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

MANWELEDZO (SAMARI)

MVETOMVETO YA COPAC

YA RIPHABHUḼIKI YA ZIMBABWE

(LUHUHI, 2013)

TSHIVENDA

TSHIVENDA

Manweledzo (Samari)

MVETOMVETO YA COPAC YA RIPHABHUḼIKI YA ZIMBABWE

LUHUHI 2013

Mvulatswinga

Komiti ya Phalamennde ya Ndayotewa yo khethwaho (Copac) yo bveledza aya

manweledzo(samari) a Mvetomveto ya u fhedzisela a Ndayotewa ya Zimbabwe 2013 u thusa

tshitshavha u pfesesa zwi re ngomu kha Mvetomveto. Mvetomveto yo lapfa zwa masiaṱari

a ḓana fusumbe-mbili (172). COPAC yo humbula uri zwi ḓo leluwa kha muthu ane a si vhe

na tshifhinga tsha u vhala Mvetomveto yoṱhe, u vhala tshipiḓa tsha manweledzo aya uri a

kone u vha na vhukhoḓi ha zwi re ngomu kha Mvetomveto iyi.

Manweledzo aya ha na mafhungo oṱhe a ne a vha hone kha Mvetomveto fhedzi a tou vha na

mafhungo a vhuṱhogwa ane a wanala kha nḓisedzo dza vhuṱhogwa u itela uri muvhali a kone u

ita tsheo a na nḓivho yo ḓalaho.

P age 1

Marangaphanḓa

Marangaphanḓa a khou sumbedza na u ṱanganedza vhuṱaluli vha vhukoloni, na u ṱhompha

vhuḓinekedzeli ha vhanna na vhafumakadzi vhe vha lwela u kunda tshiṱalula. I khou lavhalesa

hafhu na vhumatshelo, ho lavhelelwa u dzula kha tshitshavha tshi na

vhuvhusavhoṱhe (demokirasi) vho ḓitikaho kha kuvhusele kuna milayo, u shuma nga

maanḓa, ṱhonifho na u ḓiphina kha pfanelo dza vhathu na mbofholowo zwa vhuṱhogwa,

vhuthihi, zwibveledzwa zwa mupo na u wana lupfumo kha mudzulapo woṱhe.

NDIMA 1

Milayo ya Ndangulo (khethekanyo 1-7)

 Mutheo wa Zimbabwe wo ḓitika kha ndeme na milayo i tevhelaho:

 Zimbabwe ndi muvhuso wo faranaho u na vhuthihi, vhuvhusavhoṱhe na

vhuḓilangi;

 Ndayotewa ndi mulayo muhulwane wa Zimbabwe nahone muṅwe na muṅwe

mulayo, mikhwa kana vhuḓifari vhune vhu sa tshimbilelani na Ndayotewa iyi a

vhu shumi.

 Ndayotewa i khou vhofa muthu woṱhe, ri tshi katela na vhathu vha

mulayo, Muvhuso, vharangaphanḓa vhoṱhe,vhusimamilayo, na zwiimiswa

zwoṱhe zwa vhulamukanyi na vhuimeleli hoṱhe ha hulumeni;

 vhuhulwane ha Ndayotewa, u vhusa nga ha mulayo, pfanelo dza vhathu,

vhurereli ha shango na u fhambanafhambana ha mvelele, khuliso ya muthu

muṅwe na muṅwe, nyeḓano ya vhoṱhe; nyeḓano ya mbeu, na ṱhonifho kha

vhulweli ha mbofholowo;

 vhuvhusi ha vhuḓi vhu no katela:

o u tendelwa ha mahoro manzhi kha zwa muvhuso;

o nḓila ya khetho ine ya tendela uri huvhe na khetho dzo vhofholowaho dzi

fushaho tshifhinga tshoṱhe;

o u sudzuluswa ha maanḓa a zwa poḽotiki nga nḓila ya vhuḓi nga murahu

ha khetho;

o u khethekanywa ha maanḓa vhukati ha vharangaphanḓa, vhusimamilayo na

miraḓo yoṱhe ya zwa vhulamukanyi ya Muvhuso;

o ṱhonifho ya vhathu;

o u ṱuṱuwedza vhuthihi kha lushaka na mulalo;

o u dzhielwa nzhele ha pfanelo dza zwigwada zwiṱuku zwo tsikeledzwaho;

o u kovhekanywa ha zwibveledzwa zwa shango nga nḓila i fanaho i fushaho;

 u sielana na u phaḓaladzwa ha maanḓa na mishumo kha muvhuso;

 fulaga ya shango, luimbo lwa tshitshavha, luswayo lwa shango na tsumbo yo imelaho

tshitshavha;

 vhuraru ha muvhuso wa hulumeni, vhune vha ṱanganya, Muvhuso wa shango, Khoro

dza Mivhundu na Maanḓalanga a Vhupo;

P age 2

 u dzhielwa nzhele ha nyambo dzoṱhe dza ndeme dzine dza ambiwa, dzine dza

vha Chewa, Chibarwe, English, Kalanga, Koisan, Nambya, Ndau, Ndebele,

Shangani, Shona, Sign Language, Sotho, Tonga, Tswana, Tshivenḓa na tshi Xhosa

 u ita mveledzo ya uri vhathu vha ḓivhe nga ha Ndayotewa iyi.

NDIMA 2

Zwilavhelelwa zwa Shango (khethekanyo 8-34)

 Zimbabwe i na Zwilavhelelwa zwa Shango zwi tevhelaho, zwine zwa ṱanganya Muvhuso,

ubva kha zwibveledzwa zwi wanalaho zwi tshi itelwa;

 u vhona uri hu na kuvhusele kwavhuḓi nga u thola vhashumeli vha tshitshavha vha

na ndalukano dza luḓivho, u lwa na tshanḓanguvhoni na u shumisa maanḓa nga nḓila i

si re yone na u fha thuso i fushaho ya tshelede kha zwiimiswa zwoṱhe zwa muvhuso;

 u hudza na u ṱuṱuwedza u farana ha tshitshavha, mulalo na u khwaṱhiswa ha muvhuso;

 u tsireledza pfanelo dza vhathu na mbofholowo zwa vhuṱhogwa;

 u dzhia mbekanyamaitele dza maṅwe mashango dzine dza tsireledza madzangalelo a

shango, ṱhonifho ya milayo ya dzitshaka na u bveledza vhuḽedzani vhu na mulalo kha

mashango na u dzudzanya nḓila dza u lugisisa khuḓano kha dzitshaka nga nḓila i na

mulalo;

 u bveledza mvelaphanḓa ya shango, u maanḓafhadza vha Vhadzulapo vha Zimbabwe

kha zwa ikonomi na u vhumba mishumo;

 u bveledza tsireledzo ya zwiḽiwa, ndeme dza mvelele dza vhathu, nyeḓano ya mbeu,

vhuimeleli vhufushaho kha dzingu;

 u bveledza madzangalelo a vhana, vhaswa, vhalala, vhathu vhane vha vha na

vhuholefhali, vhalweli vha mbofholowo, vhashumi, miṱa na mbingano;

 u ṋea pfunzo ya mutheo mahala nahone zwine zwa vha khombekhombe kha vhana

vhoṱhe;

 u ṋea vhukhudo, tshumelo zwayo ya zwa mutakalo ine ya wanala nahone yo eḓanaho,

vhulondavhathu vha matshilisano na thuso kha zwa mulayo na zwa mitambo na zwa

netuluso;

 u tsireledza na u vhulunga ndaka;

 u dzhia zwitendelano zwa Zimbabwe na maṅwe mashango zwa vha zwipiḓa

zwa milayo ya shango.

P age 3

NDIMA 3

Vhudzulapo (khethekanyo 35-43)

 U vha mudzulapo wa Zimbabwe zwi ḓa nga mabebo, vhutumbukwa, kana muṅwaliso.

 Vhadzulapo vhoṱhe vha na ndugelo kha:

 u tsireledzwa nga Muvhuso;

 phasipoto na dziṅwe-vho bammbiri dza u tshimbidza;

 luṅwalo lwa mabebo na bammbiri dza vhusumbavhune dzine dza fhiwa nga

Muvhuso.

 Vhadzulapo nga mabebo ndi vhathu:

 vho bebiwaho Zimbabwe nga mme kana khotsi vhe vha vha vhe mudzulapo wa

Zimbabwe kana muṅwe wa vho makhulu o vha e mudzulapo wa Zimbabwe nga

mabebo kana vhutumbukwa; kana

 ane, arali o bebelwa nnḓa ha Zimbabwe, muṅwe wa vhabebi u tea u vha o vha e

mudzulapo wa Zimbabwe kana e mudzulapo wa Zimbabwe fhedzi a tshi

shumela Muvhuso kana tshiṅwe tshiimiswa tsha dzitshaka e kha liṅwe shango;

kana

 ane, arali a wanala Zimbabwe, ndi vhana vhane vha vha na miṅwaha ya

fumiṱhanu (15) nahone vhudzulapo kana vhabebi vhavho vha sa ḓivhei;

 vho bebiwaho Zimbabwe Ndayotewa iyi i sa athu u thoma u shuma kana muṅwe

kana vhabebi vhoṱhe vho vha vhe mudzulapo wa shango ḽine ḽa vha muraḓo kha

Southern African Development Community nahone e mudzulapo wa Zimbabwe.

 Vhadzulapo nga vhutumbukwa ndi vhathu vho bebelwaho nnḓa ha Zimbabwe nga

mme kana khotsi vhane vha vha mudzulapo wa Zimbabwe nga mabebo kana

vhutumbukwa kana muṅwe wa vho makhulu o vha e mudzulapo wa Zimbabwe nga

mabebo kana vhutumbukwa nahone mabebo avho o ṅwaliswa fhano Zimbabwe.

 Vhadzulapo nga muṅwaliso ndi vhathu vho, ṅwalelaho, vha fhiwa vhudzulapo ha

Zimbabwe.

 Vhudzulapo ha mashango mavhili vhu ṋetshedzwa kha avho vhane vha vha

vhadzulapo vha Zimbabwe nga mabebo.

 Mulayo u nga hanela vhudzulapo ha mashango mavhili kha vhadzulapo nga

vhutumbukwa kana muṅwaliso.

 Vhudzulapo nga mabebo vhunaho u dzhiululwa arali vho waniwa nga nḓila ya

vhukwila, vhuimeleli ha mazwifhi kana ho dzumbiwa maṅwalwa a vhuṱhogwa.

 Vhudzulapo nga muṅwaliso vhu nga dzhiululwa arali vho waniwa nga nḓila ya

vhukwila, vhuimeleli ha mazwifhi kana ho dzumbiwa maṅwalwa a vhuṱhogwa kana

P age 4

arali nga tshifhinga tsha nndwa muthu uyo ane a kwamea, o ita zwa

mbambadzo(vhurengisi) zwi si ho mulayoni, nyambedzano kana nyaḓano kha

mishumo yo thusedzaho swina ḽa Zimbabwe kha nndwa.

 Vhudzulapo a vhu koni u fheliswa arali muthu ane a kwamea a tshi ḓo sala a si na

vhudzulapo.

 Bodo ya Vhudzulapo na Mupfulutshelo i tea u vhumbiwa nga Phalamennde uri

i dzudzanye mafhungo a zwa vhudzulapo na thendelo dza mishumo.

NDIMA 4

Mulevho wa Pfanelo (khethekanyo 44-87)

Tshipiḓa 1

Mafhungo zwao

 Muthu woṱhe na Muvhuso zwi khou vhofhiwa nga Mulevho wa Pfanelo.

Tshipiḓa 2

Pfanelo na Mbofholowo

 Pfanelo na mbofholowo zwa vhuṱhogwa zwone ndi zwi tevhelaho:

 Muthu muṅwe na muṅwe u na pfanelo kha vhutshilo fhedzi:

o mulayo u nga tendela tshigwevho tsha lufu arali muthu o hweswa mulandu

wa u vhulaya nga nḓila ya tshiṱuhu.

o tshigwevho tsha lufu a tshi koni u hweswa kha mufumakadzi kana muthu

we a vha e na miṅwaha ya fumbili-ntihi (21) afho mulandu u tshi

paliwa kana e na miṅwaha ine ya fhira ya fusumbe (70).

o Pfanelo dza ṅwana a sa athu u bebiwa wa Zimbabwe dzo tsireledzwa.

Vhuthuthathumbu a vhu tendelwi nga mulayo.

 Muthu muṅwe na muṅwe u na pfanelo kha mbofholowo ya vhuṋe nahone

ha koni:

o u valelwa a songo sengiswa kana u kandeledzwa mbofholowo yawe zwi sa

pfesesei;

o u valelwa ngauri muthu ha ngo kona u ḓadzisa tshitendelano tsho

ṅwaliwaho.

 Vhathu vho fariwaho kana vho valelwaho vha tea:

o u ḓivhadzwa tshivhangi tsha u fariwa kana u valelwa;

o u tendelwa u kwama vhafarisi vhavho, mashaka kana axennḓe zwine zwa

badalelwa nga Muvhuso;

P age 5

o vhone vha tshi ḓibadelela, u ḓiṱoḓela dzi axennḓe na dokotela ane vha funa;

o u fariwa nga nḓila ya vhuthu;

o vho imela tsengo, u vhofhololwa zwi si na mulayo kana zwina milayo

i pfeseseaho;

o u tea u ḓiswa khoroni vhukati ha awara dza fuiṋa-malo (48);

o u vha na pfanelo dza u hanedzana zwire mulayoni nga ha u fariwa kana u

valelwa havho vhone mune phanḓa ha khoro;

o u vha na pfanelo dza u hana vho fhumula na uri vha vhudziwe nga

ha pfanelo iyi;

o u sa kombetshedzwa u fha vhuṱanzi kana u tenda mulandu;

o u vha na pfanelo dza u amba na u dalelwa nga mufarisi kana

muanḓani, kana shaka, kana mukhaunsela wa zwa vhurereli ane vha ḓi

khethela kana nnyi na nnyi;

o u sengiswa vhukati ha tshifhinga tshi pfeseseaho kana u vhofhololwa zwi si

na milayo kana zwi na milayo i pfeseseaho.

 Muthu muṅwe na muṅwe u naho u swikelela Khoro Khulwane ya ndaela ya habeas

corpus (ndaela yauri muthu o valelwaho a vhofhololwe) arali o valelwa zwi si

ho mulayoni kana nga murahu ha u fariwa hune vha vha hone hu sa ḓivhei.

 Muthu muṅwe na muṅwe we a fariwa kana u valelwa zwi si ho mulayoni u

na ndugelo dza u wana mbadelo u bva kha muthu ane a kwamea nga zwa u fariwa

kana u valelwa hawe.

 Muthu muṅwe na muṅwe u na pfanelo dza khuliso na pfanelo khauri khuliso iyo i

ṱhonifhiwe.

 Muthu muṅwe na muṅwe u na pfanelo kha tsireledzo ya vhune ine ya katela pfanelo

ya u dzhia tsheo kha zwa mbebo na pfanelo dza u sa iswa kha zwa tsedzuluso dza zwa

saintsi.

 A hu na muthu ane a ḓo vha mulanda kha u tovholwa kana u shengedzwa, u farwa nga

nḓila i si na vhuthu, u farwa nga nḓila ine ya tsisela tshirunzi fhasi kana tshigwevho.

 A hu na muthu ane a ḓo vha mulanda kha vhupuli kana vhushumeli kana mushumo

wa u kombetshedzwa.

 Vhathu vhoṱhe vha khou eḓana phanḓa ha mulayo nahone muṅwe na muṅwe u

na pfanelo ya u farwa nga nḓila i fushaho i si na tshiṱalula.

 Muthu woṱhe u na pfanelo dza tshidzumbe:

 miṱa yavho, vhudzulo kana thundu a zwi nga dzheniwi kana u sedzuluswa hu si

na thendelo yavho;

 thundu yavho a i koni u dzhiwa;

 tshidzumbe tsha nyambedzano a tshi tei u thithiswa

 nyimele ya mutakalo wavho a i tei u dzumbululwa.

 Muthu muṅwe na muṅwe u na pfanelo ya mbofholowo ya u ḓibaḓekana na ane a funa

kana dzangano nahone a vha kombetshedzwi:

P age 6

 u vha muraḓo wa dzangano; kana

 u dzhena muṱangano kana guvhangano.

 Muthu muṅwe na muṅwe u na pfanelo kha mbofholowo ya vhuḓipfi nahone a hu na

muthu ane a kombetshedzwa u dzhia muano une wa sa tshimbilelani na vhurereli hawe

kana lutendo.

 Muthu muṅwe na muṅwe u na pfanelo kha mbofholowo ya u bvisela khagala vhuḓipfi

hawe zwi tshi katela:

 pfanelo ya mbofholowo kha zwa muhasho;

 u tsireledzwa ha vhubvo ha mafhungo a vhudzhenala nga nḓila ya tshiphiri;

 mbofholowo ya u thoma vhuhashi na dziṅwe nḓila dza muhasho dza nyanḓano

dzi ne dza langiwa nga milayo ya kutshimbidzelwe kwa thendelo dza Muvhuso;

fhedzi mbofholowo ya u bvisela khagala vhuḓipfi na mbofholowo ya muhasho a

i kateli khakhathi, vengo na nyambo dzi vhaisaho, khuvhadzo kha mvumbo ya

muthu kana khuliso na u khaulwa ha pfanelo dza tshidzumbe dza vhathu.

 Mudzulapo muṅwe na muṅwe kana mudzuli u na pfanelo dza u wana mafhungo ane a

vha hone kha Muvhuso kana vhuṅwe na vhuṅwe vhuimeleli vha hulumeni

hune mafhungo a khou ṱoḓea kha madzangalelo a vhuḓifhinduleli ha tshitshavha.

 Muthu muṅwe na muṅwe u na pfanelo dza u wana mafhungo ane a vha na muthu hu

nga vha nnyi tenda mafhungo a hone a tshi khou ṱoḓea u tsireledza pfanelo.

 Muthu muṅwe na muṅwe u na pfanelo dza u shumisa luambo lune a funa kana lwe a

ḓinangela na u shela mulenzhe kha u tshila nga ha mvelele ine a ṱoḓa.

 Muthu muṅwe na muṅwe u na pfanelo ya u ḓinangela na u ita mushumo, mbambedzo

na mushumo zwi langwaho nga mulayo.

 Muthu muṅwe na muṅwe u na pfanelo ya u fariwa nga nḓila na tshilinganyo

tsha vhuḓi mushumoni na u badelwa nga nḓila i fushaho.

 Muthu muṅwe na muṅwe nga nnḓa ha vhashumi vha tsireledzo, u na pfanelo ya

u vhumba kana u vha muraḓo wa madzangano a vhashumi kana madzangano maṅwe

na maṅwe a vhatholi kana a vhashumi ane a tou ḓikhethela, pfanelo dza u dzhenelela

kha zwa misumbedzo ya vhashumi.

 Vhanna na vhafumakadzi vha na pfanelo dza u wana mbadelo ine ya eḓana arali vha

tshi khou ita mushumo une wa fana.

 Vhadzulapo vhoṱhe vho vhofholowa u tshimbila tshimbila, pfanelo dza u dzhena kha

ḽa Zimbabwe, pfanelo dza u sa pandelwa Zimbabwe na pfanelo kha phasipoto kana

dziṅwe bammbiri dza u tshimbidza, nahone muthu muṅwe na muṅwe u na pfanelo dza

u tshimbila o vhofholowa kha ḽa Zimbabwe, u dzula kha vhupo vhuṅwe na vhuṅwe

kha ḽa Zimbabwe na u ṱutshela Zimbabwe.

 Vhadzulapo vhoṱhe vha na pfanelo kha:

 khetho dzo teaho dzo vhofholowaho dzi fushaho;

 u khetha kha zwa poḽotiki vho vhofholowa;

 u vha muraḓo wa dzangano ḽa poḽotiki ḽine vha funa;

P age 7

 u ita khunguwedzo zwo vhofholowaho, zwi na mulalo zwi tshi itelwa ḽihoro ḽa

poḽotiki kana ndivho;

 u khetha kha khetho dzoṱhe na referendamu;

 u vha nkhetheni kha ofisi dza tshitshavha.

 Muthu muṅwe na muṅwe u na pfanelo kha vhulangi ha vhuhaṱuli.

 Muthu muṅwe na muṅwe u na pfanelo dza u dzhena kha dzi khoro, pfanelo kha

u sengiswa na u lingiwa zwi re khagala nga nḓila i ṱavhanyaho na u vha phanḓa

ha khoro yo ḓiimelaho i si na tshiṱalula yo vhumbiwaho nga mulayo na pfanelo, vha

tshi khou ḓibadelela, u khetha na u imelelwa nga ramulayo.

 Muthu muṅwe na muṅwe o hweswaho mulandu u na pfanelo ya:

 u dzhiiwa sa muthu a si na mulandu u swika o farwa mulandu;

 u ḓivhadzwa nga ha mulandu ane a hweswa;

 u fhiwa tshifhinga tsho eḓanaho tsha u lugiselela u ḓilamulela;

 u khetha na u imelelwa nga axennḓe ane vha ḓiṱoḓela vha tshi ḓibadelela;

 u imelelwa nga axennḓe o tholwaho nga Muvhuso arali ha vhonala uri

vhusengisi vhu nga si fhi khaṱhulo kwayo;

 u vha hone arali a tshi khou sengiswa;

 u fha vhuṱanzi na u linga vhuṱanzi kana u hana vho fhumula;

 u ḓologelwa u tshimbidzwa ha u sengiswa havho nga luambo lune vha pfesesa;

 u humbela khaṱhulo kha khoro khulwane nga ha mulandu wavho kana

tshigwevho.

 Muthu muṅwe na muṅwe u na pfanelo dza u wana, u shumisa kana u laṱa

thundu fhedzi tshumelo yo fhambanaho i khou shuma kha zwa mavu a vhulimi na

vhufuwi.

 Nga nnḓa ha zwa mavu a vhulimi na vhufuwi, muthu muṅwe na muṅwe u na pfanelo

ya u sa dzhielwa thundu yawe zwa khombekhombe nga nnḓani:

 ha u dzhielwa hu tshi khou tevhedzwa mulayo wo teaho wa kushumiselwe;

 arali u dzhielwa zwo tea ho lavheleswa madzangalelo a tshitshavha, vhutsireledzi

ha tshitshavha, u tsireledzea ha tshitshavha na nga ndaedzo ya tshitshavha

na zwiṅwe;

 mulayo u tshi khou ṱoḓa uri maanḓalanga ane a dzhiulula thundu afhe nḓivhadzo

hu tshe na tshifhinga ya u ḓa u dzhiulula thundu na u badela mbuyedzedzo

i fushaho yo eḓanaho;

 mulayo u tshi khou fha ndugelo kha ane a dzhielwa thundu uri a ṅwalele

kha khoro arali u dzhiululwa ha hone hu na muṱaṱisano kana u fushea

nga vhuḓiimiseli kha dzangalelo ḽa thundu, u dzhiululwa ha thundu zwi re

mulayoni na tshivhalo tsha mbuyedzedzo ya hone.

 Muthu muṅwe na muṅwe u na ndugelo kha thundu, zwi tshi katela na mavu a zwa

vhulimi na vhufuwi. Muvhuso u nga dzhia mavu a zwa vhulimi na vhufuwi u itela:

 madzulo a zwa vhulimi na vhufuwi;

 u dzudzanyulula mavu a zwa vhulimi na vhufuwi;

 u dzudzanyulula vhathu;

P age 8

nahone:

o a hu na mbuyedzedzo ine ya ḓo badelwa kha u dzhiululwa nga nnḓani ha

ya khwinifhadzo, zwi tshi bva khauri arali mavu ayo a vhulimi a dzhiwa

kha vhongwaniwapo vha Zimbabwe, kana mavu ayo a vha o tsireledzwa

ngatshitendelano tshavhavhili, mbuyedzedzo yo ḓalaho i ḓo badelwa;

o a hu na muthu ane a nga ṱaṱisana na u dzhiwa ha thundu khoroni

nga nnḓani ha mbuyedzedzo ya khwinifhadzo fhedzi;

o u dzhiululwa a hu koni u hanedziwa ho lavheleswa sia ḽauri ho shumiswa

tshiṱalula;

 Mavu a zwa vhulimi na vhufuwi e a dzhiululwa zwa khombekhombe nga tshifhinga

tsha u dzhiululwa ha mavu kana e a dzhielwa mushumo onoyo hu sa athu u vha na

Ndayotewa iyi a khou hana e a Muvhuso nahone a hu na mbuyedzedzo, ine ya

ḓo badelwa malugana na u dzhiwa hawo nga nnḓani ha khwinifhadzo yo itwaho afho a

sa athu u dzhiululwa.

 Arali ro lavhelesa u dzhiululwa ha mavu a zwa vhulimi na vhufuwi

zwa khombekhombe zwi tshi itelwa u dzudzanya vhathu zwithu zwi tevhelaho ndi

zwa vhuṱhogwa, zwauri, vhathu vha Zimbabwe vho dzhielwa mavu avho nga nḓila i

si ya vhuḓi nga tshifhinga tsha vhukoloni; vhathu vha Zimbabwe vho dzhia

zwiṱhavhani uri vha kone u dzhiulula mavu a vho nga u ralo vha tea u

vhuyedzedzwa pfanelo dza u wana mavu ayo na u vha vhane vhao.

 Muvhuso wa vhukoloni wa kale, hu si hulumeni ya Zimbabwe, u na mulanga wa u

badela mbuyedzedzo ya mavu o dzhiwaho zwa khombekhombe hu tshi itelwa u

dzudza vhathu.

 Muthu woṱhe u na pfanelo kha:

 vhupo vhu sa tshinyadzi mutakalo wawe na vhuvha hawe;

 vhupo vho tsireledzwaho u itela mirafho i tevhelaho;

 Vhadzulapo vhoṱhe na vhane vha dzula Zimbabwe zwa tshoṱhe vha na pfanelo kha u

wana pfunzo ya mutheo ine ya badelelwa nga Muvhuso.

 Muthu muṅwe na muṅwe u na pfanelo dza u thoma na u londota nga tshelede yawe

zwiimiswa zwa pfunzo zwi re na maimo a pfeseseaho fhedzi a sa ṱaluli naho zwo ita

hani uya nga zwi sa tendelwi kha hei Ndayotewa.

 Vhadzulapo vhoṱhe na vhane vha dzula Zimbabwe zwa tshoṱhe vha na pfanelo dza u

wana tshumelo ya zwa mutakalo ine ya katela tshumelo kha zwa u beba na u wana

ṱhogomelo kha madwadze asafheli.

 A hu na muthu ane a vha kha nyimele i ṱodaho dzilafho ḽa tshihaḓu ane a nga hanelwa

u wana dzilafho kha tshiimiswa tsha zwa mutakalo tshiṅwe na tshiṅwe.

 Muthu muṅwe na muṅwe u na pfanelo kha zwiḽiwa zwi eḓanaho na maḓi o ṱanzweaho

a nweaho.

 Muthu muṅwe na muṅwe ane a vha o kwanisa miṅwaha ya fumimalo (18) u

na pfanelo dza u thoma muṱa nahone ha tei u kombetshedzwa u dzhena kha mbingano.

 Vhathu vha mbeu nthihi a vhatendelwi u vhingana.

P age 9

Tshipiḓa 3

Dziṅwe pfanelo

 Mufumakadzi muṅwe na muṅwe u na khuliso ya vhuthu i eḓanaho na ya muthu wa

munna zwi tshi katela na masia a eḓanaho kha zwa poḽotiki, zwa matshilisano

na zwiitwa zwa ikonomi.

 Vhafumakadzi vha na pfanelo dzi fanaho na dza vhanna kha u londotwa na u lelwa ha

vhana.

 Milayo yoṱhe, mvelele, sialala, zwiitwa zwa mvelele zwine zwa kandeledza pfanelo

dza vhafumakadzi a zwi shumi zwi tshiya nga kukandeledzele kwahone.

 Ṅwana muṅwe na muṅwe u na pfanelo kha zwi tevhelaho:

 pfanelo dza u fariwa nga nḓila i eḓanaho phanḓa ha mulayo, zwi tshi katela na

pfanelo ya u pfiwa;

 pfanelo ya u fhiwa dzina na mutupo;

 u fhiwa luṅwalo lwa mabebo nga tshihaḓu;

 pfanelo kha muṱa na ṱhogomelo ya mubebi;

 u tsireledzwa kha u tambudzwa zwa vhudzekani na kha zwa ikonomi;

 u sa dzheniswa kha zwa vhuswole kana dzinndwa;

 u sa kombetshedzwa uri vha dzhenelele kha zwa poḽotiki;

 u sa valelwa nga nnḓani kana hu si tshena zwiṅwe zwine zwa nga itwa.

 Vhalala, ri tshi amba vhathu vhane vha vha na miṅwaha i fhiraho ya fusumbe (70) vha

na pfanelo kha:

 u wana ṱhogomelo na thuso u bva kha miṱa yavho na Muvhuso;

 u wana thuso ya zwa masheleni nga nḓila ya muofisi wa matshilele kwao

na tsireledzo.

 Vhathu vhane vha vha na vhuholefhali vha tea:

 u fhiwa khonadzeo ya uri vhaḓitshilise;

 u fhiwa khonadzeo ya u tshila na miṱa yavho, u dzhenelela kha zwa matshilisano,

zwiitwa zwa u sumbedza vhukoni na zwa netuluso;

 u tsireledzwa kha u shumiswa nga nḓila ya tshiṱuhu na u tambudzwa;

 u wana vhudzheno kha zwa dzilafho ḽa mishonga, muhumbulo na

dziṅwevho ndafho dzithusaho;

 Vhalweli vha mbofholowo, zwine zwa amba avho vhe vha lwa kha nndwa ya

mbofholowo, avho vhe vha thusa kha nndwa ya mbofholowo na avho vhe vha vha

vho valelwa nga tshifhinga tsha vhulwela mbofholowo vha na ndugelo dza uri

thusedzo yavho ya u shela mulenzhe kha mbofholowo ya Zimbabwe i dzhielwe

nzhele na u wana matshilele kwao na nzheno kha zwa mutakalo.

P age 10

Tshipiḓa 4 na 5

Thevhedzelo na mikano

 Muthu muṅwe na muṅwe o ḓiimela kana o imelaho muṅwe u na ndugelo dza u ya

khoroni uri pfanelo dza vhathu dzi tevhedzelwe.

 Pfanelo dza vhuṱhogwa na mbofholowo zwi tea u tevhedzelwa fhedzi hu tshi

lavheleswavho na pfanelo dza vhaṅwe.

 Pfanelo dza vhathu dzi nga fhiwa mukano nga u ṅwalela kha mulayo zwine zwa vha

zwa ndeme nahone zwine zwa tendelwa kha tshitshavha tshi na vhuvhusavhoṱhe.

 A hu na mulayo une u nga i sa mukano kha:

 pfanelo ya vhutshilo nga nnḓani ha kha tshigwevho tsha lufu sa

zwo sumbedzwaho;

 pfanelo ya khuliso ya vhuthu;

 pfanelo ya u sa tovholwa kana u vha mulanda kha tshiṱuhu, u farwa nga nḓila i si

na vhuthu na u tsiselwa tshirunzi fhasi na u ita ndaṱiso;

 pfanelo ya usa iswa kha vhupuli na vhulanda;

 pfanelo ya u sengiswa zwi fushaho;

 pfanelo dza u wana ndaedzo ya u bula uri muthu o fariwaho u ngafhi.

 Nga tshifhinga tsha nyimele i si yavhuḓi hu ne ha ṱoḓa u dzhiwa tsheo nga nḓila ya

tshihaḓu kha tshitshavha, pfanelo dza vhuṱhogwa na mbofholowo, nga nnḓani ha idzo

dzo buledzwaho afho nṱha, dzi nga dovha hafhu dza vha na mikano nga ha mulayo wo

ṅwaliwaho.

 U pfukwa ha pfanelo nga tshifhinga tsha nyimele i si yavhuḓi zwi ḓo vhangela uri

huvhe na vhutshutshisi na/kana u dzhiwa tsheo lwa mulayo, nahone a hu na muthu

ane anga tsireledzwa nga mulayo kha vhuḓifari ha u ralo.

NDIMA 5

Vharangaphanḓa (khethekanyo 88-115)

Tshipiḓa 1

Maanḓa a Vharangaphanḓa

 Maanḓa a vharangaphanḓa a bva vhathuni nahone a tea u shumiswa hu tshi

tevhedzelwa Ndayotewa.

 Maanḓa a Vharangaphanḓa a fhiwa Phuresidennde ane a ḓo a shumisa u bva nga kha

Khabinethe sa zwo lavhelelwaho nga Ndayotewa iyi.

P age 11

Tshipiḓa 2

Vhuphuresidennde

 Phuresidennde ndi vhone Ṱhoho ya Shango na Muvhuso na Mulauli-Muhulwane wa

Vhutsireledzi ha Maswole.

 Phuresidennde vha tea:

 u tikedza, u pilela, u tevhedzela na u ṱhonifha Ndayotewa na mulayo;

 u bveledza u farana na mulalo kha tshitshavha;

 u dzhiela nzhele na u ṱhonifha zwililelwa zwa nndwa ya mbofholowo;

 u vhona uri hu na tsireledzo kha pfanelo dza vhathu dza vhuṱhogwa na

mbofholowo na u vhusa nga ha mulayo;

 u ṱhonifha u fhambafhambana ha vhathu na vhadzulapo vha Zimbabwe.

 Muthu ane a vha mudzulapo wa Zimbabwe nga mabebo kana vhutumbukwa, o

nwalisaho u khetha, e na miṅwaha ya fuiṋa (40) nahone a tshi dzula Zimbabwe u na

ndalukano dza u khethwa sa Phuresidennde kana Muthusa-Phuresidennde.

 Nkhetheni wa vhu Phuresidennde u tea u nanga vhathu vhavhili vhane vha ḓo ima nae

sa vhathusi.

 Nkhetheni a songo fushea u naho u lwisana na u tshimbidzwa ha khetho dza

vhu Phuresidennde kana Muthusa-Phuresidennde kha Khoro ya zwa Ndayotewa.

Khoro ya zwa Ndayotewa i tea u ita tsheo nga u sa fushea vhukati ha maḓuvha a

fumiiṋa (14).

 Kotara ya tshiofisi ya Phuresidennde ndi kotara mbili dza miṅwaha miṱanu.

 Phuresidennde kana Muthusa-Phuresidennde u naho u litsha mushumo.

 Phuresidennde kana Muthusa-Phuresidennde a nga bvisiwa ofisini arali:

 o ita vhuḓifari vhu si ha vhuḓi;

 a sa kona u tevhedzela, u tikedza na u tsireledza Ndayotewa;

 a pfuka Ndayotewa zwa u ḓi khethela;

 a sa kona u ita mishumo ya tshiofisi nga mulandu wa u huvhala muvhilini kana

khumbuloni.

 Phuresidennde vha na pfanelo dza u sa sengiswa milandu ye vha pala u swika afho

vha tshi bva kha vhu Phuresidennde. Kha mishumo ya tshiofisi, vhuḓifari ha vhuḓi

ndi vhutsireledzi.

 Arali Phuresidennde a nga fa, u litsha mushumo kana u bviswa ofisini

Muthusa- Phuresidennde wa u thoma u khou dzhena vhudzuloni a fhedzisa kotara ya

tshiofisi ya Phuresidennde o fhiraho;

Tshipiḓa 3

Dzi minisiṱa, Vhafarisi dziminisiṱa na Khabinethe

 Phuresidennde, vha tshi tikedzwa nga zwine zwa lavhelelwa kha dzingu na nyeḓano

ya mbeu, vha khou thola dzi Minisiṱa na Vhafarisi dzi Minisiṱa u bva kha miraḓo ya

Phalamennde. Tshivhalo tshiswikaho tshiṱanu tsha vha tholwaho avha tshi nga

khethwa u bva nnḓa ha Phalamennde ho lavheleswa vhukoni ha phurofeshini.

P age 12

 Khabinethe i na vhuḓifhinduleli ha u tshimbidza kushumele kwa hulumeni, u

ita mishumo ya hulumeni kha Phalamennde, u lugisela, u thoma na u

bveledza vhusimamilayo ha lushaka na u fha ngeletshedzo kha Phuresidennde.

Tshipiḓa 5

Axennḓe Muhulwane

 Zwino hu na Axennḓe Muhulwane ane a vha ene mueletshedzi muhulwane kha

Phuresidennde na Khabinethe nahone u wana tshidulo itsho zwi tshi bva kha

Phuresidennde.

 Vhutshutshisi vhoṱhe vhu vho ḓo langwa nga Maanḓalanga a Vhutshutshisi ha

Lushaka ane murangaphanḓa wawo ndi Mutshutshisi Muhulwane.

NDIMA 6

Vhusimamilayo (khethekanyo 116-117)

Tshipiḓa 1

Maanḓa a Vhusimamilayo

 Vhusimamilayo vhu vhumbiwa nga Phalamennde na Phuresidennde.

 Maanḓa a vhusimamilayo a bva kha vhathu:

 a hweswa Vhusimamilayo uri vhu vhe na maanḓa a u shandukisa Ndayotewa;

 u ita milayo ya mulalo, ndaela na vhuvhusi ha vhuḓi;

 u fhirisela maanḓa a vhusimamilayo kha miṅwe miraḓo ire fhasi na

vhulangamaanḓa;

Tshipiḓa 2

Phalamennde

 Phalamennde:

 i vhumbiwa nga Vhutendelwamilayo na Guvhangano ḽa Lushaka.

 i tea u tsireledza Ndayotewa na u bveledza hulumeni a na vhuvhusavhoṱhe

(demokirasi);

 i na maanḓa a u ṱoḓa vhuluvha na Ndayotewa.

 Vhuḓifhinduleli ha nyimeleli dzoṱhe dza hulumeni vhu kha Phalamennde.

P age 13

Tshipiḓa 3

Vhutendelwamilayo

 Vhutendelwamilayo vhu vhumbwa nga Vhatendelamilayo vha fumalo (80) vhane:

 vha rati (6) vha khethwa u bva kha vundu ḽiṅwe na ḽiṅwe nga nḓila ya

ndivhanele ya vhuhulu ha vhuimeleli;

 vha fumirati (16) ndi mahosi ane vhavhili u bva kha ḽiṅwe na ḽiṅwe vundu vha

khou khethwa nga guvhangano ḽa vundu ḽa mahosi nga nnḓani ha kha mavundu a

dziḓorobho khulwane a Bulawayo na Harare;

 vhavhili (2) ndi Phuresidennde na Mufarisi Phuresidennde vha Khoro ya Mahosi

a Lushaka;

 vhavhili vha khethelwa u imelela vhathu vha na vhuholefhali.

 Vhatendelamilayo vha khethwaho nga nḓila ya ndivhanele ya vhuhulu ha vhuimeleli

vha tea u khethwa nga fhasi ha mutevhe wa ḽihoro hu tshi shumiswa nḓila yo ḓitikaho

kha khetho dze dza itelwa vho nkhetheni vho imelelaho mahoro a poḽotiki kha vundu

ḽiṅwe na ḽiṅwe kha khetho dza miraḓo ya Guvhangano ḽa Lushaka nahone hune vho

nkhetheni vha vhanna na vhafumakadzi vha khou ṅwalwa vha tshi sielisana, mutevhe

muṅwe na muṅwe u tshi thoma nga mufumakadzi.

 Mutendelamulayo u tea u vha mukhethi o ṅwalisaho a na miṅwaha ya fuiṋa

(40), khosi ya vhutendelwamulayo i tea u vha muthu ane a vha khosi,

vhatendelwamulayo vho imelaho vhathu vha na vhuholefhali vha tea u vha na vhone

vhe na vhuholefhali.

 Muthu ha dzheni kha khetho ya u vha Mutendelamulayo arali o bviswa kha u

vha mukhethi kana o bva kha tshidulo tsha Phalamennde vhukati ha miṅwaha

miṱanu itevhelaho henefho zwi tshi rangelwa nga khetho nga u vha o pala mulandu

kana o no ḓi vha muraḓo wa Phalamennde.

 Phuresidennde wa Vhutendelwamilayo na Mufarisa Phuresidennde wa

Vhutendelwamilayo vha langa zwa Vhutendelwamilayo.

Tshipiḓa 4

Guvhangano ḽa Lushaka

 Guvhangano ḽa Lushaka ḽi vhumbwa nga:

 Miraḓo ya maḓana mavhili na fumi (210) yo khethiwaho nga nḓila ya tshi

dzumbe u bva kha mikano ya khetho ya maḓana mavhili na fumi(210) ya

Zimbabwe; na uri

 kha miṱangano mivhili ya u thoma ya Phalamennde u bva afho he Ndayotewa iyi

ya thoma u shuma, tshivhalo tsha furati (60) tsha miraḓo ya vhafumakadzi tsha u

engedza, vha rati(6) u bva kha vundu ḽiṅwe na ḽiṅwe, vha khou khethwa zwi tshi

bva kha tshivhalo tsha ndivhanele ya vhuhulu ha vhuimeleli vho ḓitikaho

kha khetho dza vho nkhetheni vho imelaho mahoro a poḽotiki kha

dzikhetho

khulwane dza vhaimeleli vha mikano kha mavundu,

P age 14

 Ndalukanyo na u sa vha na ndalukanyo dza u swikelela kha u vha Mutendelamulayo

ndi dzone dzi shumaho nga nnḓani ha miṅwaha ine ya tea u thoma kha fumbili-nthihi

(21) uri muthu a vhe kha Guvhangano ḽa Lushaka

 Muambi na Mufarisa Muambi ndi vhone vhane vha langa Guvhangano ḽa Lushaka.

Tshipiḓa 5

Kotara ya Miraḓo ya Guvhangano ḽa Lushaka

 Nyimele dza u bva ha Muraḓo wa Phalamennde kha tshidulo dzo sumbedzwa

nga vhuḓalo kha Ndayotewa nahone dzi katela u pfukela kha ḽiṅwe ḽihoro, u sia

tshidulo, u farwa mulandu wa vhugevhenga kana mulandu wa zwa khetho.

Tshipiḓa 6

Maanḓa a Phalamennde

 Phalamennde i na maanḓa a u thoma, u dzudzanya, u sedzulusa na u

hana vhusimamulayo.

 Maanḓa a vhusimamulayo ha Phalamennde a shumiswa u bva nga kha u simiwa ha

Milayo ya Phalamennde.

 Maitele a u tendiwa ha vhusimamilayo vho ṱanḓavhudzwa kha Shedulu ya Vhuṱanu.

 Phalamennde i nga kumedza maanḓa kha uri hu itwe zwishumiswa zwa zwiimiswa

zwo imiswaho nga mulayo.

Tshipiḓa 7

Maitele a Phalamennde

 Ṱhoho ya Phalamennde ndi Muambi, kha Vhutendelwamilayo ndi Phuresidennde wa

Vhutendelwamilayo.

 Mabalane wa Phalamennde ndi ṱhoho ya Ndaulo ya Phalamennde nahone u na kotara

ya miṅwaha ya rati ine i nga kona u vusuludzwa luthihi fhedzi.

Tshipiḓa 8

Vhulapfu ha tshifhinga, U imiswa ha zwi dzulo na Miṱangano

 Phalemennde i khethwa zwa kotara ya miṅwaha miṱanu nahone i imiswa mushumo

nga ḓuvha ḽa u fhedzisela hu sa athu u vha na khetho kha khetho dzi tevhelaho.

 Phalamennde i nga dzudzulula uri i imiswe mushumo nahone nga mvelelo eneo

Phuresidennde vha tea u i imisa.

 Arali Phalamennde ya hana u tendela Mulayotibe wa u Kovhekana zwi si na

ṱhalukanyo dzi pfalaho, Phuresidennde vha nga i imisa mushumo fhedzi u imisa uhu

P age 15

hu nga hanedzwa nga Khoro ya zwa Ndayotewa arali muṅwe wa Miraḓo ya

Phalamennde a ṅwalela khoro.

 Nga u tshimbila ha zwithu sa nga misi , Phuresidennde vha tea u ḓivhadza khetho hu

tshe na maḓuvha a furaru (30) uri kotara ya Phalamennde i fhele.

 Khetho dzine dza ḓa nga u imiswa ha mushumo wa Phalamennde hu si nga u fhela ha

kotara yayo, dzi tea u itwa vhukati ha maḓuvha a fuṱahe (90) u bva kha u

imiswa hayo.

 Phuresidennde vha tea u kwama Khomishini ya zwa Khetho arali vha tshi

khou dzudzanya maḓuvha a khetho khulwane.

 Dzulo ḽa u thoma ḽa Phalamennde ḽi tea u vha hone vhukati ha maḓuvha a fuṱahe (90)

nga murahu ha uri Phuresidennde vho no thoma mushumo lwa tshiofisi.

 Nnḓu iṅwe na iṅwe ya Phalamennde i khou ḓilugisela miṱangano yayo fhedzi

Phuresidennde vha nga i vhidza tshifhinga tshiṅwe na tshiṅwe uri i ite mushumo wa

ndeme nahone a hu tei u fhira maḓuvha a ḓana fumalo (180) vhukati ha madzulo a

dzulo ḽa Nnḓu.

 Vhalangi vha tshiofisi vha Phalamennde na Miraḓo ya Phalamennde vha

na mbofholowo kha u amba kha Phalamennde nahone a vha koni u pomokwa

mulandu kha tshiṅwe na tshiṅwe tshine vha amba kha Phalamennde.

 Vhadzulapo vha nga ṅwalela Phalamennde uri i dzhie vhukando vhufhio.

NDIMA 7

Khetho (khethekanyo 155-161)

Tshipiḓa 1

Nḓila dza Khetho na Maitele

 Khetho dzi tea u vha dzi na mulalo, dzo vhofholowaho nahone dzo lulamaho, dzine

dza itwa nga nḓila ya tshidzumbe kha baḽothi, dzo ḓitika ngauri vhaaluwa vhoṱhe vha

tea u dzhenelela kha khetho nauri hu tea u vha na nyeḓano kha khetho, nauri hu songo

vha na dzikhakhathi.

 Khomishini ya zwa Khetho i tea u vhona uri:

 nḓila ya u khetha yo leluwa, ndi ya vhuronwane, i ya kona u sedzuluswa,

yo tsireledzea nahone i khagala;

 mvelelo dza khetho kana dza referendamu dzi tea u ḓivhadzwa nga u ṱavhanya

nga murahu ha u valiwa ha afho hune ha khethelwa hone;

 khakhathi na vhuṅwe vhuḓifari vhusi vha vhuḓi kha khetho a vhu tendelwi;

 zwishumiswa zwa kha khetho zwi a vhulungwa zwavhuḓi;

 Muvhuso, zwi tshi bva nga kha vhusimamilayo kana dziṅwe nḓila, u tea u vhona uri-

 vhoṱhe vhadzulapo vhane vha vha na ndalukanyo kha shedulu ya vhuṋa vha khou

ṅwaliswa sa vha khethi

P age 16

 Mudzulapo woṱhe ane a vha na ndugelo dza u khetha u na tshifhinga tsha

u khetha

 mahoro a poḽotiki na vho nkhetheni vha na vhudzhenelo vhupfeseseaho kha

zwishumiswa na mafhungo ane a ḓo ita uri vha kone u dzhenelela zwi

vhonalaho;

 mahoro a poḽotiki na vho nkhetheni vha na vhudzhenelo vhu eḓanaho

nahone vho lulamaho kha muhasho wa zwa u ṅwala na zwishumiswa zwa

muḓagasi, zwi tshi katela zwishumiswa zwo ḓiimelaho na zwa tshitshavha;

 u sa anḓana ha zwa khetho vhu fheliswa nga tshihaḓu.

 Mulayo wa zwa khetho u tea u ita nḓisedzo, kha zwiṅwe sa:

 u khethekanya mikano ya khetho nga zwifhinga zwo teaho;

 u ṅwaliswa ha vhakhethi;

 nḓila ya vhuḓifari ha mahoro a zwa poḽotiki na vho nkhetheni;

 u khetha vhuimeleli vha zwidzulo zwa Phalamende nga nḓila ya ndivhanele ya

vhuhulu ha vhuimeleli;

 u khethwa ha vhathu vha na vhuholefhali kha Vhutendelwamilayo.

 U nangiwa ha vhonkhetheni hu tshe na maḓuvha a fhiraho a fumiṋa (14) nga

murahu ha khetho nahone asiho fhasi ha maḓuvha a furaru (30) hu sa athu u iwa

khethoni

 A huna u shandukiswa hu nga itwa kha Mulayo wa zwa Khetho kana miṅwe milayo

miṱuku hu si na ngeletshedzo ya Khomishini ya zwa Khetho;

 Arali khetho yo no ḓivhadzwa, iṅwe na iṅwe tshandukiso kha Mulayo wa zwa Khetho

kana miṅwe milayo miṱuku a i shumi kha khetho eneyo.

Tshipiḓa 2

Mbekanyatshifhinga ya zwa Khetho

 Khetho khulwane dzi tea u itwa:

 hu si nga murahu ha maḓuvha a furaru (30) nga murahu ha u imiswa ha

Phalamennde kana u fhela ha kotara; kana

 vhukati ha maḓuvha a fuṱahe (90) nga murahu ha u imiswa ha Phalamennde;

kana

 maḓuvha a fuṱahe nga murahu ha u imiswa ha Phalamennde zwi tshitevhela

u votelwa u sa fushea kha hulumeni;

 Khetho khulwane dza vhupo dzi tea u itwa nga tshifhinga tshithihi na

dza phuresidennde na phalamennde.

 Khetho ṱhuku dzi tea u itwa vhukati ha maḓuvha a fuṱahe (90) nga murahu ha

uri zwidzulo zwi si na vhathu nga nnḓani ha uri dzi vhe hone vhukati ha miṅwedzi

ya ṱahe (9) hu sa athu vha na khetho khulwane hune zwidzulo izwo zwa ḓo dzula zwi

si na muthu u swikela hu tshi vha na khetho khulwane.

 Zwoṱhe zwidzulo zwa tshiofisi zwa khetho zwi tea u dzudzanywa vhukati ha maḓuvha

a fuṱahe (90).

P age 17

Tshipiḓa 3

Khethekanyo ya Mikano ya Khetho

 U ri hu khethwe Miraḓo ya Phalamennde, Khomishini ya zwa Khetho i tea u

khethekana Zimbabwe kha mikano ya khetho ya maḓana mavhili na fumi na u

khethwa ha dzi khanseḽa; i tea u khethekana vhupo nga dziwadi hu tshi tevhedzwa zwi

re kha Ndayotewa.

 U khethekanywa hu tea u itwa nga murahu ha miṅwaha ya fumi miṅwe na miṅwe zwi

tshi tevhela muvhalo wa vhathu shangoni.

 Khethekanyo i fhedzwaho fhasi ha miṅwedzi ya rati (6) hu sa athu vha ḓuvha

ḽa khetho a i shumi kha khetho dzenedzo.

 Muvhigo wa u thoma wa zwa u khethekanywa u tea u vheywa phanḓa

ha Phalamennde nga Phuresidennde nahone Khomishini itea u dzudzanya

mbilaelo dzoṱhe dza Phalamennde i sa athu ḓisa muvhigo wa u fhedzisela u ne tsheo

yayo ndi ya u fhedzisela.

 Phuresidennde vho tea, vhukati ha maḓuvha a fumiiṋa (14) vho wana muvhigo wa u

fhedzisela, u ganḓisa nḓivhadzo ya madzina na mikano ya dzi wadi na ya khetho ya

miraḓo ya phalamennde vhunga zwo bveledzwa nga Khomishini.

NDIMA 8

Zwa vhulamukanyi na dziKhoro(162-193)

Tshipiḓa 1

U tshimbidzwa ha Khoro

 Maanḓa a vhulamukanyi a bva kha vhathu a fhiriselwa kha dzi khoro, vhune vha pfi,

Khoro ya Ndayotewa (Constitutional Court), Khoro Khulwanesa (Supreme Court),

Khoro Khulwane (High Court), Khoro ya zwa Vhashumi (Labour Court), Khoro ya

zwa Vhulangi (Administrative Court), Khoro ya madzhisiṱaraṱa, khoro dza milayo ya

mikhwa na dziṅwe khoro dzo vhumbiwaho nga Mulayo wa Phalamennde.

 Vhulamukanyi vhu vhumbwa nga Muhulwane wa Vhulamukanyi,Mufarisi-

Muhulwane wa Vhulamukanyi, vhaṅwe vhahaṱuli vha dzi khoro na vhathu vhane vha

langa dzi khoro dza madzhisiṱaraṱa na khoro dza zwa mikhwa.

 Khoro dziḓilangaho na dzone dzi vha vhalanda kha Ndayotewa fhedzi nahone u

ḓiimela havho na u sa ṱalula ho ḓilivhisa kha muvhuso wa mulayo na hulumeni

ya vhuvhusi ha demokirasi.

 Muvhuso u tea u tsireledza dzikhoro.

 Miraḓo ya vhulamukanyi i tea u langiwa nga milayo i tevhelaho:

 vhulamukanyi vhu tea u itwa kha muthu woṱhe

 vhulamukanyi a vhu tei u lenga

P age 18

 mushumo wa khoro ndi wa vhuṱhogwa kha u londota pfanelo dza vhathu

na mbofholowo na muvhuso wa mulayo;

 Miraḓo ya vhulamukanyi a i tei u dzhenelela kha zwiitwa zwa poḽotiki u ṱanganedza

na u dzhia mpho, vha tea u ḓinetshedzela kha mushumo wavho na u dzula vha tshi

ḓivha mvelaphanḓa i kwamaho zwa milayo.

 Khoro ya Ndayotewa ndi khoro khulwanesa kha mafhungo a zwa mulayotewa.

 Khoro Khulwanesa (Supreme Court) ndi yone khoro khulwanesa ya u rekhoda kana u

vhulunga mafhungo nahone ndi yone khoro ya u fhedzisela ya u humbela

khaṱhulo Zimbabwe nga nnḓani kha zwa mafhungo ane khoro ya

Mulayotewa ina vhulamukanyi;

 Khoro Khulwane (High Court) ndi khoro khulwanesa kha zwa u vhulunga.

 Khoro ya zwa Vhashumi na Khoro ya zwa Vhulangi ndi khoro dza u vhulunga.

 vhulamukanyi, u thomiwa hazwo na u vhumbiwa ha khoro dza madzhisiṱaraṱa, na

khoro dza zwa milayo ya mikhwa zwi tea u vha hone kha Mulayo wa Phalamennde.

Tshipiḓa 2

U Gadzwa na Kotara

 Ndalukanyo dza u vha muhaṱuli wa khoro dzoṱhe, kotara yavho na kutshimbidzele

kwa u tholiwa havho na u bviswa tshiduloni zwo sumbedzwa nga vhuḓalo kha

Ndayotewa iyi.

 Ndalukanyo ya fhasi ya uri muthu akone u tholwa sa muhaṱuli ndi yauri muthu u tea u

vha e na ndalukanyo ya u shuma sa axennḓe zwa miṅwaha ya sumbe (7) fhedzi kha u

vha muhaṱuli wa kha Khoro Khulwanesa u tea u vha o shuma zwa miṅwaha ya fumi

(10) kha Khoro ya Ndayotewa u nga shuma sa muhaṱuli arali wo vhuya wa shuma sa

axennḓe zwa miṅwaha ya fumimbili (12).

 Vhahaṱuli vha vho ḓo tholwa nga nḓila i tevhelaho:

 u vhambadza poso;

 u ramba Phuresidennde na tshitshavha uri vha khethe;

 vho nkhetheni vha tea u dzhenela kha muvhudzisano na tshitshavha;

 u lugisa kutevhe kwa vhathu vhararu vho khethelwaho uri vha nga dzhena kha

tshidzulo;

 u ṋetshedza mutevhe kha Phuresidennde uri vha kone u khetha.

 Vhahaṱuli vha Khoro ya Ndayotewa, na vhone vha tshi khou fariwa nga mulayo une

wa fara vhahaṱuli vhoṱhe kha miṅwaha ya u litsha mushumo, vha khou tholiwa zwa

kotara ine ya vha ya miṅwaha i sa fhiri ya fumiṱhanu ine ya sa koni u vusuludzwa.

Vhahaṱuli vha Khoro Khulwanesa na vha Khoro Khulwane vha vha ofisini u swika

vho vha na miṅwaha ya fusumbe (70).

 Muhaṱuli a nga bviswa tshiduloni arali:

P age 19

 a sa koni u ita mushumo wawe wa ofisini nga mulandu wa u lwala khumbulo

kana vhuholefhali muvhilini;

 a sa vha na vhukoni vhu lavhelelwaho;

 a na vhuḓifari hu si ha vhuḓi.

 Muhaṱuli a nga bviswa fhedzi arali ho itwa themendelo nga murahu ha u itwa

tsedzuluso nga vhathu vho vhetshelwaho u ita zwenezwo nga Phuresidennde nahone

zwi tea u itwa nga miraḓo miraru kana u fhira.

 Phuresidennde vha tea u dzhia tsheo vha tshi khou shumisa thiṅwe ya

themendelo idzo.

Tshipiḓa 3

Khomishini ya zwa vhulamukanyi

 Vhulamukanyi vhu ḓo langwa nga Khomishini ya zwa Tshumelo ya Vhulamukanyi

nahone i lavheleswa nga Muhulwane wa Vhulamukanyi.

 Zwine ya vhumbwa ngazwo zwo sumbedzwa kha Ndayotewa iyi.

 Mishumo yayo i katela:

 u fha ngeletshedzo kha hulumeni kha mafhungo ane a kwama zwa

vhulamukanyi, na maanḓalanga a zwa vhulamukanyi;

 u bveledza u ḓiimela na vhuḓifhinduleli ha vhulamukanyi na u shuma

nga maanḓa zwivhonalaho ha maanḓalanga a zwa vhulamukanyi;

 u ita milayo ine ya elana na zwa vhulamukanyi.

 Khomishini i tea u ita mushumo wayo nga nḓila yo lulamaho nahone ine ya

vha khagala.

NDIMA 9

Milayo ya Vhulangi ha Vhathu na Vhurangaphanḓa

(khethekanyo 194-198)

 NDIMA iyi i khou sumbedza milayo ine ya vhusa vhulangi ha tshitshavha. Milayo iyi

i katela hulumeni na zwiimiswa zwoṱhe, vhulangamaanḓa ha vhupo, dzipharasitataḽa,

khampani dza hulumeni na vhathu vhane vha vha na zwidzulo kha zwiimiswa izwi.

1. Zwa ndeme na Milayo

 Kha vhulangamaanḓa ha tshitshavha, zwi tevhelaho zwi tea u dzhielwa nzhele

tshifhinga tshoṱhe:

 ndeme dza demokirasi dzo sumbedzwaho kha Ndayotewa iyi;

P age 20

 u vha na vhukoni ha mushumo na mikhwa ya vhuḓi;

 vhuronwane na vhulondi;

 u sa ṱalula na nyeḓano;

 u sumbedza vhuḓifhinduleli kha ṱhoḓea dza vhathu

 vhumaanḓalanga vhune vha swikelelea, vhuno shuma nga nḓila i re khagala na

vhuḓifhinduleli vhune vha bveledza mvelaphanḓa kha ṱhoḓea dza vhathu;

 u dzhenelela ha tshi tshitshavha khau vhumba mbekanyamaitele;

 milayo ya zwa tshumelo ya vhathu i tea u bveledza mishumo, u gudiswa

na nzhenelelo dza nṱha dzo ḓitikaho kha vhukoni na u fhambanafhambana

ha lushaka fhedzi hu tea u vha hu khou shumiswa vhukoni

 nyeḓano ya vhanna na vhafumakadzi na u shumisana na vhathu vha ne vha vha

na vhuholefhali (tshipiḓa194).

2. Dzi pharasiṱathaḽa na khamphani dza hulumeni

 dzipharasiṱathaḽa na khamphani dza hulumeni dzi tea u shuma zwi vhonalaho nahone

dzi langwa nga tshumelo ya vhuḓi nga ha tshilinganyo tshi lavhelelwaho;

 Nḓila dza u renga thundu dzi tea u vha khagala nahone dzi vhe dza muṱaṱisano

(tshipiḓa 195).

3. Vharangaphanḓa na vhashumeli vha tshitshavha

 Vharangaphanḓa na vhashumeli vha tshitshavha vha na zwidulo kha dzi ofisi u itela

uthusa tshitshavha. Maitele avho a tea u vha a tshi tshimbilelana na Ndayotewa. Vha

tea u ṱhonifha vhathu, u vha thusa hu si u vha vhusa.

4. Vharangaphanḓa Vhahulwane

Kotara ya tshiofisi ya Vharangaphanḓa Vhahulwane (CEOs) vha dzi pharasiṱathaḽa na

khamphani dza hulumeni dzi nga kanulwa nga mulayo.

5. U tevhedzelwa ha vhuḓilisi ha vhulangamaanḓa ha tshitshavha

Milayo i ḓo tendelwa ho lavheleswa:

 u bviselwa khagala ha thundu dza vhashumi vha tshitshavha nga zwifhinga zwo teaho

 vhuḓifari na ndayo

 u vhumbiwa ha zwilinganyo zwa tshumelo ya vhuḓi ya dzi pharasiṱathaḽa na

khampani dza hulumeni

P age 21

NDIMA 10

Mushumo wa Hulumeni (khethekanyo 194-205)

1 Mushumo wa hulumeni

 Miraḓo ya Vhashumi vha hulumeni ndi vhathu vhe vhe tholwa nga hulumeni

 Vhane vha sa katelwi kha Vhashumi vha hulumeni ndi mapholisa,maswole,

vhashumeli vha dzidzhele, miraḓo ya vhulamukanyi na vhashumi vha Phalamennde.

 Kha u ita mushumo wavho, vhashumeli vha hulumeni vha lavhelelwa:

 u tevhedzela Ndayotewa;

 u sa tevhedzela ndaedzo dzi si ho mulayoni;

 u sa dzhia sia kha zwa poḽotiki;

 u ṱhonifha pfanelo dza vhathu na mbofholowo dza vhathu

 Vhashumeli vha hulumeni a vha koni u vha na zwi dzulo zwa ofisini kha ḽihoro ḽa

poḽotiki.

2 Khomishini ya zwa tshumelo ya Vhashumi vha Hulumeni

 Tshumelo ya Vhashumeli vha Hulumeni i vhuswa nga Khomishini ya Tshumelo ya

Vhashumi vha Hulumeni.

 Miraḓo ya Khomishini i tea u vha na ndanganyo dzo teaho uri i kone u shuma sa dzi

Khomishina nahone i tholwa nga Phuresidennde.

 Mishumo yayo i katela u thola, u ita milayo ya kushumele, u dzudzanya zwa miholo,

ndayo na u ita ṱhoḓisiso nga zwililo zwa vhashumi vha hulumeni. Khomihini i dovha

hafhu ya fha ngeletshedzo kha hulumeni nga mafhungo ane a kwama vhushumeli ha

hulumeni.

 Kha mafhungo a kwamaho zwa miholo na milayo ya kushumele, vhashumi vha

hulumeni vha na pfanelo ya u tendelana na mutholi wavho.

3. Vhaimeleli vha Shango (dziambasada)

 Vhaimeleli vha khethwa nga Phuresidennde nahone vha shuma vha tshi

tevhedzela zwine a ṱoḓa.

4. Vhaṅwali Vhahulwane

 Vhaṅwali vhahulwane vha tholwa nga Phuresidennde nga murahu ha u kwama

Khomishini ya Tshumelo ya Tshitshavha

 Vha shuma zwa miṅwaha miṱanu zwine zwi nga dovha zwa vusuludzwa luthihi fhedzi

ho lavheleswa vhukoni na kushumele kwavhuḓi.

P age 22

NDIMA11

Tshumelo ya Vhutsireledzi (206-210)

Tshipiḓa 1

1 Nzudzanyo na mishumo ya tshumelo ya vhutsireledzi

 Tshumelo ya Vhulamukanyi i vhumbwa nga vhutsireledzi ha maswole, mapholisa,

vhashumeli vha dzi dzhele, vhashumeli vha zwa vhuṱali na iṅwe na iṅwe tshumelo ya

zwa vhutsireledzi yo tendelwaho nga mulayo.

 Mushumo wavho ndi wa u tsireledza shango nahone mushumo uyu u tea u itwa hu

tshi tevhedzelwa Ndayotewa iyi nahone hu tshi ṱhonifhiwa pfanelo na mbofholowo

dza vhuṱhogwa dza vhadzulapo.

 Vha tea u tikedza muvhuso wa mulayo.

2 Miraḓo ya Tshumelo ya Vhutsireledzi

 Musi vha tshi ita mushumo, miraḓo ya tshumelo ya vhutsireledzi i lavhelelwa:

 u tevhedzela Ndayotewa;

 u sa vha miraḓo i dzhenesesaho na u sa vha na zwidulo zwa tshi ofisi kha mahoro

a poḽotiki;

 u sa dzhia sia kha zwa poḽotiki;

 u ṱhonifha pfanelo na mbofholowo zwa vhuṱhogwa zwa vhadzulapo.

 A vha tei u shuma kha zwiimiswa zwa vhashumi vha hulumeni zwiṅwe nga nnḓani hu

na tshiimo tshi si tsha vuḓi kha tshitshavha.

3 Khoro ya Lushaka ya Vhutsireledzi

 Hu ḓovha na Khoro ya Lushaka ya Vhutsireledzi ine mushumo wayo ndi u tsireledza

milayo ya vhutsireledzi ha shango.

 I ḓo vhumbwa nga Phuresidennde, Vhathusa-Phuresidennde na miṅwe miraḓo hu tshi

tevhedzelwa ṱhoḓea dza mulayo.

4 Mbilaelo

 Mbilaelo dzo livhiswaho kha miraḓo ya tshumelo ya vhutsireledzi dzi ḓo sedzuluswa

hu tshi shumiswa nḓila dzine dzi sa kwami tshumelo ya zwa vhutsireledzi.

P age 23

Tshipiḓa 2

Vhutsireledzi ha Maswole (khethekanyo 211-218)

1 Zwiṱaluli

 Vhutsireledzi ha Maswole vhu vhumbwa nga Mmbi na Mmbi ya Fulaimatshini.

Vhuṅwe vhutavhi vhu nga vhumbwa hu tshi tevhedzelwa mulayo. Vhu tea u

tsireledza shango nahone vhu tea:

 u vha na vhuthu vha lushaka;

 u vha na vhufunashango na vhulwelashango;

 u ita mushumo nga nḓila yo teaho;

 u sa dzhia sia;

 u ḓitsisela fhasi ha vhulangamaanḓa ha tshitshavha;

 u vha na ndayo;

3 U sudzuluswa

 Phuresidennde sa Mulauli-Muhulwane wa Vhutsireledzi ha Maswole vha nga tendela

u sudzuluswa ha Maswole:

 uri a tsireledze shango;

 uri hu vhe na nzudzanyo kha tshitshavha

 u tikedza vhumaanḓalanga ha tshitshavha arali hu na tshiimo tsho vhifhaho

 nnḓa ha Zimbabwe arali hu na ṱhoḓea ya u tsireledza madzangalelo a

shango kana kha vhuḓinetshedzeli ha dzitshaka

 U sudzuluswa uhu hu tea u tendelwa nga Phalamennde ine arali i sa tendi zwa dovha

zwa humiselwa murahu.

4 Vhalauli

 Vhalauli vha Vhutsireledzi ha Maswole:

 vha khethwa nga Phuresidennde nga murahu ha nyambedzano na Minisiṱa dzine

dza kwamea;

 vha shuma zwa kotara i sa fhiri miṅwaha miṱanu ine i nga vusuludzwa luthihi

fhedzi;

 vhaḓifara zwi tshi ya nga milayo yo ḓiswaho nga Minisiṱa yo langwaho nga

Phuresidennde

5 Khomishini ya Tshumelo ya zwa Vhutsireledzi ha Maswole

 Vhutsireledzi ha Maswole vhulangwa nga Khomishini ya Tshumelo ya Vhutsireledzi

ha Maswole.

P age 24

 Miraḓo ya Khomishini i tea u vha i na ndalukanyo dzo teaho uri i shume sa dzi

Khomishina nahone i tholwa nga Phuresidennde.

 Mishumo yayo i katela:

 u thola na u dzudzanya milayo ya tshumelo;

 u dzudzanya miholo ya miraḓo ya Vhutsireledzi ha Maswole;

 u ita uri huvhe na nyanḓano vhukati ha maswole na vhadzulapo;

 u eletshedza hulumeni nga mafhungo ane a kwama zwa vhutsireledzi ha

maswole.

Tshipiḓa 3

Vhupholisa (219-223)

1 Mapholisa

 Mushumo wavho ndi wa u:

 londota mulayo, uri zwithu zwi tshimbile zwavhuḓi, nauri huvhe na

tsireledzo shangoni;

 u tsireledza vhathu na thundu dzavho.

 A tea:

 u vha na vhuthu ha lushaka;

 u vha na vhufunashango;

 u ita mushumo nga nḓila i lavhelelwaho;

 u sa dzhia sia kha ḽihoro;

 u ḓitsisela fhasi ha vhulangamaanḓa ha tshitshavha.

2 Khomishina Muhulwane

 Khomishina- Muhulwane:

 u tholwa nga Phuresidennde nga murahu ha u vhonisana na Minisiṱa ane a

kwamea;

 u shuma zwa kotara ya miṅwaha miṱanu ine i nga vusuludzwa luthihi fhedzi;

 ha koni u tholelwa u langa iṅwe tshumelo ya zwa vhutsireledzi;

 u langa zwi tshi ya nga mulayo wo ṋetshedzwaho nga Minisiṱa zwi tshi bva kha

Phuresidennde.

3 Khomishini ya Tshumelo ya Mapholisa

 Tshumelo ya Mapholisa i khou langwa nga Khomishini ya Tshumelo ya Mapholisa.

 Miraḓo ya Khomishini i tea u vha na ndalukanyo uri i kone u shuma sa dzi

Khomishina nahone i tholwa nga Phuresidennde.

 Mishumo yayo i katela:

 u thola na u dzudzanya milayo ya kushumele;

P age 25

 u dzudzanya zwa miholo ya miraḓo ya mapholisa;

 u ita uri huvhe na nyanḓano vhukati ha mapholisa na vhadzulapo;

 u eletshedza hulumeni nga mafhungo ane a kwama zwa Vhupholisa.

Tshipiḓa 4

Tshumelo ya Vhavhuṱali (khethekanyo 224-226)

1 Tshumelo ya Vhavhuṱali

 Tshumelo ya Vhavhuṱali i tea u vhumbwa fhasi ha mulayo kana nga ha ndaela ya

Phuresidennde kana Khabinethe.

 Vha tea u:

 vha na vhuthu ha lushaka;

 vha na vhufunashango;

 ita mushumo wavho nga nḓila yo lavhelelwaho;

 u sa dzhia sia;

 u ḓitsisa kha maanḓalanga a tshitshavha.

2 Ndaulo

 Mulangi Muhulwane wa Tshumelo ya Vhavhuṱali:

 u tholwa nga Phuresidennde;

 u shuma zwa kotara ya miṅwaha miṱanu ine ya nga vusuludzwa luthihi fhedzi;

 ha koni u tholwa sa mulangi wa tshumelo ya zwa vhutsireledzi vhuṅwe vho;

 u langa zwi tshi elana na milayo ine ya ḓiswa nga Minisiṱa zwi tshi bva kha

Phuresidennde.

Tshipiḓa 5

Dzidzhele na Tshumelo ya Vhululamisi (khethekanyo 227-231)

1 Tshumelo

 I shuma:

 u tsireledza tshitshavha kha zwigevhenga nga u zwi valela na u ita mbuedzedzo;

 u langa zwishumiswa zwa dzidzhele na lulamiso.

 Vhashumi vha tea u:

 vha na vhuthu ha lushaka;

 vha na vhufunashango;

 ita mushumo nga nḓila yo lavhelelwaho;

P age 26

 sa dzhia sia;

 ḓitsisa kha vhumaanḓalanga a tshitshavha.

2 Khomishina Muhulwane wa Tshumelo ya Dzidzhele na Vhululamisi

 Khomishina Muhulwane:

 u tholwa nga Phuresidennde nga murahu ha u kwama Minisiṱa ane a kwamea nga

vhushumeli uvho;

 u shuma zwa kotara ya miṅwaha miṱanu ine inga vusuludzwa luthihi fhedzi;

 ha koni u tholwa uri a lange iṅwe tshumelo ya zwa tsireledzo;

 u langa zwi tshi tshimbilelana na vhulangi ha Minisiṱa zwi tshi bva kha

Phuresidennde.

3 Khomishini ya zwa Dzidzhele na Lulamiso

 Tshumelo i ḓo langwa nga Khomishina wa Dzidzhele na Lulamiso.

 Miraḓo ya Khomishini i tea u vha na ndangulo dza u shuma sa dzi

Khomishina nahone i tholwa nga Phuresidennde.

 Mishumo yayo i katela:

 u thola na u dzudzanya milayo ya tshumelo;

 u dzudzanya miholo ya miraḓo ya Tshumelo;

 u ita uri huvhe na nyanḓano vhukati ha vhashumi na vhadzulapo;

 u eletshedza hulumeni kha mafhungo a zwa vhutsireledzi ha maswole.

NDIMA 12

Khomishini dzi Ḓilangaho dzine dza tikedza Vhuvhusavhoṱhe (Demokirasi)

Tshipiḓa 1

U angaredza (khethekanyo 232-237)

1 Zwiṱaluli zwa dzi Khomishini

 Dzone ndi ṱhanu, dzi tshi pfi:

 Khomishini ya zwa Khetho

 Khomishini ya zwa Pfanelo dza Vhathu

 Khomishini ya zwa Ḽibulambeu

 Khomishini ya zwa Muhasho

P age 27

 Khomishini ya zwa Mulalo wa Lushaka na Vhupfumedzani

 Dzi ḓo shuma u tikedza demokirasi nga:

 u bveledza pfanelo dza vhathu na demokirasi;

 u tsireledza maanḓa na madzangalelo a vhadzulapo;

 u takusela nṱha Ndayotewa;

 u takusela nṱha kushumele kure khagala na vhuḓifhinduleli kha zwiimiswa zwa

tshitshavha;

 u vhona uri ndeme na milayo ya demokirasi i khou tevhedzelwa nga zwiimiswa

zwoṱhe

 Vha ḓo:

 ita zwithu vha sa langwi, vha si na nyofho, vha sa khethi, vha si

na luvhengelambiluni kana u thithiswa;

 vha na vhuḓifhinduleli kha Phalamennde uri huvhe na kushumele kwavhuḓi;

 u vha na ndugelo dza u tikedzwa nga zwiimiswa zwoṱhe zwa hulumeni kha

u tsireledzwa kha vhuḓilangi havho.

2 Miraḓo ya dzi Khomishini

 Miraḓo ya dzi Khomishini i tholwa nga Phuresidennde zwi tshi thusedzwa nga

Phalamennde na tshitshavha.

 I na tsireledzo kha kotara ya mushumo yayo.

 Miraḓo i tea:

 u ḓifara nga nḓila ya Ndayotewa iyi;

 u ḓifara nga nḓila i sa dzhii sia;

 u sa dzhia sia kha zwa poḽotiki;

 u sa pfuka pfanelo na mbofholowo zwa vhuṱhogwa zwa vhadzulapo.

Tshipiḓa 2

Khomishini ya Zimbabwe ya zwa Khetho (khethekanyo 238-241)

1 Miraḓo ya Khomishini ya zwa Khetho

 Mulangadzulo, ane a vha muhaṱuli, muhaṱuli wa kale kana muthu ane a vha

na ndalukanyo dza u tholwa sa muhaṱuli, u tholwa nga Phuresidennde nga murahu

ha u

P age 28

kwama Khomishini ya Tshumelo ya zwa Vhulamukanyi vha na thikhedzo ya

Phalamennde na nga u dzhenelela ha tshitshavha.

 Miṅwe miraḓo ya malo i tholwa nga Phuresidennde na Phalamennde na nga u

dzhenelela ha tshitshavha.

 vha tea u vha vhadzulapo

 vha tea u vha vhathu vha na vhuthu

 vha tea u tholwa zwa kotara ya miṅwaha ya rati (6) ine ya nga vusuludzwa luthihi.

2 Mishumo ya Khomishini

 I shuma u langa kutshimbidzelwe kwa khetho dza vhu Phuresidennde,

mavundu, maanḓalanga a vhupo na khetho dza khoro ya lushaka ya

zwa mahosi na referendamu, zwi tshi katela na:

 u ṅwalisa ha vha khethi;

 u kuvhanganya madzina a vhathu vhane vha tea u khetha;

 u khaukanya mivhundu;

 u gudisa vhakhethi;

 u dzudzanya mbilaelo

 u fha muvhigo nga ha vhuḓifari ha khetho iṅwe na iṅwe hu si na u lenga

(khethekanyo 238-241)

Tshipiḓa 3

Khomishini ya Pfanelo dza Vhathu (khethekanyo 242-244)

1 Miraḓo ya Khomishini ya Pfanelo dza Vhathu

 Mulangadzulo, ane a vha muhaṱuli, muhaṱuli wa kale kana muthu a na

ndalukanyo dza u tholwa sa muhaṱuli, u tholwa nga Phuresidennde nga murahu

ha u kwama Khomishini ya Tshumelo ya zwa Vhulamukanyi na Phalamennde na nga

u dzhenelela ha tshitshavha.

 Miraḓo miṅwe ya malo i tholwa nga Phuresidennde na Phalamennde na nga u

dzhenelela ha tshitshavha.

 Vha tea u vha vhathu vhana vhuthu.

2 Mishumo ya Khomishini

 I tea:

 u takusela nṱha u ḓivhadza na u ṱhonifha pfanelo dza vhathu kha

tshitshavha tshoṱhe;

P age 29

 u vhona uri pfanelo dza vhathu dzi khou tevhedzelwa;

 u ṱanganedza mbilaelo na u dzhia vhukando vho teaho;

 u tsireledza tshitshavha kha u shumiswa ha maanḓa nga nḓila i si yone na

vhulangamaanḓa hu si ha vhuḓi nga hulumeni, zwiimiswa zwayo na vhashumi

vha hone;

 u ita ṱhoḓisiso nga ha u pfukwa ha pfanelo dza vhathu;

 u vhona uri zwithu zwi khou lugisiswa nga nḓila yone;

 u langa uri Khomishina Muhulwane wa Mapholisa a ite tsenguluso nga ha

milandu ya u pfuka pfanelo;

 u dalela na u sedzulusa kha dzidzhele na kha vhuṅwe vhupo hune vhathu

vha valelwa;

 u ṱoḓa mivhigo kha muthu muṅwe na muṅwe kana zwiimiswa kha zwine

zwa nga itwa kha pfanelo dza vhathu uri dzi dzhielwe nzhele kana mafhungo a

zwa mivhigo ya dzitshaka;

 u isa mivhigo kha Phalamennde.

Tshipiḓa 4

Khomishini ya Ḽibulambeu (khethekanyo 245-247)

1 Miraḓo ya Khomishini ya Ḽibulambeu

 Mulangadzulo na miṅwe miraḓo ya malo vha tholwa nga Phuresidennde na

Phalamennde na u dzhenelela ha tshitshavha.

 Vha tea u vha vhathu vha na vhuthu vha pfesesaho mafhungo a zwa vhumbulambeu.

2 Mishumo ya Khomishini

 I shuma u:

 lavhelesa mafhungo a zwa nyeḓano ya mbeu;

 u ita tsedzuluso ya u pfukwa hazwo;

 u takusela nṱha na u ṱhonifha pfanelo dza vhathu kha tshitshavha tshoṱhe;

 u vhona uri pfanelo dza vhathu dzi khou tevhedzelwa;

 u ṱanganedza mbilaelo na u dzhia vhukando vho teaho;

 u eletshedza tshitshavha na zwiimiswa kha vhukando vho teaho vhune vha

tea u dzhiwa uri huvhe na nyeḓano ya mbeu;

 u fha themendelo dza vhukando ha vhuḓi kha mbekanyamushumo na

vhutshutshisi ha u pfukwa ha mulayo;

P age 30

 u vhona uri hu khou lugisiswa afho ho pfukwaho hone mulayo;

 u isa mivhigo kha Phalamennde.

Tshipiḓa 5

Khomishini ya zwa Muhasho (khethekanyo 248-250)

1 Miraḓo ya Khomishini ya Muhasho

 Mulangadzulo na miraḓo miṅwe ya malo i tholwa nga Phuresidennde na Phalamennde

na nga u dzhenelela ha tshitshavha.

 Vha tea u vha vhathu vha na vhuthu vhane vha pfesesa mafhungo a zwa pfanelo dza

vhathu na kushumele kwa zwa muhasho kwa khwine.

2 Mishumo ya Khomishini

I shuma u:

 takusela nṱha mbofholowo ya muhasho;

 takusela nṱha vhuḓifhari ha vhuḓi na mikhwa;

 sedzisisa/ṱolisisa zwa u hasha kha tshitshavha na u bveledza mivhono yo

fhambanaho

 ṱuṱuwedza u simula nḓila dza vhuḓifari ha vhashumi vha muhasho; nyeḓano ya

mbeu

 ṱanganedza mbilaelo na u dzhia vhukando ho teaho kha vhashumi vha muhasho;

 vhona uri vhathu vha na tswikelelo i fushaho kha mafhungo, u takusela nṱha zwa

muṱaṱisano na u fhamabanafhambana ha zwa muhasho;

 ṱuṱuwedza u shumiswa ha nyambo dzoṱhe dzine dza dzhielwa nzhele.

 isa mivhigo kha Phalamennde.

Tshipiḓa 6

Khomishini ya zwa Mulalo na Vhupfumedzani kha Lushaka (khethekanyo 251-253)

1 Vhulapfu ha Tshifhinga

 I tea u vha hone zwa miṅwaha ya fumi ya u thoma u bva tshe Ndayotewa iyi ya thoma

u shuma.

2 Miraḓo ya Khomishini ya zwa Mulalo na Vhupfumedzani kha Lushaka

P age 31

 Mulangadzulo, ane a vha muhaṱuli, muhaṱuli wa kale kana muthu ane a vha na

ndalukanyo dza u vha muhaṱuli, u tholwa nga Phuresidennde nga murahu ha u kwama

Phalamennde na nga u dzhenelela ha tshitshavha.

 Miraḓo miṅwe ya malo i tholwa nga Phuresidennde na Phalamennde na nga u

dzhenelela ha tshitshavha.

 Vha tea u vha vhathu vha na vhuthu, tshenzhemo kha zwa vhulamuli, vhupfumedzani,

u thivhela dzinndwa na vhulangi.

3 Mishumo ya Khomishini

 I tea:

 u lamukanya dzi nndwa dza kale, u ḓisa phodzo na vhupfumedzani;

 u dzudzanya mbekanyamushumo na mvelaphanḓa dza uri huvhe na phodzo kha

lushaka, u farana na u lugisisa u sa pfana nga nḓila ina mulalo nahone hu tea u

vha na nḓila dza u tshimbidza nyambedzano kha avho vhane vha sa pfani;

 u ṱuṱuwedza ngoho kha dzi nndwa dzo fhiraho u itela uri huvhe na

vhupfumedzani, u ita tshanduko na u wana nḓila mbuya;

 u bveledza mbekanyamishumo dza vhululamisi ha phodzo na thikhedzo;

 u bveledza nḓila dzine dza kona u sumbedza nga u ṱavhanya afho hune ha nga

vha hu na u sa pfana na khuḓano na nḓila dza u zwi thivhela;

 u pfumedzana na u lamukanya kha khuḓano;

 u ṱanganedza mbilaelo na u dzhia vhukando vho teaho;

 u isa muvhigo kha Phalamennde.

NDIMA 13

Zwiimiswa zwa u lwisana na zwa Tshanḓanguvhoni na Vhutshinyi

Tshipiḓa 1

Khomishini ya Zimbabwe ine ya lwisana na zwa tshanḓanguvhoni (khethekanyo 254-257)

1 Miraḓo ya Khomishini ya Zimbabwe ine ya lwisana na zwa tshanḓanguvhoni

 Mulangadzulo na miṅwe miraḓo ya malo i tholwa nga Phuresidennde na Phalamennde

na u dzhenelela ha tshitshavha.

 Vha tea u vha na vhuthu na nḓivho kha zwa u ita tsenguluso na vhutshutshisi

ha vhukhakhi.

 Vha ḓo:

P age 32

 ita zwithu vha sa langwi, vha si na nyofho, vha sa khethi,vha si

na luvhengelambiluni kana u thithiswa;

 vha na vhuḓifhinduleli kha Phalamennde uri huvhe na kushumele kwavhuḓi

 vha na ndugelo dza u tikedzwa nga zwiimiswa zwoṱhe zwa hulumeni kha

u tsireledzwa kha vhuḓilangi havho.

 Vha na tsireledzo kha kotara ya mushumo wavho.

2 Mishumo ya Khomishini

 I shuma u:

 ita tsedzuluso na u bvisela khagala mafhungo a zwa tshanḓanguvhoni kha

tshitshavha na zwiimiswa zwo ḓiimelaho;

 fhedza tshanḓanguvhoni, vhumbava, u shumiswa ha maanḓa nga nḓila i si yone

na vhuṅwe vhuḓifari hu si ha vhuḓi;

 takusela nṱha u fulufhedzea, vhuḓifari ha vhuḓi kha zwa masheleni na u shuma

nga nḓila i re khagala;

 ṱanganedza mbilaelo u bva kha tshitshavha na u dzhia tsheo;

 langa Khomishina Muhulwane wa Mapholisa uri a ite tsedzuluso nga ha

milandu ya tshanḓanguvhoni na u ḓisa muvhigo kha Khomishini;

 fha themendelo nga zwine zwa nga itwa uri hu fheliswe tshanḓanguvhoni;

 i sa muvhigo kha Phalamennde.

 Hulumeni i tea u vhona uri Khomishini i khou themendela uri hu fariwe na u sengiswa

vho tshinyaho.

Tshipiḓa 2

Maanḓalanga a Vhutshutshisi ha Shango (khethekanyo258-263)

1 Maanḓalanga

A shuma u ita vhutshutshisi hoṱhe, nahone vhukhokhelwa nga Mutshutshisi

Muhulwane ane ndalukanyo dzawe dzi tea u vha dzi tshi fana na dza vhahaṱuli vha Khoro

Khulwanesa.

P age 33

NDIMA 14

Mivhuso ya Mivhundu na ya Vhupo (khethekanyo 264-266)

1 U fhirisela maanḓa fhasi

 U fhiriselwa ha maanḓa fhasi kha mivhundu na kha maanḓalanga a hulumeni a kha

vhupo hu itelwa uri vhadzulapo vhoṱhe vha Zimbabwe vha kone u shela mulenzhe.

Ngauralo, a si u ṱuṱuwedza phambano, u khaukanya ha shango, kana u ṱuṱuwedza u sa

farana.

 Tshilavhelelwa ndi uri:

 hu engedziwe u shela mulenzhe ha vhathu vha kha vhulangamaanḓa ha vhupo

kha u dzhia tsheo na u shumisa maanḓa a Muvhuso;

 hu ṱhogomelwe pfanelo dza tshitshavha uri vha lange mafhungo avho;

 u vhona uri zwibveledzwa zwa shango na zwa vhupo zwi khou kovhekanywa

zwi eḓanaho nahone hu thomiwe tshumelo ya zwa masheleni i pfalaho kha

maanḓalanga a vhupo.

2 Milayo ya hulumeni wa vhupo na mivhundu

 Vhumaanḓalanga ha vhupo vhu tea u:

 vhona uri hu na vhuvhusi ha vhuḓi nga u shuma zwi na mveledzo, zwi vhonalaho

nahone zwi tshi tshimbilelana kha zwiimiswa;

 shuma mishumo ye vha pfi vha shume fhedzi;

 u shumisa maanḓa avho kha vhupo havho fhedzi, zwishumiswa na zwiimiswa;

 u anḓana na vhaṅwe vhalangamaanḓa nga nḓila dza u vhudzisana, u farana na u

langa zwiitwa zwavho nga dziṅwe nḓila na maitele o ḓiswaho nga mulayo zwi

tshi itelwa mushumo wonoyo;

 vhona uri vhathu vha khou imelelwa zwi eḓanaho nahone zwi sa dzhii sia kha

vhupo ha vhulamukanyi uho

3 Vhashumi vha mivhundu na vhumaanḓalanga a vhupo

 Vha tea:

 u tevhedzela Ndayotewa;

 u sa vha na zwidzulo kha mahoro a poḽotiki

 u vha vhukati na vhukati kha zwa poḽotiki

 u ṱhonifha pfanelo dza vhathu dza vhuṱhogwa na mbofholowo ya vhadzulapo.

P age 34

Tshipiḓa 2

Khoro dza Mivhundu na dzi Ḓorobo Khulwane (khethekanyo 267-273)

1 Mivhundu na Zwiṱiriki

 Hu ḓovha na mivhundu ya fumi(10), yone ndi i tevhelaho:

 Ḓorobo Khulwane ya Bulawayo;

 Ḓorobo Khulwane ya Harare;

 Muvhundu wa Manicaland;

 Muvhundu wa Mashonaland Central;

 Muvhundu wa Mashonaland East;

 Muvhundu wa Mashonaland West;

 Muvhundu wa Masvingo;

 Muvhundu wa Matabeleland North;

 Muvhundu wa Matabeleland South; na

 Muvhundu wa Midlands.

 Khethekanyo ya zwiṱiriki i ḓo sumbedzwa kha mulayo.

2 Khoro dza Mivhundu

 Muvhundu muṅwe na muṅwe u ḓo vha na khoro ya mivhundu yo vhumbwaho nga:

 vhathu vhane vha vha miraḓo ya Phalamennde u bva kha muvhundu onoyo;

 vho ṋeḓorobo vhoṱhe na vhalangadzulo vha kha vhulangamaanḓa ha vhupo ha

kha mivhundu;

 vhathu vhafumi vho khethwaho hu tshi shumiswa nḓila ya u khetha kha khetho

khulwane;

 mulangadzulo o khethwaho nga miraḓo ire afho nṱha u bva kha ḽihoro ḽi

na tshivhalo tshihulwane tsha Miraḓo ya Guvhngano ḽa Lushaka kha muvhundu.

3 Khoro dza Ḓorobo khulwane

 Khoro iṅwe na iṅwe ya Ḓorobo Khulwane i vhumbwa nga:

 vhathu vhoṱhe vhane vha vha miraḓo ya Phalamennde u bva kha

muvhundu onoyo;

 vho ṋeḓorobo vhoṱhe na vhafarisi ṋeḓorobo na vhalangadzulo vha

vhumaanḓalanga ha muvhundu onoyo;

 kha vhupo ha Bulawayo, mulangadzulo wa khoro u ḓo vha ṋeḓorobo wa

Bulawayo;

 kha vhupo ha Harare, mulangadzulo wa khoro u ḓo vha ene ṋeḓorobo wa Harare

na Mufarisi u ḓo vha ṋeḓorobo kana mulangadzulo wa ḓorobo khulwane

ya vhuvhili i thevhelaho kha muvhundu.

P age 35

4 Mishumo ya khoro dza mivhundu na ḓorobo khulwane

 Mishumo yavho i katela:

 mvelaphanḓa kha zwa matshilisano na zwa ikonomi;

 u langa na u bveledza mbekanyamishumo dza hulumeni;

 u langa zwa zwibveledza zwa mupo;

 u lavhelesa kushumiselwe kwa zwibveledzwa.

 Vhashumi vha khoro vha tholwa hu tshi tevhedzelwa mulayo.

 Vhuḓifhinduleli ha dzi Khoro vhu kha vhathu vha muvhundu onoyo na hulumeni.

5 Vhalangadzulo vha khoro dza mivhundu na ḓorobo khulwane

 Vha tea u vha na ndalukanyo dza u vha Miraḓo ya Phalamennde.

 Mulangadzulo wa khoro ya Muvhundu u tea u khethwa nga Khoro ya Mivhundu u

bva kha mutevhe u nga vha wa vhathu vhavhili vhane vha vha na ndalukanyo

vho ḓiswaho nga ḽihoro zwi tshi bva kha tshivhalo tshinzhi tsha zwidzulo, kana

tshivhalo tshi hulwanesa tsha khetho tsho wanwaho kha khetho dza Guvhangano

ḽa Lushaka kha miraḓo ya mivhundu eneyo.

 Vha nga bviswa ofisini nga u sa kona mushumo, vhuḓifari hu si ha vhuḓi, u farwa

mulandu wa vhuḓifari hu si ha vhuḓi, tshanḓanguvhoni kana u shumisa maanḓa

a tshiofisi nga nḓila i si yone na u pfuka mulayo.

Tshipiḓa 3

Muvhuso wa vhupo (khethekanyo 274-279)

1 Vhulangamaanḓa ha vhupo vha ḓoroboni

 Vhalanga mafhungo a vhuponi ha ḓoroboni.

 I vhumbwa nga dzikhantsela dzo khethwaho nga vhadzulapo vha tshi langwa nga vho

ṋeḓorobo kana vhalangadzulo.

 Arali kana ṋeḓorobo e murangaphanḓa, vha tea u vha vho khethwa nga vha khethi vha

kha vhupo.

2 Vhulangamaanḓa ha vhupo vha mahayani

 Vhalanga mafhungo a vhuponi ha mahayani.

 Khetho dza dzi khantsela, vhalangadzulo na ndalukanyo dzavho dzi vha dzi tshi

tevhedzela mulayo.

3 U angaredzwa ha vhumaanḓalanga ha vhupo

 Vha ḓovha na maanḓa:

 a u ita milayo ya vhupo, ndayo na ndaulo dza vhulangi ha kha vhupo;

 phimo na mithelo zwa mbuelo zwa vhuḓifhinduleli havho.

P age 36

 Khetho dzi itwa khathihi na khetho khulwane.

 Vho ṋeḓorobo na vhalangadzulo, nga nnḓani kana vho khethwa sa vharangaphanḓa

vha vho ṋeḓorobo, vha khethwa kha dzulo ḽa u thoma ḽa khoro.

 Miraḓo ya khoro vha xelelwa nga zwidzulo nga nḓila ine ya fana na ya Miraḓo ya

Phalamennde nahone vha nga bviswa tshiduloni nga khoro ya vhararu i

ḓilangaho arali vha sa koni mushumo, vhuḓifari hu si ha vhuḓi, u farwa vhe na

mulandu, tshanḓanguvhoni kana u shumisa maanḓa nga nḓila isi yone na u pfuka

mulayo.

NDIMA 15

Vharangaphanḓa vha S ialala

1 U dzhielwa nzhele

 NDIMA iyi i khou dzhiela nzhele vharangaphanḓa vha sialala nga fhasi ha mulayo wa

mikhwa ya mvelele, mikhwa na mishumo ya sialala nga fhasi ha Mahosi, vhaingameli

na vhosabuku vha zwitshavha nga fhasi ha vhulamukanyi havho.

 Ndi tshiimiswa tsho ḓiimelaho.

2 Vharangaphanḓa vha sialala

 Vha tea:

 u ḓifara zwi tshi tevhedza Ndayotewa;

 u sa dzhia sia;

 u sa dzhia sia kha zwa poḽotiki;

 u sa pfuka pfanelo dza vhathu dza vhuṱhogwa na mbofholowo dza nnyi na nnyi;

 u tevhedzela mvelele yavho zwi nga fhasi ha Ndayotewa;

 u fara vhathu vhoṱhe kha vhupo vhoṱhe nga nḓila mbuya i fanaho.

 Mishumo yavho i katela:

 u takusela nṱha ndeme dza mvelele na milayo na u vhulunga mvelele, sialala,

ḓivhazwakale na ndaka ya tshitshavha;

 u bveledza ndeme dza miṱa;

 u tshimbidza mvelaphanḓa;

 u dzudzanya khuḓano nga nḓila ya tshivhathu.

 Vha khou tholwa na u bviswa ofisini:

 nga Phuresidennde;

 hu tshi tevhedzelwa milayo na mikhwa i bvelelaho na zwiitwa zwa kha

zwitshavha;

 zwi tshi ya nga themendelo dza Khoro dza Mahosi dza Mivhundu na dzi

Minisiṱa;

 hu sa lavheleswi zwilavhelelwa zwa poḽotiki.

 Miholo yavho i dzudzanywa nga mulayo zwi na thendelo ya Phuresidennde.

P age 37

3 Khoro ya lushaka na guvhangano ḽa mahosi ḽa mivhundu

 Khoro dza Lushaka dza Mahosi na maguvhangano a mahosi a mivhundu

a dzudzanywa ho lavheleswa mulayo.

 Khetho dza Phuresidennde na Mufarisi Phuresidennde wa Khoro ya Lushaka ya

Mahosi dzi itwa nga Khomishini ya zwa Khetho. Vha shuma zwa miṅwaha miṱanu

ine ya nga vusuludzwa luthihi.

 Khetho dza mahosi kha Khoro ya Lushaka dzi ḓo itwa hu tshi tevhedzelwa mulayo

nahone muvhundu muṅwe na muṅwe u tea u imelelwa zwi fushaho kha Khoro.

 Guvhangano ḽa Mivhundu ḽi khetha Mahosi a Vhutendelwamilayo.

 Mishumo yavho i katela:

 u bveledza na u tsireledza mvelele ya sialala;

 u imelela mihumbulo ya vharangaphanḓa vha mvelele na u bveledza

madzangalelo avho.

 u ṱalutshedza na u vhona uri mikhwa ya vhuthu i khou tevhedzelwa nga

vharangaphanḓa vha mvelele.

4 Komiti ya vhuthu na mikhwa

Komiti ya vhuthu na mikhwa ya Mahosi i ḓo vhumbwa nga mulayo u itela uri mahosi vha

kone u vhona uri vhuthu na mikhwa zwi khou tevhedzelwa, u lamukanya phambano dzi

re vhukati ha mahosi na u lugisisa mbilaelo dzine dza livhiswa kha mahosi.

NDIMA 16

Mavu a zwa vhulimi na vhufuwi (288-297)

1 Milayo kha Mavu a zwa vhulimi na vhufuwi

 Vhadzulapo vhoṱhe, hu sa lavheleswi lukanda, vha na pfanelo ya u wana, u dzula, u

shumisa kana u ṱutshela mavu a zwa vhulimi na vhufuwi.

 U kovhekanywa ha hone hu tea u itwa nga nḓila ina nyeḓano i fushaho hu

tshi lavheleswa:

 uri ndi tshi bveledzwa tshi na mikano tshi felaho na uri ndi ndaka yashu;

 nyeḓano ya mbeu;

 madzangalelo a tshaka o fhambanaho;

 Mushumo wawo u tea u takusela nṱha tsireledzo ya zwiḽiwa na u tholwa hu tshi itelwa

u vhulungela mirafho iḓaho.

 Pfanelo dza u shumisa na u dzula a zwi koni u sokou fheliswa zwi sa pfesesei.

2 Pfanelo dza zwino kha mavu a vhulimi na vhufuwi

P age 38

 U vha mune wa mavu a vhulimi na vhufuwi nga Muvhuso o dzhiwaho nga tshifhinga

tsha mbekanyamushumo yau dzhiululwa ha mavu (land reform programme) ho

thendelwa.

 Mbadelo ya mavu odzhiwaho nga Muvhuso kha Mbekanyamushumo ya u dzhiululwa

ha mavu i khou itwa fhedzi kha mavu:

 o dzhielwaho vhongwaniwapo vha Zimbabwe; na

 o tsireledzwaho nga zwitendelano vhukati ha mivhuso;

 Pfanelo, hu nga vha dzifhiyo, dzo fhiwaho vhane vha mavu o dzhielwaho zwa vhulimi

na vhufuwi nga Muvhuso nga tshifhinga tsha mbekanyamushumo ya u dzhiululwa ha

mavu dzi khou dzhielwa nzhele.

3 Pfanelo dza vhudzuli

 Vhukando vhu tea u dzhiwa u itela u fha tsireledzo dza u dzula kha mavu kha vhathu

vhe vha fhiwa kana vhane vha vha na mavu a zwa vhulimi na vhufuwi.

 Muvhuso u nga sudzulusa vhune kana u ṋetshedza mavu u tshi itela mutengo kana u

fhavho dziṅwe pfanelo kha mavu.

 Tshipiḓa tsha mavu tshithihi fhedzi ndi tshone tshine tshi nga kona u ṋetshedzwa kha

muthu muthihi na muṱa wawe.

 Vhane vha mavu vha naho u ṋetshedza pfanelo dzavho kha mavu a zwa vhulimi na

vhufuwi.

4 Khomishini ya mavu

 Miraḓo i khethwa nga Phuresidennde.

 Vha na tsireledzo kha kotara ya tshidzulo tshavho.

 Mishumo yayo i katela:

 u vhona uri hu na kushumele kune kwa vha khagala, kufushaho kha zwa

vhulangi ha mavu a vhulimi na vhufuwi;

 u ita ṱholo (odithi) kha mavu tshifhinga tshoṱhe tsho teaho;

 u vhona uri phimo kha mavu ane a tea u dzhiwa nga muthu muthihi kana muṱa i

khou tevhedzelwa;

 themendelo dza kutshimbidzelwe kwa dzulo kha mavu, u kovhekhanywa na

farisa nga mavu, kushumiselwe kwa mavu na vhuhulwane ha tsimu,

mbuyedzedzo i fushaho kha mavu o dzhiwaho zwa khombekhombe;

 u lelusa u dzhiululwa na u sudzuluswa ha mavu.

P age 39

NDIMA 17

Gwama (khethekanyo 298-317)

1 Vhulangamaanḓa ha tshelede

 Kha u langwa ha tshelede dza tshitshavha:

 hu tea u vha na kushumele kuvhonadzaho na vhuḓifhinduleli nahone tshelede dzi

tea u shumiswa nga nḓila ya vhuṱali, i londotaho nahone zwi re na mveledzo;

 kushumiselwe kwa tshelede ku tea u langwa kha mvelaphanḓa ya shango;

 muhwalo wa mithelo u tea u kovhekanywa zwi eḓanaho;

 mbuelo ya shango itea u kovhekanywa zwifanaho kha hulumeni wa shango

ḽoṱhe, wa mivhundu na vhupo;

 mihwalo na mbuelo dza zwibveledzwa zwi tea u kovhekanywa nga nḓila i

fushaho kha mirafho ya zwino na iḓaho;

 mivhigo ya zwa tshelede i tea u vha i pfalaho nahone yo ṅwalwa nga nḓila i re

khagala;

 u koloda hu tea u itwa nga nḓila i vhonadzaho nahone zwi vhe zwi tshi itelwa

madzangalelo a shango.

2 Vhulavhelesi nga Phalamennde

 Phalamennde i tea u lavhelesa kushumiselwe kwa tshelede ya Muvhuso.

 Mikano kha khumbelo dza Muvhuso, zwikolodo zwa tshitshavha na zwa fulufhedzo

ya Muvhuso a i tei u pfukiwa.

 Phalamennde i tea u dzula i tshi ḓivhadzwa nga ha zwikolodo zwa hulumeni

na pfanelo dzayo dza vhufulufhedzi.

3 Kovhekhanyo ya tshelede ya mbuelo

 Kovhekhanyo ya tshelede nzhi itea u itwa nga nḓila ina nyeḓano kha mivhundu yoṱhe

na kha vhumaanḓalanga ha vhupo hu tshi lavheleswa zwitevhelaho:

 madzangalelo a lushaka;

 nḓisedzo dzo teaho hu tshi lavheleswa zwikolodo zwa shango;

 ṱhoḓea dza hulumeni;

 ṱhoḓea ya tshumelo kha vhupo vho tsikeledzwaho;

 kuhulele na vhukoni kha zwa tshelede ha maanḓalanga a kha mivhundu

na vhupo;

 ṱhoḓea kha zwa ikonomi vhukati ha mivhundu.

 Tshivhalo tshi si ho nga fhasi ha phesente ṱhanu(5%) tsha mbuelo dza tshitshavha kha

ṅwaha muṅwe na muṅwe tshi tea u fhiwa kha mivhundu na maanḓalanga a vhupo.

P age 40

4 Tshelede ya Mbuelo yo Kuvhanganywaho

 Mbuelo yoṱhe ya Muvhuso i tea u iswa kha Tshelede ya Mbuelo yo Kuvhanganywaho

nga nnḓani kana mulayo u tshi tendelavho zwiṅwe.

 Tshelede i nga dzhiwa u bva kha Tshelede ya Mbuelo yo Kuvhanganywaho kana zwo

tendelwa nga Ndayotewa na nga mulayo.

 Khumbelo dza mbuelo na kushumiselwe kwadzo ku tea u tendelwa nga Phalamennde

ṅwaha muṅwe na muṅwe;

 Nḓisedzo dza khumbulelo dza u engedzedza dzi nga tendelwa arali nḓisedzo dza

u thoma dzi songo itwa zwavhuḓi kana hu na ṱhoḓea ine u thomani yo vha i

songo vhaliwa.

 Hu na mikano kha u thendela kushumiselwe kha zwiṅwe zwiwo zwo vha zwi songo

lavhelelwa fhedzi thendelo i tea u itwa nga nḓila ya u ḓisa iṅwe nḓisedzo ya zwine

zwa ṱoḓa u itwa.

 Pfarelo nga ha Mulayo wa Phalamende i nga humbelwa kha kushumiselwe

kwatshelede ku so ngo tendelwa.

5 Tshelede na thundu zwa tshitshavha

 Tshelede na thundu zwa tshitshavha zwi tea u tsireledzwa nahone zwi tea u shumiswa

nga nḓila yo tendelwaho kha mishumo eneyo.

 I tea u tsireledzwa kha u xela, u tswiwa, u pwashekanywa, u huvhadzwa kana u

shumiswa nga nḓila i si yone.

 Tsheo ya u gwevha na ndifho zwi tea u itwa kha muthu muṅwe na muṅwe a songo

ḓifara zwavhuḓi nga u khaula mulayo.

6 Muṱoli Muhulwane (oditha)

 Ofisi iyi ndi ofisi ya tshitshavha i ḓilangaho.

 Mushumo wa Muṱoli Muhulwane ndi wa u:

 ṱola akhauntsi, kushumele kwa tshelede na vhalangi vha zwa tshelede vha

muvhuso kha zwiimiswa zwoṱhe zwa muvhuso;

 u ita ṱholo kha dzi pharasiṱathaḽa na zwiṅwe zwiimiswa zwi langwaho nga

hulumeni;

 u langa na u lugisisa kulangelwe kwa tshelede dza tshitshavha.

 Muṱoli Muhulwane u tholwa nga Phuresidennde zwo thendelwaho nga Phalamennde.

 U tea u vha Mudzulapo.

 Kotara ya ofisi ndi miṅwaha ya rati (6) nahone a i koni u fhira ya fumbili (12).

 Miholo yavho i dzudzanywa nga mulayo zwi tshi tendelwa nga Phuresidennde.

 U bviswa tshiduloni nga Phuresidennde zwi bva kha themendelo dza khoro ya vhararu

iḓilangaho yo khethelwaho u ṱoḓisisa zwenezwo.

P age 41

 U thola na kushumele kwa vhashumi vha Muṱoli Muhulwane zwi itwa nga bodo nga

fhasi ha mulayo wa bodo ya mushumo wonoyo.

7 Zwirengwaho

 Zwoṱhe zwine zwa rengwa nga Muvhuso zwi laulwa nga mulayo.

8 Zwiimiswa zwa hulumeni

 Mulayo u tea u vhona uri vhulangi ha dzi pharasiṱathaḽa ndi vhu fushaho na

uri vhalangi vhahulwane (CEO) vhashuma zwa tshifhinga tshi na phimo

tshi vusuludzwaho fhedzi nga vhukoni havho.

9 Bannga ya Vhulangi ya Zimabwe

Bannga ya Vhulangi ya u tshimbidza tshelede, u tsireledza tshelede ya Zimbabwe, u vhumba na

u ita mbekanyamushumo ya kushumisele kwa tshelede.

NDIMA 18

Nḓisedzo ya Thikhedzo na Nḓisedzo zwayo

Tshipiḓa 1

Nḓisedzo zwayo ya dzi Khomishini (khethekanyo 318-323)

1 Dzi Khomishini

 Khomishini dzoṱhe:

 dzi na vhuḓilangi

 miraḓo ya khomishini i ḓilangaho fhedzi, Khomishini ya Tshumelo ya

Vhulamukanyi, Khomishini ya u lwa na zwa Tshanḓanguvhoni na

khomishini ya zwa mavu dzi na kotara dzo tsireledzwaho; vhaṅwe vhoṱhe

vha shuma zwi tshi bva kha lufuno lwa Phuresidennde;

 vhalangadzulo na vhafarisi vhalangadzulo vha dzi khomishini vha tea u vha

vhe vha mbeu dzo fhambanaho;

 miholo ya miraḓo ya dzi khomishini i vhewa nga mulayo nahone a i koni u

tsiswa vhukati ha kotara ya tshiofisi;

 Phalamennde i tea u fha tshelede dzo eḓanaho uri khomishini dzi kone

u shuma nga nḓila i na mveledzo;

 vha tea u isa mivhigo ya ṅwaha na miṅwevho kha Phalamennde.

P age 42

Tshipiḓa 2

U angaredza (khethekanyo 324-329)

1 U angaredza

 Milayo ya Ndayotewa itea u tevhedzelwa zwi na vhuronwane.

 Bodo dza Ndayotewa dzi tea u fhiwa tshelede yo eḓanaho.

 Milayo ya zwa mikhwa ya dzitshaka ndi tshipiḓa tsha mulayo wa Zimbabwe arali i sa

fhambani na Ndayotewa na mulayo.

 Vhuḽedzani vho tendelwanaho nga Zimbabwe na dzitshaka vhu ḓo vhofha Zimbabwe

nga murahu hauri Phalamennde yo tenda nahone i ḓo vha tshipiḓa tsha mulayo washu

kana yo iswa kha Mulayo wa Phalamennde. U tendelwa hu nga itwa

nga Phalamennde nga nnḓani ha zwi tendelano zwi ṱoḓaho u kovhekanywa ha

tshelede ya hulumeni kana u shandukisa mulayo wa Zimbabwe.

 Thendelano na dzitshaka zwi tea u thendelwa nga Phalamennde zwi sa athu u vhofha

Zimbabwe.

 Khoro dzi tea u dzhia ṱhalutshedzo dzi pfalaho kha milayo ine ya tshimbilelana

na zwitendelano zwa dzitshaka na maitele.

2 Tshandukiso kha Ndayotewa

 Hu tea u fhiwa nḓivhadzo ya maḓuvha a fuṱahe (90) kha gazethe nga Muambi

ya mulayotibe (biḽi) wa Ndayotewa uri hu shandukiswe Ndayotewa.

 Miraḓo ya tshitshavha i tea u rambiwa uri i ḓise mivhono yayo nga ha nḓisedzo iyo.

Miṱangano i tea u vhidziwa hu tshi itelwa mushumo uyu.

 Mulayotibe u tea u tendiwa nga tshivhalo tshivhili kha zwiraru kha tshivhalo tshoṱhe

tsha Nnḓu .

 Tshanduko kha NDIMA dza pfanelo dza vhathu na mbofholowo na mavu (NDIMA 4

na 16) zwi tea u iswa kha referendamu vhukati ha miṅwedzi miraru afho yo

no tendelwa nga Phalamennde nahone i vha mulayo arali referendamu yo zwi tendela.

 Tshanduko kha kotara ya tshiofisi uri kotara i engedzwe a i engedzi kotara ya nnyi

kana nnyi are ofisini hu sa athu u itwa tshanduko iyo.

 Khethekanyo ṱhukhu 6 na 7 na khethekanyo 328 zwa Ndayotewa a zwi koni u

shandukiswa kha Biḽi nthihi nahone tshanduko dza khethekanyo ṱhukhu a dzi koni u

iswa vhathuni zwi kha referendamu nthihi.

 Tshanduko kha khethekanyo 328 ya Ndayotewa iyi i tea u tendelwa kha referendamu

nga murahu ha u iswa ha nḓivhadzo nahone tshivhalo tshivhili kha zwiraru

tsha vhunzhi ha Phalamennde tsho zwi tendela.

3 U thoma u shuma ha Ndayotewa iyi

 Ndayotewa iyi I ḓo shuma i tshi tevhedzela maga:

 Ḽiga ḽa u thoma: nga ḓuvha ḽa u ḓivhadzwa nḓisedzo dzi ḓo thoma u shuma

P age 43

 nḓisedzo dzine dza tendela khetho dza u thoma nga fhasi ha Ndayotewa iyi uri

dzi bvelele dzone dzi katela:

 NDIMA ya khetho

 khetho dza Phuresidennde (nga nnḓani hauri Phuresidennde kha miṅwaha ya

fumi ya u thoma ya khetho dza u thoma ha nga tendelwi u khetha vhane vha ḓo

ima nae fhedzi u ḓo khetha vhathusa phuresidennde nahone arali kha vhuimo ha

muthusa phuresidennde wa u thoma ha vha na poso, ane a khethwa u bva kha

dzangano ḽawe u ḓo ḓadzisa poso iyo) (NDIMAna 14 ya shedulu):

 NDIMA ya Miraḓo ya Phalamennde na u vhidzwa ha Phalamennde nga murahu

ha khetho;

 NDIMA nga ha milayo ya vhulangamaanḓa ha tshitshavha na vhurangaphanḓa;

 nḓisedzo dzine dza elana na vhuḓifari ha tshumelo ya tsireledzo;

 nḓisedzo dza Vhulangi ha Khomishini ya zwa u Khetha;

 NDIMA ya zwa pfanelo na mbofholowo;

 nḓisedzo nga ha Khoro ya Ndayotewa;

 NDIMA ya vhulangamaanḓa a mivhundu na vhupo

Nḓisedzo idzi dzi ḓo fhira nḓisedzo dzine dza vha hone kha Ndayotewa ine ya vha hone zwino.

 Ḽiga ḽavhuvhili: ḓuvha ḽa u thoma u shuma ḽine ḽa vha ḓuvha ḽine Phuresidennde vha

thoma u shuma lwa tshiofisi, Ndayotewa yoṱhe i khou thoma u shuma.

Khethekanyo 329 i tshi vhalwa na Shedulu ya rati.

Ṱhalutshedzo (330-345)

 Kha tshipiḓa itshi, maipfi o shumiswaho kha Ndayotewa iyi o ṱalutshedzwa kha

khethekanyo 322.

 Maṅwevho mafhungo o ṱalutshedzwa hafhu kha Tshipiḓa itshi, kha zwiṅwe zwazwo:

 Ṱhalutshedzo ya:

o “ u dzhia tsheo nga ha ngeletshedzo dza” zwi amba uri maanḓalanga

a eletshedzwaho a tea u dzhia ngeletshedzo;

o u dzhia tsheo “ nga murahu ha u kwamana na..” zwi amba uri vhu

maanḓalanga vhu kwameaho vhu tea u ita ṱhoḓisiso kha vhaṅwe fhedzi

a zwi ambi uri vha tea u dzhia themendelo idzo dzo fhiwaho:

 U litsha mushumo:

o phuresidennde vha khou litsha mushumo nga u isa nḓivhadzo kha Muanbi;

o Muambi na Phuresidennde wa Vhutendelwamilayo na vhafarisi vhavho, nga

u isa nḓivhadzo kha Mabalane wa Phalamennde kana nga u ḓivhadza Nnḓu

i kwameaho;

o Miraḓo ya Phalamennde, nga u isa nḓivhadzo kha Muanbi kana

Phuresidennde wa Vhutendelwamilayo, kana hu nga vha;

P age 44

o Miraḓo ya bodo dza Ndayotewa, kha vhalangamaanḓa a vhutholi;

 Tshivhumbeo (khoramu):

o nga maanḓa, hafu ya miraḓo yoṱhe ya bodo ya ndayotewa i

vhumba khoramu

o poso kha bodo a i balisi u bvelaphanḓa arali hu na khoramu

o tshivhalo tshoṱhe tsha miraḓo ri tshi ambela kha Phalamennde a

tshi kateli zwidzulo zwi si na vhathu.

P age 45

