyo ihakika kudze tjaba

tjitjenesegwe netjimwe tjinhu.

 Wose nhu unandulamo yowana ndebo kene matama kunhu, hulumente kene

makungunano awe hhapa kuli kuti ndebo kene matama iyawo kohakika kudze

kudzibiligwe ndulamo.

 Wose nhu unandulamo yehingisa lulimi gugwe gwanohaka, netobela zwilenje

zwizwe.

 Wose nhu unandulamo yozwidiya nehala n’hingo wanohaka sayikoko kunolebgwa

nen’layo.

 Wose nhu unandulamo yebhakhwa zwibuyanana mun’hingo neruwegwa mari yehine

 Kuhhe kwebahingi belutabi gunolinga nedzibiligwa kwehango, wose nhu unandulamo

yebamba, ngina kene bhatikana mumakubungano ezwebahingi a-anohaka. Kuhhe

kwebahingi belutabi gunolinga nekwedzibiligwa kwehango, wose n’hingi

unandulamo yelamwa n’hingo h’apa elakidzila kene danilila bamwe kuti balamwe

n’hingo.

 Banhu betjikadzi nebetjilume banandulamo yeruwegwa mari dzakalizana hhapa beta

mihingo inondilana.

 Wose nzwagwa weZimbabwe unandulamo yenda akasununguka muhango yose

yeZimbabwe, ndulamo yengina muno, ndulamo yesatakwa muZimbabwe nendulamo

yekuti awanisiwe lukwalo gwen’gina nebhuda muhango, kakale unandulamo yenda

sekwanoda muhango yeZimbabwe, gala pa-anohaka, kene bhuda muZimbabwe.

 Wose nzwagwa unandulamo ye:

 halulo dzakasununguka, tambunuka kakale dzisina netjebela;

 zwihalulila zwinhu zwakalingisana negwila butungamili gwehango

akasununguka;

 ngina mugubungano lezwegilwa hango la-anohaka;

 danilila akasunungula kakale mulunyalalo kuti banhu bangine mugubungano

lile

lezwegwila tungamigwa kwehango, tobela kwalinota kene kumwe;

 Vota muhalulo dzose kene mun’hakisiso dzinoba dzitiwa;

 Ngina muhalulo yemilila tjaba.

P age 9

 Wose nhu unandulamo yekuti ndulamilo dzidze dzibhakwe zwibuyanana

 Wose nhu unandulamo yekuti atubule nda kene ngina mukhuta, n’landu uwe

usekesiwe nezila dzakatambunuka, kusina kwadzakalelekela, n’landu uwe usekesiwe

nekhuta inoba isakalelekela kun’landu uwe iwoyo nendulamo yezwihalulila nhu

unomililila basungwa mudzikhuta koga ezwilipila nhu iwoyu.

 Nhu unoba etilikiwa n’landu unandulamo ye:

 bhakhwa senhu usina n’landu adzine awanike enan’landu.

 zibisiwa nen’landu wawasungigwa nekulibilidza;

 piwa lubaka gwehine gwezwibakanya, kuti azwimililile mukhuta;

 halula kene mililigwa nenhu unomilila basungwa mukhuta wanoba ehaka eli iye

unowun’lipa;

 mililigwa nenhu wahulumente unomilila basungwa hhapa kuli kuti ndulamo

dzidze

dzinga tjilihhanyiwa kene kungatikala kuti n’landu uwe usisekesiwe

zwibuyanana.

 abe alipo mukhuta hhapa n’landu uwe usekesiwa.;

 sabvumilana nebusupi gunoba gwatugwa mukhuta nekwen’landu uwe kene

kuti

andile mbeli akanyalala;

 sekesiwa kwen’landu uwe kutiwe mululimi gwa-anowhwisisa;

 ndisa tjililo tjitje kukhuta wulu h’apa esingagutsikane newan’gwa kukwe

enan’landu

kene ntongo uwe

 wose nhu unandulamo yewana, hingisa, kene tengesa dzose nhundu dzidze koga

kunamilayo yakasiyana inolinga nekwevu.

 Kuhhe h’akulingwa nekwevu wose nhu unandulamo yekuti asitolegwe nhundu dzidze

nemasimba kuhhe kwekuti:

 h’apa ikoku kutiwa kutobegwa n’layo;

P age 10

 h’apa ikoku kutiwa ngompanga webhatsa ,dzibilila nekuti kube negadzikana

mutjaba nekumwe;

 n’layo unoti banoba betola vu kene nhundu dzenhu bakalingiligwa kuti bape

nhu iwoyo lubaka gwehine bewunzibisa nematatabuko abo, kakale

bakalingigwa wun’lipa nezila dzehine.

 N’layo unoti nhu unoba enanhundu dzinotogwa kene vu angandisa tjililo tjitje

kukhuta h’apa esingabvumilane nayikoku kene mari yanolipiwa

 Wose nhu unandulamo yebanenhundu kunohanganyila ba nevu. Hulumente angatola

minda yolima kudze:

 Kugadziwe balimi banohinga mihingo yolima;

 bayakanya vu;

 gadza banhu butswa;

ne:

o H’apa kutogwa vu kunzwagwa wamuno kene vu lezwibvumilano

zweZimbabwe

nedzime hango beni bevu ileli banolipiwa mari yose belipigwa mbhudililo

yabakata mulili;

o H’akuna nhu anganda kukhuta esingabvumilane netogwa kwevu ileli kuhhe

h’apa elila nesalipiwa mari yembhudililo yakata;

o H’akuna nhu angasabvumilana netogwa kwevu eti togwa kwalo kwakatiwa

nezila

inohalula bamwe banhu;

 Vu lakatogwa nahulumende ngelubaka ebamba lunhambo gwekobewa kwevu kene

lakabe lakalingigwa togwa bumbilo lemilayo ileli lisanhu likahinga londila mbeli

lilimumaboko ahulumente kakale halitolipigwa kuhhe h’akulipigwa mbhudililo

yakatiwa mulili lisanhu likatogwa.

 H’apa kulingwa ndebo yetogwa nemasimba kwevu negalisiwa kwebanhu zwinhu

zwinotobela zwakalingiligwa bhakhwa sezwinhu zwikulu, banhu beZimbabwe

bakatolegwa vu labo nebahhi bakatongotungamila hango iyeyi nezila dzisakalulama,

banhu bamuno bakanda kungwa kudze bagwile vu labo ndizwo bakalingiligwa kuti

P age 11

bapiwe masimba kakale ekuti babe beni bevu ileli saku benandulamo dzekuti

babenalo.

 Bakatongotungamila hango iyeyi, kusi hulumente weZimbabwe, ndibo

banan’landu welipila vu lose linotogwa nemasimba nahulumente wamuno kudze

agalise banhu butswa.

 Wose nhu unandulamo ye:

 yegala pabuyanana pasingatjilihhanye butjilo negala zwibuyanana kukwe;

 yekuti panobanogala kudzibiligwe nezila dzakatambunuka kudze kubhatsebo

tjaba

tjemangwana;

 Wose nzwagwa weZimbabwe nenzwagwa weyimwe hango unogala muno

kumun’layo kwebutjilo gugwe gose unandulamo yewana zwidiyo zwewalilo

zwinoruwegwa nahulumente.

 Wose nhu unandulamo yezwibambila kwele neba nelebeswa kuti tjohinga zwibuyanana,

kwele itjetji tjakalingiligwa kuti tjisihalule banhu banongina mutjili ngompanga

wezwinhu zwakasiyana siyana sayikoku kunolebgwa nebumbilo lemilayo yehango.

 Wose nzwangwa wamuno kene nzwagwa weyimwe hango unoba atjibe ngali wamuno

kwebutjilo gugwe gose unandulamo yewanisiwa zwinhu zwakalingisana nebutjilo ,

kunohanganyila lapiwa nepiwa luzibo gwakalingisana nekwendebo dzenhobo nezwalana

kene dzimwe ngwele dzisinga pole

 Wose nzwagwa weZimbabwe unandulamo yowana polapiwa nezwimwe zwebutjilo.

H’akuna nhu angalambigwa lapiwa nekulibilidza mun’tha dzinolapigwa banhu h’apa

awigwa nemboli kene agwala.

 Wose nhu unandulamo yewana zwodliwa zwakalizanila nevula mbuyanana.

 Nhu wose unoba abe nemakole aligumi linakunovuna nyalambili (18), unandulamo

yetanga n’ha, etola kene etogwa. H’akuna nhu engabhakhwa nemasimba kuti anobhika.

 Banhu betjilume boga kene betjikadzi boga h’abatobvumigwa tolana.

P age 12

Tjikamu 3

Tjenesewa kwedzimwe ndulamo

 Wose nhu wetjikadzi unandulamo yebhakhwa nezila yakalizana nebanhu betjilume,

mubupenyu gugwe kunohanganyila mundebo dzezwetungamigwa kwehango,

zwegalisana kwebanhu nezwebupfumi.

 Banhu batjikadzi banandulamo dzakalizana nedzebanhu betjilume mundebo

dzakalingisana nekwelegwa nelingwa kwebana.

 Yose milayo, zwilenje, mavilo nedzimwe zila dzetjibanhu kunotjilihhanya ndulamo

dzebanhu betjikadzi kwakalingigwa pedzewa.

 Mwana wose unandulamo dzinotobela:

 Ndulamo yebhakhwa nezila yakatambunuka mbeli kwen’layo newhililigwa

 Ndulamo yepiwa zina nentupo wemhuli.

 Piwa lukwalo gwozwagwa nekulibilidza

 Ndulamo yeba nemhuli nelegwa nebazwadzi babe;

 Dzibiligwa kuti asihingisiswe nezila dzisakatambunuka ngompanga wezwinhu

zwakalingisana nezwebupfumi kene zwisakalulwama.

 Nginisiwa etiwa sole, kene nginisiwa mungwa nekumwe gwisana

kwebanhu;

 Bhakhwa nemasimba kuti abhatikane muzwinhu zwegwila tungamigwa

kwehango;

 Hhaliligwa kuhhe kwekuti h’apa ikoku kuli iyo zila yoga ingatiwa, kudze

kubayakanyiwe tjimwe tjinhu nekukwe.

 Bose banoba bagwekula , kunoba kulibanhu banamakole apehhugwi kwemakumi

alikunotondeka(70) banandulamo ye:

 Legwa newanisiwa bhatso nemhuli dzabo pan’ompela nahulumente;

 Wanisiwa bhatso yemari sezila yebabhatsa kuti babe nebutjilo gwakatambunuka

P age 13

 Zwose zwilema zwakalingigwa kuti :

 Zwibhatsiwe kuti zwizwihingile;

 Zwibhatsiwe kudze zwigale pan’omplea nemhuli dzabo, babhatikane bo

muzwinhu zwakalingisana nezwigalisana kwebanhu, lakidzila bunyambi gwabo

netabo zwemizano nezwifalayidza;

 Dzibililigwa kuti zwisibhakhwe bulanda nehingisiwa nezila dzisakatambunuka;

 Bawane pa bangalapiwa, piwa lubhatso gwemikumbulo nezila yozwibhata

mumbili.

 Bose bakagwa ngwa yesunugula hango, kunobva bakabhatikana mungwa iyeyi,

bakabhatsa-bo nebakatongohhaliligwa nelubaka gwengwa yesunungula hango,

bakalingiligwa kuti kudziwa nen’hingo wabo wabakata kudze basunungule

Zimbabwe, bakalingiligwa kuti balapiwe newanisiwa zwebutjilo zwakatambunuka.

Tjkamu 4 na 5

Tobegwa kwendulamo

 Wose nhu kene wakazwimilila kene akamilila gubungano lebanhu anganda kukhuta

h’akuli kuti kunandulamo kene sununguka kwebanhu kwatjilihhanyiwa.

 Tobegwa kwendulamo wulu dzebanhu nesununguka kwabo h’akuzwo lingiligwa

tjilihhanya dzimwe ndulamo nesununguka kwebanhu.

 Ndulamo nesununguka kwebanhu kungasa h’adzisika nelubaka gwesagadzikana

kwezwinhu muhango.

 Ndulamo dzebanhu dzingasa hhadzisika hakwalongwa kene tobegwa n’layo unoba

wakalingiligwa tugwa kudze kulingwe zwinoyemugwa nebamwe banhu muhango

inabutungamili gwebanji.

 H’akuna n’layo ungahhalilila:

 ndulamo yenhu yotjila kuhhe kwentongo webulayiwa sekunolebgwa

nebumbilo lemilayo;

 ndulamo dzebanhu

 ndulamo yesakayikanyiwa, tigwa bungwa , bhakhwa nezila dzisina bunhu

nelangiwa;

 ndulamo yesabhakwa bulanda

P age 14

 ndulamo yesekesiwa kwakatambunuka h’apa utilikiwa n’landu.

 Ndulamo yepiwa masimba ezibisiwa kuti nhu wahhaliligwa uponi

 Nelubaka kuna sakagatsikana kwezwinhu muhango ndulamo nesununguka kwebanhu

kungada kukasahhadzisika kuhhe kwedzalebgwa pehhugwi, koga dzinakobo kuti

dzisihhadzisike kuhingisiwa umwe n’layo unoba wakwagwa.

 Banotjilihhanya ndulamo dzebanhu ngelubaka gwesakadzikana kwezwinhu muhango

bangalangwa kumun’layo kakale h’akuna nhu wakalingiligwa kuti adzibiligwe

nen’layo nen’tha emazwibhato awe nelubaka gwesagadzikana kwezwinhu muhango.

DANHO 5

Butungamili (Zwitumu 88-115)

Tjikamu 1

Masimba ebutungamili

 Masimba etungamila anobva mubanhu beZimbabwe kakale kwakalingiligwa kuti

butungamili igogu gundilane nebumbilo lemilayo ileli.

 Masimba ebutungamili gumuntungamili wehango unotungamila ebhatsiwa nekhuta

lebabhati benhabi dzahulumente kundilana nebumbilo ileli.

Tjikamu 2

Ntungamili wehango nebatobeli babe

 Ntungamili wehango, ndiye unotungamila hango, hulumente nemasole.

 Ntungamili wakalingiligwa kuti:-

 Amilidzile pehhugwi, adzibilile, abenemazwibhatigwa kakale azwise pasi

kwen’layo nebumbilo lemilayo ileli;

 Kudza bhatana nelunyalalo muhango;

 Pa recogniz nemazwibhato mugwila nesunungula hango

 Banelebeswa kuti ndulamo whulu dzebanhu nesununguka kwabo

kwaadzibiligwa kose ne hinga kwen’layo iwoyu

P age 15

 Alakidze mazwibhato pabanhu bakasiyanasiya benjudzi nemitunu yehango

yeZimbabwe

 Nhu unoba alinzwagwa wehangwa nebuzwagwa kene neludzi, akakwalisa vota,

anamakole makumi mana (40) kene apehhugwi ozwagwa kakale egala muhango

yeZimbabwe unobvumigwa kuti angine muhalulo dzobutungamili kenentobel iuwe.

 Ntungamili wehango wakalingiligwa kuti ahale banhu babili banoba batobeli babe.

 Wangina muhalulo yobutungamili kene ntobeli wentungamili ekosagutsikana

nezwabhuda muyili engalakidza ikoku nekwalilia kukhuta inoyebumbilo lemilayo.

Khuta yebumbilo lemilayo yaka lingigwa pedza ndebo iyeyi pamahhuba aligumi

nemana (14).

 Ntungamili wehango unoba mutjigalo itjetji kwemakole mahanu akapamhulugwa

 Ntungamili kene ntobeli uwe angasiya n’hingo uwe.

 Ntungamili kenentobeli uwe angadusiwa mutjigalo h’apa:

 Awanikala esazwibhata kwakasima



Esatobela, kudza nedzilbilila bumbilo lemilayo ileli;



Etjinya kamwaza zwimubumbilo len’layo;



Esingatubule ta nhingo wobutungamili nen’tha yogwala

munkumbulo.

mumbili kene

 Ntungamili wehango h’angasungigwe zwinhu kene milandu yatiwa nayiye tjekukwe

kudzina kunoti h’apa asiya tjigalo tjitje. Muzwiyeto zwizwe, ta n’hingo neda ndiko

kunowudzibilila

 H’apa ntungamili wehango engatjinyika, eletja n’hingo kene edusiwa mutjigalo,

ntobeli uwe wekutanga unotola tjigalo itjetji kudzina kunopela lubaka

gwetungamila kwentungamili wehango;

Tjikamu 3

Babhati benhabi dzahulumente, batobeli babo nelubahhe gwabo

 Ntungamili wehango, etobela milayo yedzimwe hango yelizanyisiwa kwebetjilumme

nebetjikadzi, unolonga muzwigalo babhati benhabi nebatobeli babo ehala mukhuta

yephalamente. Angalonga-bo bamwe banhu bahanhu basibamilili muphalamente

kulingwa zwidiya nebunyambi gwabo mun’hingo.

P age 16

 Lubahhe gwe phalamente ndigo gunohinga netambunudza mihingo yahulumente,

bayakanya, tangisa neta mihingo yahulumente nezibisa ntungamili wehango

nezwinotikala.

Tjikamu 5

Wolokota yezwemilayo yahulumente

 Kwatjibe newolokota yezwemilayo yahulumente inoba iyo whulu muzibisa

ntungamili nekhuta iye nezwemilayo nelondosedzewa kwayo kakale unopiwa tjigalo

itjetji nentungamili wehango.

 Kose kunolinga nezwesekesiwa kwemilandu kotjo bhakhwa negubungano

linowosekesa milandu linoyi National Prosecting Authority, linotungamigwa

newolokota yezwemilayo yahulumente

DANHO 6

Zwemilayo nedzikhuta (Zwitumo 116-117)

Tjikamu 1

Masimba ezwemilayo

 Hulumente weZimbabwe unaphalamente nentungamili wehango.

 Masimba ehinga kwephalamente anobva mubanhu kakale :

 anopa phalamente masimba ehandula bumbilo lemilayo ileli;

 ta milayo yezwelunyalalo, gadzikana nekutuamigwa kwehango nezila

dzakatambunuka;

 pa masimba ku amwe makubungano kene nhabi.

P age 17

Tjikamu 2

Phalamente

 Phalamente:

 Phalamente inohanganyila khuta yesenethi nebamilili bemitunhu

yakasiyasiyana muphalamente.

 yakalingiligwa dzibilila bumbilo lemilayo, nemilidzila tungamigwa kwehango

kwakasununguka kakale kwakanaka;

 ina masimba etula kuti kutobegwe bumbilo lemilayo yehango.

 Wose makubungano ahulumente akalingigwa tula hinga kwawo kuphalamente.

Tjikamu 3

Khuta yesenethi

 Khuta yesenethi inamasenetha alimakumi alikunovunanyala mbili-(80) ;

 Matanhatu anohalugwa muntunhu umwe newumwe, kulingwa-bunji gwemavoti

emakubungano ezwegwila ntungamili mumitunhu nekumwe.

 Baligumi nekutanhatu ndibohe , babili babo behalugwa negubungano labohe

muntunhu umwe neumwe kuhhe kwemitunhu yematoropo inoti Bulawayo

neHarare;

 babili untungamili wegubungano labohhe nentobeli uwe;

 babili banohalugwa kudze bamililile zwilema.

 Masenetha anohalugwa kulingwa bunji gwemavoti anowangwa nemakubungano

anogwila butungamili kulingwa mavoti awangwa nebanhu bangina muhalulo

dzebamilili muphalamente bakamilila makubungano anogwila butungamili muntunhu

umwe nemwe kulinga kuti kunanhu wetjilume newetjikadzi. N’longoloso yose

yakalingigwa tangisa nenhu wetjikadzi.

 Senetha wakalingiligwa kuti abe nhu wakakwalisa vota, enamakole angapa makumi mana

(40),he unoba senetha wakalingigwa kuti abe alihe umun’layo, bohe banomilila zwilema

bakalingigwa kuti ibo babe balizwilema

 Nhu h’angabvumigwe kuti angine muhalulo yehaka masenetha h’apa alambisiwa vota

kene asiya tjigalo muphalamente pakati kwemakole mahanu kwakalingigwa kuti

kutiwe halulo awangwa enan’landu kene kuli kuti umilili muphalamente,

P age 18

 Ntungamili wekhuta yesenethi nentobeli uwe ndibo banotungamila ndisiwa

kwen’hingo wekhuta iyeyi

Tjikamu 4

Khuta yephalamente

 Khuta yephalamente ina:

 makombgwa ali-210 anohalugwa nezila dzakasumbikala mumitunhu yose

yeZimbabwe ili-210 kakale;

 Banhu betjikadzi balimakumi matanhatu (60) bano hagwabo muphalamente

mbili dzekutanga hule kwetangisa hinga kwebumbilo lemilayo ileli. Banhu

balibatanhatu (6) bano bebva mumwe neumwe ntunhu, bahalugwa kulingwa

bunji gwemavoti ebanhu bangina muhalulo, bakamilila makubungano

ezwegwila butungamili gwehango mumitunhu.

 Kose kunolingwa h’apa kuhalugwa kene lambisa banhu banoba behaka ngina

muhalulo yemasenetha ndiko kunolingwa hhapa kuhalugwa bamilili muphalamente

kuhhe kwemakole abo, nhu unoba ehaka ba milili muphalamente wakalingiligwa kuti

aba enamakole alimakumi amabili nelin’ompela (21) ozwagwa.

 Ngalitulo wephalamente nentobeli uwe ndibo banotungamila ndisiwa kwen’hingo

wephalamente.

Tjikamu 5

Lubaka gwehinga kwebamilili muphalamente

 Siya kwemilili wephalamente tjigalo tjitje kobhakhwa kwazo nemubumbilo lemilayo

kakale kohanganyila letja ba gombgwa legubungano lezwegwila butungamili lakata

kuti milili ahalugwe engina mulimwe, letja n’hingo, wangwa enan’landu kene n’landu

wakalingisana nezwehalulo.

Tjikamu 6

Masimba ephalamente

 Phalamente inamasimba ebamba, bayakanya kene banekumbulo wewamutjila kene

lamba umwe nemwe n’layo.

 Masimba ehinga kwephalamente amukulonga kwemilayo inotula nekwehinga kwayo.

 Zila dzinotobegwa h’apa kulongwa n’layo dzolebgwa nekwadzo muDanho lebuhanu.

P age 19

 Phalamente ingapa dzimwe nhabi nebamwe masimba ekuti ilonge milayo.

Tjikamu 7

Ndisiwa kwen’hingo muphalamente

 Ngalitulo wephalamente ndiye unoyitungamila kakake khuta yesenethi

inotungamigwa-bo nentungamili wayo.

 Nkwali wephalamente ndiye unolinga nendisiwa kwen’hingo wephalamente kakale

unopiwa tjigalo tjemakole matanhatu (6), tjinga pamhulugwa kakale kang’ompela.

Tjikamu 8

Lubaka, paladziwa nehinga kwephalamente

 Phalamente inohalugwa kuti ihinge kwemakole mahanu kakale inopaladziwa

kwasala hhuba lin’ompela kuti banhu bavote muhalulo inotobela.

 Phalamente ingabe nenkulumbulo wekuti ipaladziwe kakale hhakwakajalo

ntungamili wehango wakalingiligwa kuti ayipaladze.

 H’apa phalamente ilamba kusina mano bvumila kuti kulongwe mun’layo tjisungo

tjakalingisana nekobewa nehingisiwa kwemari yahulumente, ntungamili wehango

angayipaladza kakale hhakuna milili muphalamente usingagutsikane nayikoku

angakwalila kukhuta inolinga nebumbilo lemilayo.

 H’apa zwinhu zwitiwa sekwemahhuba ose, ntungamili wehango

wakalingiligwa kuti adanilile halulo yehaka bamilili batswa muphalamente

kwasala mahhuba alimakumi matatu (30) kuti lubaka gwehinga kwephalamente

kupele.

 Halulo inotiwa hhule kwepaladziwa kwephalamente lubaka gwayo gusanhu

gwapela, yakalingiligwa tiwa pakati kwemahhuba alimakumi anovuna lunyala

gun’ompela (90) hule kwepaladziwa kwephalamente.

 Ntungamili wehango wakalingiligwa kuti azwuwisane nekhomishini inolinga

nekwendisiwa kwehalulo h’apa elonga mahhuba etiwa kwehalulo yehaka

bamilili muphalamente.

 Gala kwekutanga kwephalamente kotiwa pakati kwemahhuba alimakumi

alikunovunalunyala ngun’ompela ntungamili agadziwa mutjigalo.

 Khuta yesenethi neyephalamente dzozwitulila lubaka gwegala kwadzo koga

ntungamili wehango angadzidana kene gupi lubaka kudze dzihhe dzota n’hingo

P age 20

nekulibilidza kakale gala kwekhuta idzedzi h’akuzwolingigwa kuti kusiyane

nemahhuba apehhugwi kwe ali-180.

 Bahingi bephalamente nebamilili muphalamente banandulamo yoleba

sekwabanoda h’apa belimuphalamente kakale h’abangatilikiwe n’landu

pehhugwi kwezwinhu zwabanoleba balimuphalamente.

 Zwizwagwa zwehangozwingakwalila kuphalamente zwiyidanilila kuti ilinge ndebo

inoba ilipo sayikoku kumumasimba ayo.

DANHO 7

Halulo (Zwitumu 155-161)

Tjikamu 1

Ndisiwa kwehalulo

 Halulo dzakalingiligwa kuti dzitiwe nezila inalunyalalo, sununguka netambunuka,

itiwa nezila yakasumbikala kakale isina hhoba kene gwisana.

 Khomishini inolinga nekwendisiwa kwehalulo yakalingigwa kuti ibe nelebeswa

lekuti:

  Vota kotiwa nezila lelulelu, dzakatambunuka, kutobeleka, kwakadzibililika

kakale kulipatjena;



Zwabhuda muhalulo nemun’hakisiso kwakalingiligwa zibisiwa nekulibilidza

halulo dzitjambo pela tiwa;



Kopedzewa hhoba nekumwe kusakalulamila ndisiwa kwehalulo;



zwinhu zwakalingisana nehalulo nekwabhuda mudzili kwakalingigwa bigwa

nezila dzakatambunuka;



Hulumente ehingisa n’layo kene dzimwe zila wakalingigwa kuti abe nelebeswa
lekuti-

 zwizwagwa zwose zwinotubula vota kumun’layo zwakwalingiligwa ta sayikoko

kunolebgwa nen’layo.

 wose nzwagwa wamuno wakakwalisa vota unamatatabuko evota

P age 21

 makubungano ezwegwila hango nebanohaka ngina muhalulo banazwehingisa

zwehine kene luzibo gunota kuti bangine muhalulo nezila yakalingigwa.

 makubungano ezwegwila hango nebanongina muhalulo banotubula hingisa

dziwayilesi , maTV nekumwe kwahulumente nekwemakampani anohinga

akazwimilila nezila yakalizana;

 ndebo dzesagutsikana dzakalingisana nekwehalulo dzakalingiligwa

bayakanyiwa nekulibilidza.

 N’layo wezwehalulo wakalingiligwa kuti ubvumile zwinhu zwinohanganyila

kunotobela:

 kobekwa kwemitunhu nemaWard anotigwa halulo lubaka ngelubaka;

 Kwalisa bavota;

 bumba milayo yakalingiligwa tobegwa nemakubungano anogwila butungamili

nebanohaka ngina muhalulo;

 bayakanya zila yehalugwa kwebamwe banhu banohalugwa kudze babe

makombgwa ephalamente kulingwa bunji gwemavoti anowangwa

nemakubungano anogwila butungamili gwehango;

 halugwa kwebanhu bezwilema kuti bangine mukhuta yesenethi.

 kwalisiwa kwebanhu banohaka ngina muhalulo kotiwa pakati kwemahhuba

aligumi linakuna(14) kwatiwa halulo nemahhuba asipasi kwemakumi matatu

(30) kudze kutiwe halulo.

 H’akuna n’layo wezwendisiwa kwehalulo kene tjikamu tjawo kungahandugwa kusina

zwuwisana nekuludzila kwekhomishini inolinga nekwehalulo.

 H’apa kwadaniligwa halulo, handugwa kwen’layo wezwehalulo kene tjimwe tjikamu

tjawo h’akuna tjeta nehalulo iyeyo.

Tjikamu 2

Lubaka gwetiwa kwehalulo

 Halulo yehala bamilili muphalamente yakalingiligwa tiwa;

 kwasala mahhuba apasi kwemakumi matatu (30) phalamente yapaladziwa kene

kuti

P age 22

lubaka gwehinga kwayo gupele kene ;

 pakati kwemahhuba alimakumi alikunovunalunyala gun’omela (90) phalamente

yapaladziwa kene,

 hule kwemahhuba alimakumi anovunalunyala gun’ompela (90) phalamente

yavota itula sagutsikana kwayo nehinga kwahulumente;

 halulo dzehaka bamilili bemakhansili akasiyana siyana dzakalingigwa tiwa

pan’ompela nehalulo yehala ntungamili wehango nebamilili muphalamente.

 Halulo yehaka nhu unotola tjigalo tjasiyiwa nemilili muphalamente yakalingiligwa

tiwa pakati kwemahhuba alimakumi alikunovuna lunyala gun’ompela (90) hule

kwesala kwetjigalo tjisitjina nhu. H’apa tjigalo itjetji tjasala tjisitjina nhu kwasala

mimwedzi ilikunovunalunyala gun’ompela kudze kutiwe halulo, hakutotiwa halulo

yehaka milili watjo kudzina kutiwa halulo dzebamilili bose muphalamente..

 Zwigalo zwose zwebanhu banohingila tjaba banogadziwa nemilayo yebumbilo ileli

zwinoba zwasala zwisitjina bamilili zwakalingiligwa longwa beni pakati kwemahhuba

alimakumi anovuna lunyala gun’ompela (90).

Tjikamu 3

Kobewa kwemitunhu yehalulo.

 Khomishini inolinga nendisiwa kwehalulo yakalingiligwa kuti ikobe mitunhu yamuno

ili-210 ita miganhu yehalululo kudze kuhalugwe bamilili muphalamente, nekoba

makhansili kudze abemaWard sayikoku kunondilana nemilayo yebumbilo lemilayo

yehango.

 Kobewa kwemiganhu yehalulo kwakalingigwa tiwa lubaka gose hhule kwemakole

aligumi kwatiwa lunambo gwebala banhu bamuhango, gweCensus.

 Kobewa kwemiganhu yehalulo kunoba kwapedziwa mulubaka gupasi kwemimwedzi

mitanhatu (6) kusanhu kwatiwa halulo h’akuna tjeta nehalulo iyeyo.

 Ntungamili wehango wakalingigwa tula zwakalingisana nekobewa kwemiganhu

kakale khomishini inolinga nekwendisiwa kwehalulo yakalingiligwa kuti ibayakanye

sagutsikana nekumwe kunoba kwatugwa nephalamente n’hakisiso yekobewa

kwemiganhu isanhu yadusa zwayawana muhakisisa kwayo.

 Ntungamili wehango wakalingiligwa kuti azibise mazina nemiganhu yehango

sekunoba kwatugwa nekhomishini inolinga nendisiwa kwehalulo pakati kwemahhuba

aligumi nekuna (14) awanisiwa n’hakisiso yekobewa kwemiganhu yehalulo.

P age 23

DANHO 8

Zwemilayo nedzikhuta (zwitumu 162-193)

Tjikamu 1

Tjimo tjedzikhuta

 Masimba edzikhuta anobva mubanhu beZimbabwe kakale anowanika mudzikhuta

dzinoti inolinga nekwebumbilo lemilayo yeConstitutional Court,khuta yesagutsikana

yeSupreme Court, khuta whulu yeHigh Court, khuta yezwendebo dzemihingo

yeLabour Court, khuta inolinga nendisiwa kwezwinhu mumakubungano akasiyana

siyana,yeAdministrative Court, khuta dzebatongi banosekesa milandu yakasiyana

siyana, khuta dzinolinga milandu yetjibanhu nedzimwe khuta dzono bambiwa

nen’layo wephalamente.

 Dzikhuta dzinabahingi banoti he wedzikhuta, ntobeli uwe, he wabojaji, majaji

nebamwe banosekesa milandu yedzikhuta dzebatongi, nebamwe banohingila dzikhuta

dzinolinga nemilandu yetjibanhu. Banhu ibaba bose ndibo banobumba lutabi

gwezwemilayo.

 Dzikhuta dzakalingiligwa ta n’hingo wadzo dzakasununguka kakale dzisakalelekela

kutjimwe tjinhu koga dzitobela bumbilo lemilayo yehango, hinga kwedzikhuta

dzakazwimilila kakale dzisakalelekela kutjimwe tjinhu, tjinhu tjikulu kulu kwazwo

mutobegwa kwen’layo nebanebutungamili gwebanji gwakatambunuka.

 Hulumente wakalingiligwa kuti adzibilile dzikhuta.

 Bahingi belutabi gwezwemilayo nedzikhuta bakalingiligwa hinga betobela zwisungo

nemilayo inotobela:

 ndulamilo yakalingigwa tiwa kunhu wose;

 ndulamilo h’ayizwolingiligwa nonoka;

 dzikhuta dzinan’hingo mpabi kwazwo mudzibilila ndulamo dzebanhu,

sununguka

kwabo netobegwa kwen’layo;

 bahingi belutabi gwezwemilayo h’abazwolingiligwa kuti babhatikane muzwinhu

zwegwila butungamili gwehango kene wamutjila zwipo nezwikumbila.

Bakalingiligwa kuti batole n’hingo wabo setjinhu tjikulukulu kakale bagale bezwidiya

nekweyimwe mbhudililo inotikala munazwemilayo.

P age 24

 Khuta inolinga nebumbilo lemilayo ndiyo ipehhugwi inolinga dzose ndebo

dzakalingisana netjilihhanyiwa kwemilayo kene ndulamilo dzebanhu.

 Khuta yesagutsikana ikhuta ipehhugwi inobhata yose milandu yebanoba

besagutsikana netongwa kwendebo dzabo, muZimbabwe, kuhhe kwendebo

dzezwemilayo dzinobhakhwa nekhuta yebumbilo lemilayo.

 Khuta wulu inolinga milandu yegalisana kwebanhu netjilihhanyiwa kwemilayo

yakasiyana siyana,

 Khuta yezwemihingo inobhata dzose ndebo dzakalingisana nezwemihingo kakale

khuta inolinga nendisiwa kwezwinhu mumakubungano akasiyana siyana, inolinga

dzose ndebo kene sandisiwa zwibuyana kwezwinhu.

 Masimba, longwa kwebahingi bekhuta dzebatongi banosekesa milandu yakasiyana

kene khuta dzinolinga nemilandu yetjibanhu negalisana kwebanhu kungabambiwa

nen’layo wephalamente.

Tjikamu 2

Bigwa, nelubaka gwehinga kwedzikhuta

 Zwidiya kwemajaji ekhuta dzose, lubaka gwehinga kwawo, ndisa kwawo n’hingo,

gadziwa nedusiwa kwawo mun’hingo kolebgwa kwazwo mubumbilo lemilayo.

 Nhu unobe eyemula kuti ahinge alijaji wekhuta wakalingiligwa kuti abe akazwidiyila

n’hingo wemililila basungwa mudzikhuta, abe nhu wayethama n’hingo iwoyu

kwemakole angapa kunotondeka (7), unohaka kuti abejaji wekhuta yesagutsikana

wakalingiligwa kuti abenemakole angabe gumi(10) eta n’hingo wemilila basungwa

muphalamente, unohaka ba jaji bekhuta yebumbilo lemilayo wakalingigwa kuti abe

atongo hinga semilili webasungwa kwemakole angabe gumi linakubili(12)

 Majaji atjowogadziswa nezila dzinotobela:-

 Zibisa kuti kunazwigalo zwinohaka majaji

 Koka ntungamili wehango netjaba kuti batule mazina ebanhu babanoyemula

kuti

babe majaji;

 koka banohaka ngina n’hingo bebhuzwusisiwa

nekwezwidiya kwabo;

 bayakanya n’longoloso wemazina ebanhu batatu

P age 25

banoba bahalugwa kuti bengagadziwa;

 ndisa n’longoloso wemazina ebanhu batatu

banoba bahalugwa kuti bengagadziwa kutungamili

wehango kudze abagadze;

 Bojaji bekhuta inolinga nendebo dzebumbilo lemilayo banohinga kulingwa lubaka-bo

kweletja n’hingo kwe-amwe majaji ose, banolongwa mun’hingo usingapamhulugwe

kwelubaka gwemakole aligumi nekuhanu-(15). Majaji ekhuta yesagutsikana nekhuta

whulu anoba mun’hingo edza eswikisa makole angapa makumi alikunotondeka (70)

ozwagwa

 Jaji angadusia mun’hingo koga h’apa:

 ekongwa ta n’hingo ngompanga wegwala munkulumbulo kene mumbili uwe;

 kongwa ta n’hingo nezila dzakalingiligwa;

 esalakidza mazwibhata kwazwo

 Jaji engadusiwa mun’hingo kutobela kuludzilo inoba yatugwa negubungano lebanhu

banosekesa nekwetiwa kwemilandu banolongwa nentungamili wehango, kakale

yakalingiligwa kuti libe nemakombwa angaba matatu.

 Hulumente wakalingiligwa kuti atole matatabuko awe etobela kuludzilo yatugwa

negubungano ileli.

Tjikamu 3

Khomishini inolinga nekwedzikhuta nezwemilayo inoyi Judicial Service Commission

 Ndebo dzedzikhuta nezwemilayo dzobhakhwa nekhomishini inolinga nezwemilayo,

yakalingiligwa kuti itungamigwe nahe wemajaji.

 Kunji nekwebanhu bakalingigwa kuti mukhomishini iyeyi kolebgwa mubumbilo

lemilayo.

 Mihingo yekhomishini iyeyi inohanganyila:

 pa hulumente mano muzwinhu zwakalingisana nedzikhuta nemilayo neba

nelebeswa lekuti ndulamilo dzebanhu dzobhakwa nezila dzakatambunuka;

 banelebeswa lekuti lutabi gwezwemilayo gomilidzila hinga gwakazwimililila,

kakale gwahinga nezila yakatambuka yakalingiligwa.

P age 26

 longa milayo yakalingisana nehinga kwelutabi gwezwemilayo nedzikhuta.

 Khomishini yedzikhuta nezwemilayo yakalingigwa ta n’hingo wayo nezila

yakatambunuka, isingahalule kakale ipatjena.

DANHO 9

Midzi inotobegwa h’awuhingila makubungano ahulumente nendebo dzebutungamili

(Zwitumu 194-198)

Danho ileli lothalusa zwisungo kene milayo yakalingiligwa tobegwa nemakubungano

ahulumente.Milayo iyeyi inobhata hulumente nemakubungano awe ose, mkhansili ematoropo

nemakanyi, makampani anobhatsiwa nahulumente nemari nekumwe, makampani ahulumente

nebanhu banazwigalo mumakubungano etjaba.

1. Zwisungo nemilayo kwakalingigwa kuti kutobegwe

 H’apa uhingila tjaba wakalingiligwa ziba zwinotobela kene gupi lubaka:

 tobegwa kwezwisungo nemilayo yakasununguka imubumbilo lemilayo ileli.

 ta n’hingo nezila yakatambunuka kakale inotobela milayo

 ta n’hingo nezila inobhudilila kakale inohingisa zwinhu nezila

 salelekela kutjimwe tjinhu nekobegwa kwezwinhu nezila dzakalizana;

 libilidza whilila zwinohakiwa nebanhu;

 wanika, tambunuka netjena kwetungamigwa kwemakubungano ahulumende

kulingwa zwinhu zwakalingisana nembhudililo;

 bhatikana kwetjaba mundebo dzelongwa kwemilayo;

 bhakhwa nezila yakatambunuka kwemilayo inomilidzila longwa mun’hingo,

diyiwa n’hingo, kulingwa tubula kwenhu, ta nhingo nesiyana kwebanhu

bamuno tjinhu tjikulu kulu;

 lizanisiwa kwebanhu betjilume nebetjikadzi nelongwa mun’hingo kwebanhu

bezwilema kwakalingigwa tiwa (Sekunolebgwa netjitumu 194).

2 Makampani anobhatsiwa nahulumente neamwe mankampani awe

 Makampani anobhatsiwa nahulumente ne amwe makampani awe akalingiligwa

kuti ahinge zwibuyanana ebhudilila kakale etobela milayo yetungamigwa

gwebanhu nezila dzakatambunuka.

 Tengwa kwenhundu kwakalingiligwa kuti kutiwe nezila ipalenje, ntengo wadzo

ulihine (Sekunolebgwa netjitumu 195).

P age 27

3 Whola nebanohinga muma-ofisi ahulumente

Whola nebanohinga muma-ofisi ahulumente banohinga kudze babhatse tjaba. Bakalingiligwa ta

nhingo wabo nezwibhata kunondilana nebumbilo lemilayo yehango. Bakalingiligwa ta

mazwibhato kubanhu, babahingile pana kuti babate banhu babo.

4 Banotungamila makubungano ahulumente

Lubaka gwehinga kwebatungamili bemakampani anobhatsiwa nahulumente ne-amwe awe

gungabhakwa nen’layo kulingwa kuti banga hinga kwelubaka gulefu kungapani.

5 Hinga netobegwa kwemilayo yehingila tjaba

Kolongwa milayo inoti:

 banohingila tjaba batule nhundu dzabo lubaka ngelubaka;

 tula zila dzezwibhata kwebahingi nelangwa kwebanotjinya;

 bamba milayo yakalingiligwa kuti itobegwe nemakampani ahulumente kudze ahinge

nezila dzakatambunuka.

DANHO 10

Lutabi gunolinga nemihingo yahulumente (Zwitumu 194-205)

1. Lutabi gunolinga nemihingo yahulumente

 Makombgwa elutabi gwemihingo yahulumente banhu banohingila hulumente.

 Banhu basimulutabi igogu maphorisa,masole, bahingi belutabi gwezwemilayo

nedzikhuta nebahingi bephalamente

 Bahingi bahulumente h’apa beta n’hingo wabo bakalingiligwa kuti:

 batobele bumbilo lemilayo yehango;

 basitobela milayo isangabvumigwe;

 lelekela kugubungano kene ndebo dzezwegwila butungamili gwehango.

 ta mazwibhato, ndulamo dzebanhu nesununguka kwabo bose.

 Bahingi bahulumente h’abazwolingiligwa kuti babenezwigalo mumakubungano

egwila hango kakale bate n’hingo kusina gubungano lezwegwila hango labakalelekela

P age 28

4 Khomishini inolinga nekwemihingo yahulumente inoyiCivil Service Commission

 Lutabi gwebahingi bahulumente gotungamigwa nekhomishini inolinga nekwemihingo

yahulumnte.

 Makombgwa ekhomishini iyeyi akalingiligwa kuti abe banhu bakazwidiyila n’hingo

wekuti babeMakhomishina kakale anolongwa nentungamili wehango.

 N’hingo wekhomishini iyeyi unohanganyila longa mun’hingo bahingi, linga kuti

bahingi banohinga tjini, biga mari yabakalingiligwa ruwegwa, linga ndebo

dzelangiwa kwebahingi, nehakisisa nezwililo zwebahingi bahulumente. Khomishini

iyeyi inopa hulumente mano mundebo dzakalingisana nelutabi gwebahingi babe.

 H’akulingwa ndebo yetula mari yakalingigwa ruwegwa kwebahingi nehinga kwabo

bahingi bahulumente bakalingigwa kuti babe nendulamo yebvumilana nahulumente

pehhugwi kwemari yabanopiwa.

3 Bamilili beZimbabwe kudzimwe hango

Bamilili beZimbabwe kudzimwe hango banolongwa nentungamili wehango kakale

banohinga seda kukwe.

4 Bakwali benhabi dzahulumente

 Bakwali benhabi dzahulumente banolongwa nentungamili wehango hule

kwezwuwisana nekhomishini yebahingi bahulumente.

 Bakwali benhabi dzahulumente banobamutjigalo kwemakole angaba mahanu (5)

kungapamhulugwa kangompela kulingwa ta kwabo n’hingo zwibuyanana.

P age 29

DANHO 11

Zwedzibiligwa kwehango (Zwitumu 206-210)

Tjikamu 1

1 Bumbiwa nen’hingo kwelutabi gwedzibiligwa kwehango.

 Lutabi gunolinga nedzibiligwa kwehango gunamasole, maphorisa, bananjele

munazwegadzikana nedzibiligwa kwehango, belutabi gunolinga netambunudziwa

kwebasungwa kene gumwe lutabi gwedzedzibiligwa nehango kubvumigwa nen’layo.

 Belutabi igogu bose banan’landu wedzibilila hango kakale bakalingiligwa kuti bate

n’hingo wabo betobela bumbilo lemilayo yehango netamazwibhato ndulamo whulu

dzebanhu nesununguka kwezwizwagwa zwamuno.

 Bakalingiligwa dzibilila nemilidzila tobegwa kwen’layo.

2 Bahingi belutabi gwezwedzibiligwa kwehango

 Bakalingiligwa kuti h’apa beta n’hingo wabo

 bahinge betobela bumbilo lemilayo ileli.

 kuti babe makombgwa emakubungano ezwegwila hango;

 bahinge bakalelekela kundebo dzezwegwila hango;

 ta mazwibhato endulamo wulu dzebanhu nesununguka

kwezwizwagwa zwamuno.

 H’aba zwolingiligwa kuti bangine mumakubungano etjaba kuhhe kwelubaka

gwesagadzikana kwezwinhu muhango.

3 Khansili inobona nedzibiligwa kwehango (National Security Council)

 Khansili iyeyi ndiyo inolinga nekwen’layo wegadzikana kwezwinhu muhango.

 Inohanganyila ntungamili wehango, batobeli bentungamili ne-amwe makombgwa

sekunolebgwa nen’layo.

4 Zwililo kene sagutsikana

Zwililo kene sagutsikana kwebanhu ngompanga wehinga kwemakombgwa elutabi

gunolinga nekwedzibiligwa kwehango zwakalingiligwa lingwa nezila dzisakalelekela

kulutabi igogu kakale dzakazwimililila.

P age 30

Tjikamu 2

Masole (Zwitumu 211-218)

1 Tjimo tjemasole

 Lutabi igogu gunamasole anota mihingo yakasiyana siyana. Kungabumbiwa

nezwimwe zwikamu kutobegwa n’layo. Masole akalingiligwa kuti adzibilile hango

kakale;

 Lakidza neba netjimo tjeZimbabwe;

 da hango nemoyo wose;

 hinga nezila dzakatambunuka;

 salelekela kuzwinhu zwemakubungano egwila hango;

 zwisa pasi kwemasimba ebanhu;

 tebama neba nebunhu.

2 Tumigwa kwemasole

 Ntungamili wehango unoba iye Khomanda nkulu wemasole angabvumila

tumigwa kwemasole kudze:

 anodzibilila hango;

 abenelebeswa lekuti kunagadzikana kwezwinhu muhango;

 abhatse makubungano ahulumente elinga nekwebanhu h’apa kunasagadzikana

muhango kene kwabe nemboli;

 masole angatumigwa kuhhe kweZimbabwe kundilana nekuti hango inohaka

h’adzisa zwibvumilano zwayakata nedzimwe hango.

 Masole anotumigwa h’apa phalamente yabvumilana nenkumbulo iwoyo koga

h’ayalamba h’akutotikala.

3 Makhomanda

 Kunamakhomanda emasole:

P age 31

 anolongwa muzwigalo nentungamili wehango hule kwezwuwisana nembhati

unolinga nekwedzibiligwa kwehango;

 makhomanda iyawa anolongwa muzwigalo kwelubaka gupasi kwemakole

mahanu

(5) kungapamhulugwa kangompela koga.

 anota n’hingo etobela zwisungo zwanopiwa nembhati wezwedzibiligwa

kwehango sebvumila kwentungamili wehango.

4 Khomishini yezwedzibiligwa kwehango (Defence Forces Service Commission)

 Lutabi gwemasole golingwa hinga kwago nekhomishini yezwedzibiligwa kwehango.

 Makombgwa ekhomishini iyeyi akalingiligwa kuti abe akazwidiyila n’hingo etubula

kuti alongwe semaKhomishina kakale elongwa nentungamili wehango.

 N’hingo wekhomishini yezwedzibiligwa kwehango unohanganyila:

 linga nelongwa muzwigalo kwemakombgwa etjisole, linga kuti n’hingo

wemasole

unondisiwa zwibuyanana, ehingila pah’ine;

 bayakanya nelonga mari inoruwegwa masole;

 milidzila dlidzana kwakanaka pakati kwemasole nebanhu;

 pa hulumente mano newunzibisa pehhugwi kwendebo dzezwedzibiligwa

kwehango.

Tjikamu 3

Zwemaphorisa (Zwikamu 219-223)

1 Lutabi gwemaphorisa

 Gunan’hingo we:

 linga kuti banhu banotobela milayo nekuti kunagadzikana muhango;

P age 32

 dzibilila banhu nenhundu dzabo.

 Lutabi igogu gwakalingiligwa:

 Lakidza neba netjimo tjeZimbabwe;

 da hango nemoyo wose;

 hinga nezila dzakatambunuka;

 salelekela kuzwinhu zwemakubungano egwila hango;

 zwisa pasi kwemasimba ebanhu;

 tebama neba nebunhu

2 Whola inotungamila maphorisa (Commissioner-General)

 Whola patungamila maphorisa:

oinolongwa nentungamili wehango hule kwezwuwisana nembhati welutabi

gunolingisisa nezwemaphorisa.;

 unolongwa mutjigalo kwelubaka gupasi kwemakole mahanu (5)

kungapamhulugwa

kangompela koga;

 h’angatongolongwa mutjigalo tjeta umwe n’hingo wezwedzibiligwa

kwehango;

3 Khomishini inolinga nehinga kwemaphorisa (Police Service Commission)

 Maphorisa anolingwa hinga kwawo nekhomishini iyeyi.

 Makombgwa ekhomishini iyeyi akalingiligwa kuti abe akazwidiyila n’hingo etubula

kuti alongwe semaKhomishina kakale elongwa nentungamili wehango.

 Mihingo yekhomishini iyeyi inohanganyila:

 linga nelongwa muzwigalo kwemakombgwa etjiphorisa nelinga kuti

n’hingo wemaphorisa unondisiwa zwibuyanana, kakale ehingila pahine;

P age 33

 bayakanya netula mari inoruwegwa maphorisa,

 milidzila dlidzana kwakanaka pakati kwemaphorisa nebanhu;

 pa hulumente mano newunzibisa pehhugwi kwendebo dzelutabi gwemaphorisa.

Tjikamu 4

Lutabi gwebananjele gunoyi Intelligence Services (Zwitumu 224-226)

1 Lutabi gwebananjele

 Lutabi gwebananjele munazwedzibiligwa kwehango gwakalingiligwa kuti

gubambiwe nen’layo wahulumentente, kene kwatiwa danililo yentungamili wehango

kene khuta yebabhati benhabi dzahulumente.

 Bahingi belutabi igogu bakalingiligwa kuti :

Balakidze neba netjimo tjeZimbabwe;

Da hango nemoyo wose;

Hinga nezila dzakatambunuka;

Salelekela kuzwinhu zwemakubungano egwila hango;

Zwisa pasi kwemasimba ebanhu;

 Tebama neba nebunhu

 2. Tungamigwa kwelutabi gwebananjele banodzibilila hango



Unotungamila lutabi igogu unoyi-Director-General:



unolongwa nentungamili wehango;

 unolongwa mutjigalo kwelubaka gupasi kwemakole

kungapamhulugwa kango’mpela koga.

mahanu (5)

 h’angalongwe kudze ate umwe n’hingo wezwedzibiligwa kwehango;

P age 34

 unota n’hingo etobela zwisungo nemilayo yanopiwa nembhati welutabi

gugwe sebvumila kwentungamili wehango.

Tjikamu 5

Lutabi gwezwe tambunudziwa kwebasungwa gunoyiPrisons and Correctional Service

(Zwitumu 227-231)

1. Lubati gwetambunudziwa kwebasungwa

 Nguna n’hingo we:

 wedzibilila tjaba, hhalilila mutironko nediya mazwibhato banotjinya kudze

batjilisane zwibuyana nebamwe h’apa babhuda mutironko;

 banelebeswa lekuti dzitironko dzinotambunidzwa basungwa dzimutjimo

tjibuyanana.

 lutabi igogu gwakalingigwa ta n’hingo gu:

Lakidza neba netjimo tjeZimbabwe;

da hango nemoyo wose;

hinga nezila dzakatambunuka;

salelekela kuzwinhu zwemakubungano egwila hango;

zwisa pasi kwemasimba ebanhu;

 tebama neba nebunhu

2. Wholokota yelutabi gunolinga netambunudziwa kwebasungwa (Commissioner-

General)

 Wholokota yemaphorisa:

 unolongwa nentungamili wehango hule kwezwuwisana nembhati welutabi gunolinga

nekwetambunudziwa kwebasungwa;

P age 35

 unolongwa mutjigalo kwelubaka gupasi kwemakole mahanu (5) kungapamhulugwa

kango’mpela koga;

 h’angatongolongwa mutjigalo tjeta umwe n’hingo wezwedzibiligwa kwehango;

 unota n’hingo etobela zwisungo nemilayo yanopiwa nembhati welutabi

gwetambunudziwa kwebasungwa sebvumila kwentungamili wehango.

3. Khomishini inolinga nekwetambunudziwa kwebasungwa inoyi-Prisons and

Correctional Service Commission

 Khomishini inolinga nekwetambunudziwa kwebasungwa ndiyo yakalingigwa kuti ibe

nelebeswa lekuti lutabi gwetambunudziwa kwebasungwa gohinga zwibuyanana.

 Makombgwa ekhomishini iyeyi akalingiligwa kuti abe banhu bakazwidiyila n’hingo

etubula hinga semaKhomishina kakale anolongwa nentungamili wehango.

 N’hingo wawo:

 wulonga mun’hingo bahingi belutabi igogu nelinga kuti banohingila

pakalulwama;

 biga mari dzoruwela makombwa ekhomoshini iyeyi;

 milidzila dlidzana kwakanaka pakati kwebahingi belutabi igogu nebanhu;

 pa hulumente mano newunzibisa nendebo dzezwedzibiligwa kwehango.

DANHO 12

Makhomishini anohinga akazwimilila emilidzila tungamigwa kwebanhu kw akasununguka

Tjikamu 1

TJIMO TJIYAPO (Zwitumu 232-237)

1 Tjimo tjemakhomishini

 Kunamakhomishini mahanu:

 Khomishini inolinga nendisiwa kwehalulo

inoyi-Zimbabwe Electoral Commission;

 Khomishini inolinga netobegwa kwendulamo dzebanhu inoyi Zimbabwe

Human

P age 36

Rights Commission;

 Khomishini inolinga nekwelizanisiwa kwebanhu betjilume nebetjikadzi

mubupenyu inoyi-Zimbabwe Gender Commission;

 Khomishini inolinga nekwendisiwa kwendebo inoyi-Zimbabwe Media

Commission;

 Khomishini inolinga nezwelunyalalo nekwelekedzelana muhango inoyi-

National

Peace and Reconciliation Commission.

 Makhomishini iyawa anota n’hingo emilidzila sununguka kwebanhu:

 milidzila ndulamo dzebanhu nesununguka kwabo;

 dzibilila bunhu, zwinangwa nekunohakiwa nezwizwagwa;

 milidzila tobegwa kwemilayo yehango;

 milidzila kuti makubungano ahulumente atungamigwe nezila ipalenje

kakale

yakatambunuka;

 babenelebeswa lekuti makubungano ose ahulumente anotungamigwa nezila

inazwisungo zwebutungamili gwebanhu banji kakale yakalingiligwa;

 babenelebeswa kuti anobayakanya tjilihhanyiwa kwendulamilo dzebanhu

 Makhomishini iyawa:

 anohinga akazwimilila h’ate pasi kwebutungamili gwewumwe nhu, kakale

akalingigwa ta n’hingo wawo esingahle, kene esinakwa akalelekela

netjilihanyigwa n’hingo enginiliwa ;

 anotula hinga kwawo kuphalamente kudze kulingwe kuti anohinga tjini;

 akalingiligwa bhatsiwa nemakubungano ose ahulumente kudze adzibiligwe

nehinga akazwimilila.

2 Makombgwa emakhomishini iyawa

 Makombgwa emakhomishini anohinga akazwimilila anolongwa nentungamili

wehango,kutobegwa lunhambo gunotungamigwa nephalamente

 Anandulamo yedzibiligwa nelubaka ehinga.

 Makombgwa emakhomishini iyawa akalingiligwa kuti:

 ate n’hingo wawo etobela bumbilo lemilayo;

P age 37

 ate n’hingo esakalelekela munazwegwila hango kene umwe nkumbulo;

 ate n’higo akalelekela kumakubungano ezwegwila butungamili;

 tjilihhanya ndulamilo whulu dzebanhu nesununguka kwabo.

Tjikamu 2

Khomishini inolinga nendisiwa kwehalulo inoyi-Electoral Commission (Zwitumu 238-241)

1 Makombgwa ekhomishini inolinga nezwehalulo

 Ngalitulo wekhomishini iyeyi unoba alijaji, akatongoba jaji kene nhu wakazwidiyila

n’hingo webajaji unolongwa nentungamili wehango hule kwezwuwisana

nekhomishini inolinga nekwezwemilayo nedzikhuta inoyi-Judicial Service

Commission kakale halugwa kwenhu iwoyu kotiwa kutobegwa lunambo

gunotungamigwa nephalamente.

 Amwe makombgwa alikunovuna nyalambili (8) anologwa nentungamili wehango

kutobegwa lunhambo gunotungamigwa nephalamente banhu bebhatikana-bo

mulunhambo igogu.

 Bakalingiligwa banzwagwa wamuno.

 Bakalingiligwa kuti abe nhu unamazwikudzo.

 Bakalingiligwa longwa mutjigalo kwemakole matanhatu (6) kakale angapamhulugwa

mun’hingo kan’ompela.

2 N’hingo wekhomishini iyeyi unohanganyila

 Linga netiwa kwehalulo dzentungamili wehango, dzemitunhu,dzemakhansili

akasiyanasiyana, dzehalulo yekhansili yabohe nekwendisiwa kwen’hakisiso

kuhanganyila:

 kwalisa banovota,;

 linga lukwalo gwebanovota;

 koba miganhu inotigwa halulo;

 diya bavoti nevota kwakatambunuka;

 linga nezwililo zwebanhu basingagutsikane nekwehalulo;

P age 38

 zibisa netiwa kwehalulo imwe neyimwe nekulibilidza.(Zwitumu 238-241)

Tjikamu 3

Khomishini inolinga netobegwa kwendulamo dzebanhu inoyiHuman Rights Commission

(Zwitumu 242-244)

1 Makombgwa ekhomishini inolinga netobegwa kwendulamo dzebanhu.

 Ngalitulo wekhomishini iyeyi unoba alijaji, akatongoba jaji kene nhu wakazwidiyila

n’hingo webajaji unolongwa nentungamili wehango hule kwezwuwisana

nekhomishini inolinga nekwezwemilayo nedzikhuta inoyi-Judicial Service

Commission kakale;

 Amwe makombgwa alikunovuna nyalambili (8) anologwa nentungamili

wephalamente kutobegwa lunhambo gunotungamigwa nephalamente banhu

bebhatikanabo mulunhambo igogu.

 Nhu iwoyu wakalingiligwa kuti abe nhu unamazwi-kudzo.

2 Mihingo yekhomishini iyeyi;

 Inan’landu weta n’hingo unotobela:

 milidzila tobegwa, netamazwibhato ndulamo dzebanhu nesununguka kwabo

mutjaba tjose;

 holisisa kuti ndulamo dzebanhu dzobhakhwa zwakanaka;

 wamutjila zwililo zwebanhu pehhugwi kwetjilihhanyiwa kwendulamo dzabo

netola matatabuko akatambunuka sezila yebayakanya ikoku;

 banelebeswa lekuti ndulamo dzebanhu h’adzitotjilihhanyiwa nahulumente,

makubungano awe kene bahingi babe.

 holisisa ndebo dzetjilihhanyiwa kwendulamo dzebanhu;

 haka zila dzakatambunuka dzebayakanya ndebo dzetjilihhanyiwa kwendulamo

dzebanhu.;

 kuludzila nebudza whola yemaphurisa inoyi-Commissioner-General kudze

iholisise dzose ndebo dzakalingisana netjilihhanyiwa kwendulamo dzebanhu;

P age 39

 nda nenohola tjimo tjedzitironko nedzimwe n’tha dzinohhaliligwa banhu;

 kumbila umwe nemwe nhu wayinoba ihaka kene hulumente kuti bayiwanise

luzibo gwakalingisana nekwendulamo dzebanhu kene ihaka luzibo

gwekubunganya zwendulamo kwakalingisana nehango dzose.

 tula hinga kwayo kuphalamente.

Tjikamu 4

Khomishini inolinga nekwelizanisiwa kwebanhu betjilume nebetjikadzi mubupenyu

inoyiGender Commission (Zwitumu 245-247)

1 Makombgwa ekhomishini iyeyi

 Ngalitulo wekhomishini inolinga nelizanisiwa kwebanhu betjilume nebetjikadzi

mubupenyu ne-amwe makombgwa ayo alikunovunanyalambili (8) anolongwa

nentungamili wehango hule kwelunambo gwewahala gunotungamigwa nephalamente

tjaba tjibhatikana-bo muguli.

 Banhu ibaba bakalingiligwa kuti babebanhu banamazwi-kudzo kakale bewhisisa

ndebo dzezwelizanisiwa kwebanhu betjilume nebetjikadzi mubupenyu.

2 Mihingo yekhomishini iyeyi

Khomishini iyeyi inan’landu we:

 holisisa nekwelizanisiwa kwebanhu betjilume nebetjikazi mubupenyu;

 hakisisa zwinhu zwinota kuti banhu betjilume nebetjikadzi basilizanisiwe

mugalisana kwabo;

 milidzila luzibo gwezwelizanisiwa kwebanhu mubupenyu, netamazwibhato

endulamo dzabo muhango yose;

 linga kuti ndulamo dzebanhu dzobhakhwa zwibuyanana.

 wamutjila zwililo zwebanhu pehhugwi kwetjilihhanyiwa kwendulamo dzabo

netola matatabuko akatambunuka kudze sezila yebayakanya ikoku;

 pamano nezibisa tjaba nemakubungano nezila dzakalingiligwa tobegwa kudze

kubayakanyiwe ndebo dzesalizalizanisiwa kwebanhu betjilume nebetjikadzi

mutjaba;

P age 40

 tula zila nenhambo dzingatobegwa kubayakanyiwe salizanisiwa kwebanhu

betjilume nebetjikadzi, nelangiwa kwebanotjilihhanya ndulamo iyeyi;

 haka zila dzebayakanya ndebo dzesalizanyisiswa kwebanhu betjilume

nebetjikadzi;

 tulila phalamente nekwehinga kwayo.

Tjikamu 5

Khomishini inolinga nekwedusiwa kwendebo inoyi Media Commission (Zwutumu 248-

250)

1 Makombgwa ekhomishini iyeyi

 Ngalitulo wekhomishini inolinga nelizanisiwa kwebanhu betjilume nebetjikadzi

mubupenyu ne-amwe makombgwa ayo alikunovunanyalambili (8) anolongwa

nentungamili wehango hule kwelunambo gwewahala gunotungamigwa nephalamente

tjaba tjibhatikana-bo muguli.

 Banhu ibaba bakalingiligwa kuti babebanhu banamazwikudzo kakale bewhisisa ndebo

dzezwendulamilo dzebanhu nedzehinga kwelutabi gwezwedusiwa kwendebo.

2 Mihingo yekhomishini iyeyi

Khomishini iyeyi yakalingiligwa ta n’hingo we:

 milidzila sununguka kwelutabi gwedusiwa kwendebo;

 milidzila kuti banodusa ndebo bate n’hingo zwibuyanana betobela milayo

yakabigwa yehinga kwabo;

 hola netugwa kwendebo yakamilila tjaba nekuti ibenelebeswa lekuti banodusa

mikumbulo yebanhu bakasiyana siyana.

 kuludzila longwa kwemilayo, kene iyo ilonge milayo yakalingiliwa kuti

itobegwe nebanotola ndebo nekwelizanisiwa kwebanhu betjilume nebetjikadzi.

 wamutjila zwililo zwebanhu pehhugwi kwetjilihhanyiwa kwendulamo dzabo

nebanodusa ndebo;

P age 41

 ba nelebeswa lekuti banhu wanowanisiwa luzibo nezila yakatambunuka,

milidzila kuti banotola ndebo bahinge nezila inabunyambi netula ndebo nezila

dzakasiyana siyana;

 kuludzila hingisa ndimi dzamumo dzakasiyana siyana dzimun’layo.

 tulila phalamente nekwehinga kwayo.

Tjikamu 6

Khomishini inolinga nezwelunyalalo nelekedzelana muhango inoyi-National Peace and

Reconciliation Commission (Zwitumu 251-253)

1 Lubaka gwehinga kwekhomishini iyeyi

 Khomishini iyeyi inohinga kwemakole aligumi (10) kutobela tangisa hinga

kwebumbilo lemilayo ileli.

2 Makombgwa ekhomishini inolinga nezwelunyalalo muhango nelekedzelana.

 Ngalitulo wekhomishini iyeyi unoba alijaji, akatongoba jaji kene nhu wakazwidiyila

n’hingo webajaji unolongwa nentungamili wehango hule kwezwuwisana

nekhomishini inolinga nekwezwemilayo nedzikhuta inoyi-Judicial Service

Commission kakale halugwa kwenhu iwoyu kotiwa kutobegwa lunambo

gunotungamigwa nephalamente.

 Amwe-bo makombgwa alikunovuna nyalambili anologwa netungamili wephalamente

kutobegwa lunhambo gunotungamigwa nephalamente banhu bebhatikanabo

mulunhambo igogu.

 Banhu ibaba bakalingiligwa kuti babe banhu banamazwi-kudzo lweluzibo gupabi

kwazwo, mundebo dzelekedzelena kwebanhu, dzibilila nepedza gwisana.

3 Mihingo yekhomishini yezwelunyalalo muhango nelekedzelana

 Khomishini iyeyi yakalingigwa ta mihingo inotobela:

 Banelebeswa lekuti ndulamilo dzebanhu dzobhakhwa zwakanaka hule

kwegwisana, podza mabanga nelekedzelana;

P age 42

 Milidzila nelonga nhambo dzakalingisana nekuti muhango kube nelunyalalo,

bhatana, lekedzelelna mulunyalalo,nezila dzelezwana pakati kwebanhu

banogwisana;

 kuludzila kuti banoba batjinyila bamwe balebe lebeswa phehhugwi

kwetjilihhanya kwabo ndulamo dzebanhu sezila yemilidzila bayakanyiwa

kwetjinyigwa kwebanhu kudze ndulamilo dzabo dzibhakhwe zwibuyanana

 longa dzila dzepodza mabanga nebabhatsa banhu;

 milidzila zila dzehhulika meho nekulibilidza kuti kungaba negwisana kwebanhu

nehaka zila yekudzibilila

 hanganyisa banhu banoba begwisana nelinga kuti bazwuwisana kudze

balekeledzelane;

 wamutjilo zwililo zwebanhu netola matatabuko akatambunuka;

 tulila phalamente nekwe hinga kwayo.

DANHO 13

Makubungano anogwisana nebukwelekwele nemilandu

Tjikamu 1

Khomishini inogwisana nebukwelekwele inoyi-Zimbabwe Anti-Corruption Commission

(Zwitumu 254-257)

1 Makombgwa ekhomishini yezwegwisana nebukwelekwele

 Ngalitulo wekhomishini iyeyi ne-amwe makombgwa alikunovunanyalambili (8)

anolongwa nentungamili wehango hule kwelunhambo gwebahalula gunotungamigwa

nephalamente, tjaba tjibhatikana bo mulunhambo igogu.

 Makombgwa iyawa akalingiligwa kuti abe nemazwikudzo neluzibo kwehakisisa

nesekesiwa kwemilandu.

 Akalingiligwa:

P age 43

 ta n’hingo akazwimilila, esakalelekela kumwe nhu esingahle, esingahalule,

tjinyila bamwe kene nginilila;

 tulila phamalamente nekwehinga kwawo

 lingiligwa kuti abhatsiwe nemakubungano ahulumente ose mukudzibiligwa

nehinga kwawo akasununguka.

 anandulamo yedzibiligwa nelubaka ehinga.

2 Mihingo yeKhomishini iyeyi

 Khomishini iyeyi inan’landu we:

 hakisisa nezibisa nekwebukwelekwele gunotiwa mumakubungano ahulumente

ne-anohinga akazwimilila;

 gwisana nebukwelekwele, bubava, sahingisiwa zwibuyanana kwemasimba

nezwigalo kunotiwa nebamwe banhu nesazwibhata nezila dzakatambunuka;

 milidzila galikabgwe, hingisiwa kwemari zwibuyanana kakale kulipalenje;

 whilila zwililo zwebanhu netola matatabuko akalingiligwa;

 kuludzila wola yemaphorisa inoyi-Commissioner-General kuti iholisise ndebo

dzakalingisana nebukwelekwele ikozibisa khomishini inogwisana

nebukwelekwele muno.

 zibisa nekwenhambo dzingatobegwa kudze tjaba tjigwisane nebukwelekwele;

 tula hinga kwayo kuphalamente.

 Hulumente wakalingiligwa kuti abe nelebeswa lekuti khomishini inolinga

nekwedzibiligwa kwebukwelekwele ingadanilila kuti kusungwe nesekesewa

kwemilandu yebanhu banoba bata bukwelekwele.

P age 44

Tjikamu 2

Gubungano linolinga nekwesekesewa kwemilandu linoyiNational Prosecuti ng Authority

(Zwitumu 258-263)

1 Masimba egubungano ileli.

Gubungano ileli ndilo linota n’hingo wesekesiwa kwemilandu yose kakale lotungamigwa

nensekesi wahulumente nkulu unoyi-Prosecutor- General wakalingigwa kuti abe akazwidiya

n’hingo semajaji ekhuta yesagutsinakana.

DANHO 14

Tungamigwa kwemitunhu nemakhansili (Zwitumu 264-266)

1 Pa mitunhu masimba ezwitungamila

 Piwa kwemitunhu nemakhansili amuno masimba ezwitungamila kotigwa kuti

zwizwagwa zwamuno zwose zwingine-bo munhambo dzinotiwa nahulumente.

Ndizwo-ke ikoku h’akutotigwa kuti kusasadzile palalana kene sabhatana

kwebanhu.

 Zwinangwa zwayikoku ndezwe:

 ta kuti banhu bemakhansili akasiyana siyana batubule bhatikana nengina

kwazwo muzwinhu zwakalingisana nelongwa kwemilayo yahulumente kene

hinga kukwe.

 wamutjila nekudza kuti banhu bemitunhu yakasiyana siyana banandulamo

yezwitila zwinhu zwabo sekwabanoyemula.

 ba nelebeswa lekuti pfumwa nezwiwangwa zwimumitunhu nehango yose

zwokebewa nezila yakalizana,nehaka zila dzewanisa makhansili amuno

mari.

2 Milayo yakalingisana nehinga kwemitunhu nemakhansili

 Makhansili emitunhu ne-amwe akalingiligwa kuti:

 abenelebeswa lekuti anotungamigwa nezila dzakatambunuka, dzipalenje,

nedlidzana zwibuyanana;

P age 45

 ate mihingo akalingigwa ta koga;

 abe nelebeswa lekuti masimba awo, anopelela mumiganhu yawo, hinga kwawo

nebumbiwa kwawo.

 dlidzana ne-amwe makhansili kene makubungano ehingila pan’ompela,

bhatisana nekobelana luzibo nedzimwe nhambo sekunolebgwa nen’layo;

 ba nelebeswa lekuti banhu bemitunhu yakasiyana siyana banomililigwa nezila

dzakalingigwa kakale dzakalizana.

3 Bahingi bemakhansili emitunhu ne-amwe

 Bakalingiligwa kuti:

  batobele bumbilo lemilayo;

  basibe nezwigalo mumakubungano anogwila butungamili gwehango;

  basibe nekwabakalelekela mundebo dzezwegwila butungamili gwehango;

  ta mazwibhato nendulamo yebanhu whulu nesununguka kwezwizwagwa
zwehango

Tjikamu 2

Makhansili emitunhu nemakhansili ematoropo (Zwitumu 267-273)

1 Mitunhu nemiha





Kwakalingiligwa kuti kube nemitunhu iligumi inoti

Bulawayo Metropolitan ;

 















Harare Metropolitan ;

Manicaland ;

Mashonaland Central ;

Mashonaland East ;

Mashonaland West ;

Masvingo ;

Matabeleland North ;

Matabeleland South ; ne



Midlands.

P age 46

 Kwakalingiligwa kuti kulongwe n’layo unolinga nekobewa kwemimha.

2 Makhansili emitunhu

 Ntunhu umwe ne-wumwe unolonga khansili inolinga nehinga kwawo inabanhu

banoti:

 bose bamilili ben’tha dzentunhu iwoyu muphalamente;

 BoMeya nebagali bezwitulo bemakhansili en’tunhu iwoyu;

 Banhu baligumi banohalugwa kulingwa bunji gwemavoti abawana muhalulo

yehaka

bamili muphalamente;

 ngalitulo unohalugwa nebanhu ibaba ebva mugubungano legwila butungamili

linamakombgwa manjinji muphalamente muna iwoyo ntunhu.

3 Makhansili ematoropo

 Khansili imwe neyimwe yematoropo inabanhu banoti:

 bose banhu banomilila n’tha dzentunhu iwoyo muphalamente;

 boMeya bose, batobeli babo nebagalibezwitulo mumakhansili en’tunhu iwoyo

banongina-bo mukhansili iyeyi;

 KaBulawayo, ngalitulo wekhansili iyeyi unoba Meya wedoropo ilelo;

 kuHarare, ngalitulo wekhansili iyeyi koba Meya wedoropo ileli , kakale ntobeli

waMeya unoba Meya kene ngalitulo weyimwe n’tha yematoropo yebubili

whulu inoba ilimuntunhu iwoyu.

4 Mihingo yemakhansili emitunhu nematoropo.

 Makhansili iyawa anota n’hingo inohanganyila:

 milidzila butjilo gwebanhu nezwebupfumi;

 lingwa, longwa , nendisiwa kwenhambo dzahulumente;

P age 47

  linga nedzibiligwa kwezwiwangwa;





linga kuti zwiwangwa zwohingisiwa nezila yakatambunuka.

Bahingi bemakhansili iyawa banolongwa sekunolebgwa nen’layo.



Makhansili iyawa anomilila banhu bentunhu ndzahulumente

5 Bagalitulo bemakhansili emitunhu nematoropo

 Bakalingiligwa kuti babe betubula kuti babe bamilili muphalamente.

 Ngalitulo wekhansili yentunhu unohalugwa nekhansili iyeyi mubanhu bangabe

babili

banamazina anoba azibisiwa negubungano lezwegwila hango linazwigalo

zwinjinji

muphalamente kene lawana mavoti manjinji muhalulo yehaka makombgwa

ephalamente

muntunhu iwoyu.

 Bahingi ibaba bangadusiwa mun’hingo negubungano linohinga lakazwimilila

ngompanga wekongwa ta n’hingo nezila yakalingiligwa, tjinya kwazwo, wanikala

enan’landu wosagalikabgwe, ta bukwelekwele, nesatobela n’layo.

Tjikamu 3

Makhansili ematoropo nekumakanyi (Zwitumu 274-279)

1 Makhansili ematoropo

 anolinga nekwendebo dzematoropo.

 anotungamigwa nemakhansila anoba ahalugwa nebagali bawo kakale

etungamigwa

naboMeya kene bagali bawo.

P age 48

 H’apa kulikuti khansili yakalingigwa kuti ibe naMeya unoruwegwa ,

wakalingiligwa

kuti avotegwe nebagali ben’tha iyeyo.

2 Makhansili ekummiha

 akalingiligwa linga nendebo dzebanhu bekumakanyi.

 halugwa kwemakhansila nebagali bezwitulo nezwidiyila kwabo n’hingo kotiwa

sekunolebgwa nen’layo.

3 Zwakalingigwa kuti zwitobegwe nemakhansili ose

 anoba nemasimba:

 ebamba milayo nemilaywana yetungamgwa nendisiwa kwen’hingo mun’tha

dzawo;

 longa mari dzakalingiligwa ruwelegwa mihingo yakasiyasiya ya-anota kuti

awane

mari yohingisa.

 Halulo dzehaka makhansila dzotiwa pan’ompela nehalulo dzehaka bamilili

muphalamente

 MaMeya nebagalibezwitulo, kuhhe h’apa kuli kuti banohalugwa kuti

babebanhu

banoruwegwa, banohalugwa ngelubaka khansili igala kwekutanga.

 Makombgwa emakhansili anolahikigwa nezwigalo zwawo nezila inondilana

neyebamili muphalamente kakale angadusiwa mun’hingo negubungano linohinga

lakazwimilila ngompanga wekongwa ta n’hingo nezila yakalingiligwa, tjinya

kwazwo, wanikala enan’landu wosagalikabgwe, ta bukwelekwele, nesatobela

n’layo.

P age 49

DANHO 15

Bohe nebatungamili bemilenje (Zwitumu 280-287)

1 Kudziwa

 Danho ileli lokudza hinga kwahe pasi kwen’layo wetjibanhu, unolinga milenje

negalisana kwebanhu mumitunhu yabohe, sabhuku nebamwe, mumitunhu yabo.

 Bohe banohinga bakazwimilila

2 Bohe



Bakalingiligwa kuti:



bate n’hingo wabo betobela bumbilo lemilayo;

  basilelekele kumakubungano ezwegwila butungamili gwehango;

  basilelekele kunkumbulo kene zwisungo zwemakubungano ezwegwila hango;

  basitjilihhanye ndulamo wulu nesununguka kwemwe nemwe nhu;

  tobela zwilenje zwabo sekunolebgwa nebumbilo lemilayo;

  bhata banhu bose nezila dzakalizana netambunuka



Mihingo yabohe inohanganyila:



banelebeswa lekuti banhu banotobela, milidzila, dzibilila tjilenje mumitunhu

yabo



milidzila kuti kube nemhuli dzinabunhu santolo;



bhatikana munazwembhudililo

 

bayakanya ndebo dzesawililana pakati kwebagali bemitunhu yabo behingisa
milayo

yetjibanhu.

 Bohe banogadziwa nedusiwa muzwigalo zwabo:



nentungamili wehango;



kunandilana ne’nlayo nemilenje inotiwa mumitunhu babo;

P age 50

 

un
hule kwekuludzilo yekhansili yabohe yentunhu, nembhati wahulumente

olinga



nekwabohe nemitunhu;

kusalingwa ndebo dzezwegwila butungamili gwehango.



Mari inoruwegwa bohe inobigwa kuhingisiwa n’layo kakale ntungamili

wakalingigwa bvumilana nayo.

3 Khansili inomilila bohe muhango yose nemakubungano anomilila bohe mumitunhu

 Kolongwa khansili inomililila bohe muhango yose nemakubungano anomilila

bohe

mumitunhu sekunolebgwa nen’layo.

 Khomishini inolinga nendisiwa kwehalulo, ndiyo inotungamila halulo

yentungamili

wekhansili yabohe, ntobeli uwe nemakombgwa ekhansili iyeyi muZimbabwe.

Ntungamili wekhansili yabohe nentobeli uwe muyimwe neyimwe khansili

banolongwa mutjigalo kwemakole mahanu(5) angapamulugwa kango’mpela

balimun’hingo iwoyu.

 Halugwa kwabohe banongina mukhansili yabohe kotiwa kutobegwa milayo

kakale

ntunhu umwe ne-umwe wakalingiligwa kuti umililigwe nezila yakatambunuka

mukhansili iyeyi.

 Makubungano abohe mumitunhu anohalula bohe banoba balimasenetha.





N’hingo wabo ndewe:

milidzila nedzibilila zwilenje zwebanhu;



milila mikumbulo yabohe nendisa zwililo zwabo kene kwabanohaka kubanhu

P age 51

bakalingiligwa;

 tula neba nelebeswa kuti bohe banohinga betobela milayo yakabigwa.

4 Khomithi inolinga nemazwi-kudzo nemilayo yehinga kwabohe

Kolongwa kumun’layo khomithi inolinga nemazwi-kudzo nemilayo yakalingisana

nehinga kwabohe. Khomithi iyeyi inoba nen’landu welinga kuti bohe banohinga nezila

yakatambunuka kakale inolinga nekwesawililana kungabepo pakati kwabohe nelinga

zwililo zwebanhu pehhugwi kwehinga kwabohe.

DANHO 16

Minda yelima (Zwitimu 288-297)

1 Milayo neminda yolima

 zwose zwizwagwa zwehango yeZimbabwe, kusinga lingwe ganda

lonhu,unandulamo

yowana, gala,hingisa kene tengesa minda yelima.

 Piwa kwayo kwakalingiligwa kuti kutiwe zwakanaka nezila dzakalizana

h’akulingwa:

 Kuti minda tjiwangwa tjikulukulu kakale ipfumwa yenhu wose;

 Lizanyisiwa kwebetjilume nebetjikadzi;

 Hadzisa zwinoyemugwa nebanhu bemitunhu.

 N’hingo wayo whupa banhu zwodliwa nemihingo kundilana nebhakhwa

zwakanaka

kutigwa zwizwagwa zwinoha.

 Ndulamo yohingisa negala muminda hakunga tongo togwa manga manga.

2 Ndulamo dziyapo ngwenu nekweminda yolima

P age 52





kol

Wangwa kweminda nahulumente nelubaka gwetogwa kwayo kosimisiwa.

Lipiwa kweminda yakatogwa nahulumente nelubaka kwetogwa kweminda

ipiwa kunda nekuti minda iyeyo:



Yakatolegwa bazwagwa bamuno kakale





Kodzibiligwa nezwibvumilano zwahulumente zwa anota nedzimwe hango;

Ndulamo, kusaka lingwa tjimo tjadzo, dzapiwa bagali beminda yolima

bagadziwa nahulumente mulubaka gwetogwa kweminda anokudziwa newamutjgwa.

3 Ndulamo yobamweni weminda

 Kwakalingiigwa piwa bagali beminda yolima whalo dzoba beni kutila kuti bagali

bagale kumun’layo beli beni bayo.

 Hulumente angatola masimba ebamweni wevu ewapa umwe nhu.

 Nhu un’ompela nemhuli iye angapiwa minda in’ompela yolima.

 Banhu bangalahikigwa nendulamo dzeminda.

4 Khomishini yeminda

 Makombgwa anolongwa nentungamili wehango.

 Aana lubaka gohinga.

 Mihingo yayo inohanganyila:

 Linga kuti bhakhwa kwendebo dzeminda kupalenje kakale kwatiwa nezila

yakatambunuka;

 Kotiwa n’hakisiso yezweminda;

 Linga kuti milaywana inobhata ndebo dzakalingisana nekwebunji gweminda

yenhu

un’ompela kene

mhuli yatobegwa;

P age 53

 Zwisungo zweminda, piwa nenyimwa kweminda, hingisiwa kwayo nebukulu

gwayo, zila yakatambunuka yoruwela batolegwa minda;

 Lelusa kwetogwa nepa minda.

DANHO 17

Zwemari (Zwitumu 298-317)

1 Hingisiwa kwemari

 Pahingisiwa kwemari yetjaba:

 Kwakalingiligwa kuti kube nehingisa mari kupalenje, kwakatambunuka

kakakale mari yakalingiligwa hingisiwa zwakanaka, nezila dzakalizanila

kakale dzinobhatsa;

 Ndebo dzose dzakalingisana nekwemari dzotiwa kulingwa mbhudililo

yehango yose;

 Mari inobhakhwa muzwinhu zwakasiyana siyana (tax) yakalingiligwa kuti

ikobewe nezila dzakalizanila;

 Mari yehango yakalingiligwa kuti ikobegwe hulumente, mitunhu nemiha

nezila yakalizanila;

 Mari inoba yawangwa muhingisiwa kene tengesewa kwezwwangwa kene

pfumwa yehango kwakalingiligwa kuti kukobewe nezila yakalizanila pakati

kwebanhu kakale kubhatse tjaba tjamangwana,

 Zibisa nehingisiwa kwemari kwakalingiligwa kuti kubepatjena;

 Hulumente wakalingiligwa kuti akweleke mari nezila ipatjena kakale kutiwe

kudze kubhatse tjaba tjose.

2 Salingisisa nekwemari kwephalamente

 Hulumente wakalingiligwa kuti alise hingisiwa kwemari yose yehango.

 Dzibigwa kweta zwikoloto kwehango, banekwelete nebanota zwibvumilano

zwekolota mari hakuzo lingigwa tiwa phalamente isabvuma.

P age 54

 Phalamente yakalingiligwa kuti igale izibisiwa nemari inokolotiwa nahulumente

nezila dzayakalingiligwa hinga kwayo.

3 Kobiwa Kwemari

 Kobewa kwemari kwakalingiligwa kuti kutiwe nezila yakalizana mitunhu nekumiha

kwakalingwa zwinhu zwinotobela;

 Zwinoyemugwa nehango;

 Milaywana iyapo nezwekwelete zwehango;

 Zwinangwa zwahulumente;

 Linga kuti mitunhu yakasalila hule iwanisiwe zwinhu zwinohakikala kwazwo

mubupenyu,

 Mari inowangwa nehingisiwa kwayo mumitunhu nemumiha

 Sakobegwa kwemitunhu mari nezila dzakalizana,

 Mitunhu nemakhansili amuno kwakalingiligwa kuti kuwanisiwe mari ingabe 5%

yemari yekwama tjahulumente inoba yakubunganyiwa negole.

4. Kwama tjemari yakubunganyiwa yahulumente

 Mari yose yawangwa nehango yakalingiligwa kutiisiwe mukwama tjemari

yakabigiwa yahulumente pahhe hawunlayo uleba kumme.

 Mari ingadusiwa koga mumari yakabigwa yahulumente leba kwebumbilo len’layo

nemilayo.

 Hulumente unopa mari ya akalingilila wana neyano haka yakalingiligwa kuti

bvumiwa nephalamente;

 Mari inohhadzisa ingabvumiwa h’apakuli kuti kwagala kwakobewa mari homanana

koga kulingwa kuti kohakika mari nekulibilidza kuti kutiwe n’hingo.

 Kunazwino bhata pamasimba ohingisa marikusanhu kwapiwa mari pazwinhu

zwisinga bhude patjena koga tjibvumilano tjingatebela tjakalingiligwa kuti tjibepo

kuhingisiwa mari yopamidza.

P age 55

 Bvumigwa nen’layo wephalamente kwakalingiligwa wanisiwa pahingisa mari

kusanhu kwabvumigwaniwa.

5 Mari yetjaba nenhundu dzahulumente

 Mari yetjaba nenhundu dzahulumente kwakalingiligwa kuti kudzibiligwe kakale

kuhingisiwe kumun’layo.

 Kwakalingiligwa kuti kudzibiligwe kudze kusilahike, kolomogwa , kubala

nehingisiwa zwakayipa.

 Bose banokolomola ,nebhata nezila isipo mun’layo nhundu dzahulumente

bakalingiligwa langwa nezila dziyapo.

6 Wholokota inolinga nekwemari

 Inohinga yakazwimilila.

 Wholokota yezwemari ndiyo ino:

 Hola nekwehingisiwa zwibuyanana kwemari, tjimo tjemari yehango

nebhakhwa kwemari mumakubungano ahulumente;

 Linga hingisiwa nkwemari mumakampani ahulumente nemuzwimwe

zwinohinga nhingo wahulumente;

 Tambunudza zwinoba zwahandugwa pakubhakhwa kwemari yetjaba.

 Wholokota yemari inolongwa nentungamili wehango kwebvumilana nephalamente

 Wolokota ingahinga kwemakole matanhatu (6) koga h’angapindise makole aligumi

nemabili (12).

 Mari inoruwegwa nhu iwoyu yakalingiligwa gala yakalebgwa nen’layo

kubvimigwaniwa nentungamili wehango.

 Dusiwa mun’hingo nentungamili wehango konda netjibvumilano tjegubungano

lolingisisa nayikoku lasiwa kudze lihakisise nako.

 Longwa nezila yohinga kwebahingi bewhofisi yewholokota yezwemari kotiwa

negubungano limun’layo linolongegwa iwoyo n’hingo.

P age 56

7 Tengwa kwenhundu

 Tengwa kwenhundu dzahulumente kwakalingiligwa kuti kutiwe nezila dzimun’layo.

8 Makubungano ahulumente

 Kun’layo wakalingiligwa bhata nekwehinga kwemakampani ahulumente kakale

batungamili bawo banohinga kwelubaka gwakabigwa,bangapamhulugwa mun’hingo

kunda nehinga kwabo.

9 Banka-gulu lehango yeZimbabwe

 Banka gulu lehango yeZimbabwe linan’hingo wolonga milaywana yohinga

nedzibiligwa kwemari yeZimbabwe.Lakalingiligw akuti libumbe nekuti libe

nelebeswa akuti milayo yehingisiwa kwemari nezila dzakatambunuka inotobegwa.

DANHO 18

Kunobhata nekunopamhidza nehinga kwemilayo

Tjikamu 1

Zwiyapo nekwemilayo yehinga kwemakhomishini (Zwitumu 318-323)

1 Makhomishini

 Makhomishini ose:

 Anohinga akamilila hulumente;

 Makombgwa emakhomishini akazwimilila, khomishini yedzikhuta,

khomoshini inolinga nepedza bukwelekwele nekhomishini inolinga nekobewa

kwevu ndiwo woga analubaka gohinga gwakabigwa; bamwe bose banohinga

seda kwentungamili wehango;

 Bagali bezwitulo nebatobeli babo bemakhomishini bakalingiligwa kuti babe

betjilume

nebetjikadzi;

P age 57

 Ruwegwa kwemakombgwa emakhomoshini kolongwa nen’layo kakale

h’akungajitisiwe ngelubaka betjumuzwigalo zwabo.

 Phalamente yakalingiligwa kuti ipe mari yakalizanila kudze makhomoshini

ahinge zwakanaka;

 Makhomishini iyawa akalingiligwa tulila phalamente pehhugwi kwehinga

kwawo nekumwe pagole;

Tjikamu 2

Tjimo tjiyapo (Zwitumu 324-329)

1 Tjimo tjiyapo

 Kose kunobhakhwa nebumbilo lemilayo kwakalingigwa tiwa zwibuyanana.

 Makubungano anolinga nezwebumbilo len’layo akalingiligwa wanisiwa mari

yakalizanila.

 N’layo wetolana wedzimwe hango dzose umwe wemilayo yeZimbabwe h’apa undilana

nekumubumbilo lemilayo yeZimbabwe.

 Zwibvumilano zwehango dzose zwasayiniwa neZimbabwe zwakalingiligwa kuti

zwitobegwe h’apa phalamente yabvuma kakale kwalingiligwa kuti ikoko

kubemun’layo hule kwebvumilana kwephalamente. Bvuma kungatiwa nephalamente

pahhe kwezwibvumilano zwinohaka dusiwa kwemari yahulumente kene handugwa

kwen’layo weZimbabwe.

 Zwibvumilano zwinobhata hango dzose zwakalingiligwa bvumigwaniwa nephalamente

zwisanhu zwatangisa hinga muZimbabwe.

 Dzikhuta dzakalingiligwa hingisa nezila yakatambunuka dziwhisisa n’layo sekunondilana

nen’layo wehango dzose.

2 Handugwa kwebumbilo len’layo

 N’lebelekeli webumbilo lemilayo wakalingiligwa kuti ape mahuba alimakumi

anovuna lunyala gungo’mpela (90) mulukwalo gwahulumente elakidza kuti bumbilo

lemilayo lohaka handugwa.

 Banhu bakalingiligwa kokewa kuti batule mikumbulo yabo hule kwetjizibiso itjetji.

Mihangano yakalingiligwa dangwa kudze kutiwe ikoku.

P age 58

 Bumbiwa kwen’layo ikoku kwakalingiligwa bvumigwa nebamilili bemakombgwa

angaba-kubili mukutatu muphalamente nemukhuta yesenethi.

 Handugwa kwemadanho endulamo dzebanhu nesununguka kwabo kose nekwevu

lolima (Danho 4 and 16) kwakalingiligwa siwa kun’hakisiso (Referendum) pakati

kwemimwedzi mitatu (3) hule kwebvumigwa nephalamente kakale koba n’layo h’apa

n’hakisiso yabuda ibvuma ikoko.

 Hhangugwa kwelubaka gwetungamila tjimwe tjigalo, h’akutobva kuti unoba

limutjigalo itjetji wakalingiligwa kuti andile mbeli alimutjili.

 Zwikamu (6) na (7) tjitumu 328 tjebumbilo len’layo hatjinga handugwe pan’ompela

nelubaka kulongwa n’layo unobhata zwikamu izwezwi kakale h’awungandisiwe

kubanhu kudze batule mikumbulo mun’hakisiso in’ompela.

 Handugwa kwetjitumu 328 tjebumbilo len’layo kwakalingiligwa kuti kubvumiwe

pan’hakisiso hule kwemimwedzi mitatu (3) tjaba tjazibisiwa kakale makombgwa

angaba –kubili-mukutatu nebunji ebvumilana muphalamente.

3 Tanga hinga kwebumbilo

Bumbilo ileli lotanga hinga kunda nenhambo dzakasiyana siyana:

 Lunhambo gwekutanga: (1): Hhuba lokwagwa kwalo, zwisungwo zwalo

zwakalingiligwa kuti zwihinge:

 Milayo inobvumila kuti halulo yekutanga itiwe pasi kwebumbilo ileli kakale

h’oku kobhata:

 danho lehalulo;

 Halugwa kwentungamili wehango (pahhe h’akuli kuti ntungamili wehango

mumakole ekutanga aligumi (10) kwatiwa halulo yekutanga, h’atobhakwa

nemasimba kuti ahalule bamwe banhu banongina nabo muhalulo ,koga

unohalula batobeli babe kakale h’apa gunga tikala kuti tjigalo tjentungamili

wehango wekutanga tjisale tjisinanhu, gubungano lile lezwetungamigwa

kwehango lohalula nhu unotolatjigalo tjitje.

 danho lemakombgwa ephalamente nedangwa kwekhuta yephalamente hule

kwehalulo;

 danho lezwinangwa zwetungamigwa kwemihingo yahulumente;

P age 59

 Milayo inoleba nekwemazwibhato ebanhu belutabi gwezwedzibiligwa

kwehango

 Milayo nekhomishini yezwehalulo

 danho lendulamo dzebanhu nesununguka kwabo;

 Milayo nekhuta yezwebumbilo lemilayo;

 danho lemitunhu netungamigwa kwemiha.

Milayo iyeyi inohinga kupehhugwi kwemilayo imubumbilo lemilayo liyapo ngwenu.

 Lunhambo gwebubili: huba lohinga, kulihhuba ntungamili wehango etangisa n’hingo,

kose kwebumbilo ileli kotangisabo hinga.

Tjitumu 329 tjibagwa pan’ompela nedanho lekutanhatu

Tjikamu 3

Thalusiwa (Zwitumu 330-345)

 Mutjikamu itjetji, mabala ahingisiwa mubumbilo ileli athalusiwa mutjitumu 322.

 Zwimwe zwinhu zwalebgwa bo mutjikamu itjetji, kuhanganisa:

 Kunolebgwa nawoku:

o “ta tjinu wabudziwa nomwe” kunoba kubva kuti wakupa masimba

wakalingilila kuti kutobegwe luzibo gwapiwa;

o ta “hule kwepiwa mano ne…” kobva kuti masimba wapiwa ,amo

angalezwana nebamwe kogwa h’angatobele kunoba kwatugwa;

 Siyan’hingo:

o Ntungamili wehango unosiya n’hingo hule kwekwalila ngalitulo

wephalamente;

o Ngalitulo wephalamente nentungamili wesenethi nebatobeli babo nebudza

nkwali wephalamente kene zibisa khutha yephalamente kene yesenethi.

P age 60

o Makombgwa ephalamente, nebudza ngalitulo wephalamente kene

ntungamili weSenethi, kunda nekuti nhu igombgwa layipi khuta;

o Makombgwa emakubungano anolongwa nahulumente anosiya n’hingo

nekwalila banoba babalonga.

 Bunji gwebanhu bakalingiligwa kuti babepo h’apa kubvumigwana pehhugwi

kwetjimwe tjinhu

o gaswa lebanhu bamugubungano lotubula ta tjibvumilana.

o H’apa kunatjigalo tjisinanhu mugubungano ,h’akuto hinga kwalo koga

kungatiwa ikoku h’apa kunabvumilana.

o H’akutiwa tjibvumilano muphalamente kolingwa banhu bayapo

kusingabagwe zwigalo zwisina banhu.

P age 61

