

SCHOOL OF AGRICULTURE

Bachelor of Science in Agriculture; Bachelor of Science in Forestry; Bachelor of Science in Food Science and Technology; Bachelor of Agriculture Honours; Masters in Rural Development; Master of Science in Agriculture; Doctor of Philosophy in Rural Development; Doctor of Philosophy in Agriculture.

SCHOOL OF EDUCATION

Diploma in Early Childhood Education; Bachelor of Education in Foundation Phase; Bachelor of Arts in Education; Bachelor of Education in Further Education and Training; Postgraduate Certificate in Education; Bachelor of Education Honours in Educational Management; Bachelor of Education Honours in Guidance and Counselling; Master of Education; Doctor of Education.

SCHOOL OF ENVIRONMENTAL SCIENCES

Bachelor of Environmental Sciences; Bachelor of Earth Sciences in Mining and Environmental Geology; Bachelor of Earth Sciences in Mine Survey; Bachelor of Earth Sciences in Hydrology and Water Resources; Bachelor of Environmental Management; Bachelor of Urban and Regional Planning; Bachelor of Environmental Sciences Honours; Master of Earth Sciences and Environmental Geology; Master of Earth Sciences in Hydrology and Water Resources; Master of Environmental Management; Master of Environmental Sciences; Doctor of Philosophy.

SCHOOL OF HEALTH SCIENCES

Diploma in Nursing Science; Bachelor of Nursing Science in Education, Management and Community; Bachelor of Science in Nutrition; Bachelor of Psychology; Bachelor of Science in Recreation and Leisure Studies; Bachelor of Nursing Honours; Master of Nursing; Master of Public Health; Doctor of Philosophy.

SCHOOL OF HUMAN AND SOCIAL SCIENCES

Bachelor of Arts; Bachelor of Arts (Development Studies), Bachelor of Arts in International Relations; Bachelor of Arts (Media Studies); Bachelor of Arts, Youth in Development; Bachelor of Arts Honours, Master of Arts; Master of Arts in African Studies; Master of Gender Studies; Doctor of Philosophy; Doctor of Philosophy in African Studies.

SCHOOL OF LAW

Bachelor of Arts in Criminal Justice; Bachelor of Laws; Bachelor of Arts Honours in Criminal Justice; Master of Laws.

SCHOOL OF MANAGEMENT SCIENCES

Bachelor of Administration in Public Administration; Bachelor of Commerce in Accounting; Bachelor of Commerce in Business Information Systems; Bachelor of Commerce in Business Management; Bachelor of Commerce in Cost and Management Accounting; Bachelor of Commerce in Economics; Bachelor of Commerce in Human Resources Management; Bachelor of Commerce in Tourism Management; Bachelor of Economics; Bachelor of Administration Honours; Bachelor of Commerce Honours; Master of Administration; Master of Public Management.

SCHOOL OF MATHEMATICAL AND NATURAL SCIENCES

Bachelor of Science; Bachelor of Science Honours; Masters of Science; Doctor of Philosophy.

OFFICERS OF THE UNIVERSITY

Chancellor

Mr. Kgalema Motlanthe

Chairperson of the Council

Mr. Serobi Maja, B.A. (UNIN)

Vice-Chancellor and Principal

Prof. P.A. Mbatia, B.Ed Hons. (Sci.), MSC, PhD (Kenyata)

Deputy Vice-Chancellor: Academic

Prof. J.E. Crafford, PhD (Pret)

Deputy Vice-Chancellor: Operations

Dr. J.J. Zaaiman, BCom (UP), B.Proc. (Unisa). HBA, MBA and PhD (PUCHE)

University Registrar

Prof. A.E. Nesamvuni, BSc.Agric. (University of Natal), BSc.Agric.Hons., M.Sc.Agric. (University of Fort Hare), PhD (Oklahoma State University), (Pr.Nat.Sci.)

President of Convocation

Mr. L.L. Ndou, BA, BA (Hons) (Univen), MA (Development and Management) North West University

Director: Student Affairs

Dr. MC Selepe, BA Hons (Univen), MA (RAU), PhD (Unizul)

Dean: School of Agriculture

Prof. G.R.A. Mchau, Dip. (Horti), Bsc (Fruit Ind), MSc (Agric) (Pomona)
PhD (California)

Dean: School of Education

Dr. M.P. Mulaudzi, JSTC (Venda College of Education), BAEd, B.Ed
(Univen), M.Ed (Bowie State Univ. USA), DEd (Unisa)

Dean: School of Environmental Sciences

Prof J.O. Odiyo, BSc(Hons)(Egerton). MSc(Dar-es-Salaam) PhD (Wits)

Dean: School of Health Sciences

Prof. L.B. Khoza, BACur (Nur Ed), Hons. BA Cur MA cur, D Litt et Phil
Nur Sc (Unisa), Dipl. Nur. Ed (UL)

Dean: School of Human and Social Sciences

Prof. M.A. Makgopa, BA (Hons) (Unisa) MA (STELL), D Litt et Phil
(Unisa) JSTC (Setotolwane)

Dean: School of Law

Ms. A. Lansink, cand., Meester in die Rechten (Groningen); LLM (Unisa)

Dean: School of Management Sciences

Prof A. Kadyamatimba, MSc (Electronic Eng: Lvov-USSR), PhD (Comp Sci:
Lancaster, UK), MZCS(Zim), MBCS, MIEE, & Chartered Eng (UK)

Dean: School of Mathematical and Natural Sciences

Prof. N. Potgieter, BSc (Biological Sciences) RAU, BSc Hons (Medical
Virology) University of Pretoria, MSc (Medical Virology) University of
Pretoria, PhD (Medical Virology) University of Pretoria

VISION

To be at the centre of tertiary education for rural and regional development in Southern Africa.

MISSION STATEMENT

As a comprehensive institution, the University of Venda offers a range of undergraduate and postgraduate qualifications in fields of study that are responsive to the development needs of the Southern African region, using appropriate learning methodologies and research.

PROGRAMME

Director of Ceremony : Mr. Takalani Dzaga – APR
Director: Communications and Marketing

Date : Friday, 18 September 2015

Time : 09h00

*Academic procession enters the Hall. University Choir sings Gaudeamus Igitur.
NB: The audience is requested to stand as the procession enters the Hall, and to remain seated throughout the ceremony.*

Constitution of the Congregation : Mr. Kgalema Motlanthe
Chancellor

Welcome Address : Prof. Jan Crafford
DVC: Academic

Song : Univen Choir

Presentation of Graduandi : Deans of Schools

Song : Univen Choir

Congratulatory Message : Mr. Kgalema Motlanthe
Chancellor

Singing of National Anthem : Univen Choir and Congregation

Dissolution of Congregation : Mr. Kgalema Motlanthe
Chancellor

*Academic procession leaves the Hall. Univen Choir sings Gaudeamus Igitur.
NB: The audience is requested to remain standing until the procession has left the Hall.*

GAUDEAMUS IGITUR

Let us live then, and be glad
While young life's before us!
After youthful pastime had,
After Old age hard and sad,
Earth will slumbe o'er us.

Brief is life, and brevity
Briefly shall be ended:
Death comes like whirlwind strong
Bears us with his blast long;
None shall be defended.

Live this University
Men that learning nourish!
Live each member of the same
Long live all that bear its name;
Let them ever flourish!

GAUDEAMUS IGITUR

Gaudeamus igitur, juvenes dum sumus (Rep)
Post jucundam juventutem, post molestam senectutem,
Nos habebit humus, nos habebit humus.

Vita nostra brevis est, brevi finietur (Rep)
Venit mors velociter, rapit nos atrociter,
Nemini parcetur, nemini parcetur.

Vita Academia, Vitat Professores, (Rep)
Vitat mebrum quodlibet, vivant membra wuaelibet,
Semper sint in flore, semper sint in

NATIONAL ANTHEM

Nkosi sikelel' iAfrika
Maluphakanyisw' uphondo lwayo,
Yizwa imithandazo yethu,
Nkosi sikelela, thina lusapho lwayo.
Morena boloka setjhaba sa heso,
O fedise dintwa le matshwenyeho,
O se boloke, O se boloke setjhaba sa heso,
Setjhaba sa South Afrika – South Afrika.

Uit die blou van onse hemel,
Uit die diepte van ons see,
Oor ons ewige gebergtes,
Waar die kranse antwoord gee,

Sounds the call to come together,
And united we shall stand,
Let us live and strive for freedom,
In South Africa our land.

2015 SEPTEMBER GRADUATION CEREMONY: SESSION 1

DIPLOMA IN EARLY CHILDHOOD EDUCATION

RAMUSI ABIGAIL MOLOKO

DIPLOMA IN NURSING SCIENCE

KHOSA PFUMELANI ANTONINETTE
RAMAPHOKO NANA PRESCILLA

BACHELOR OF SCIENCE IN AGRICULTURE

MAGWALA NDIVHUWO JESSICA
MOKGOPO MOTOLOANE GLADYS
MUKWEVHO RINAE

BACHELOR OF SCIENCE IN FORESTRY

MAHLANGU VANGILE JUDITH
NDINISA SITHEMBISO SYDWELL
PAKWE MAANDA SHELTON

BACHELOR OF SCIENCE IN FOOD SCIENCE AND TECHNOLOGY

CHAUKE OBED
MABAI PHUMUDZO
MULAUDZI NDIVHUDZANNYI PRISCILLA

BACHELOR OF ARTS IN EDUCATION

KHOHOMELA DAVID NDIVHUHO

BACHELOR OF EDUCATION IN FOUNDATION PHASE

GAVHI NTHUSENI JULIA

BACHELOR OF EDUCATION IN FURTHER EDUCATION AND TRAINING

MAHLELELA LINDANE LUCKY
MBEDZI TAKALANI OSWALD
MOTLHAPE MADIMETJA JAMES
NDLOVU TINTSWALO TEARSJOY MARIA
NKOSI ABSALOM BONGUMUSA
NYATHIKAZI BHEKI SELBY

BACHELOR OF ENVIRONMENTAL SCIENCES

DASWA RABELANI TILLY
DZIVHANI MUTONDI PENCIOUS
GEREDA MAWELA ERIC
HWENA TALENT
MABILA FELICITY
MABOGO MULALO CORLETT
MAFHAGA TSHENUWANI JUBLING
MAFHALI EDZANI SASHA
MAJA MOSOTHO NGOATO
MALEBA MUKHETHWA
MALULEKA JOHN
MALULEKE KULANI RACHEL
MALULEKE TLANGELANI HOPE
MASWANGANYI VUNENE WILFRED
MATSHA RAMATSOBANE RABECCA
MAVHUNGU FULUFHEDZANI
MAWELELA GLENDER TSHOLANANG
MGIBA KATEKANI CALPHONIA

MIYAMBO EMANUEL
MULAUDZ MUKONA CORNET
MUNDALAMO MERCIAH THABELO
MUNYAI MPHO
NDOU ELELWANI
NEFOLOVHODWE MULALO JONAS
NEMAKONDE SEHANI CONSTANCE
RADZIMBADO MULALO
RAMAGADZA MURENDWA
RAMAGALELA TAKALANI
SAGIDA PHINDULO
SEKELE MOKGAGA MARIA
SIBIYA NOXOLO ESTHER
THAVHANYEDZA HUMBULANI
TSHAMAANO ORITONDA
TSHITABIA MULALO

BACHELOR OF EARTH SCIENCES IN HYDROLOGY AND WATER RESOURCES

LEDWABA THATO
MASEKO NJABELO DONALD
NYADZANE FHULUFHELO BRIGHTEN
RAMAZHAMBAMBA NDIVHUWO
SINGO TALELANI ANTHONY

BACHELOR OF EARTH SCIENCES IN MINING AND ENVIRONMENTAL GEOLOGY

BALOYI MUVHUSO
MAEMU NDIVHUHO
MAKHUVHA FHATANI LENON
MAKUNGO NICHOLAS NDIVHUWO
MALATJI OLDRANT
MUKATUNI SEDZANI
MUNZHELELE TENDANI PILOT
NDWAMBI ZWOLUGA RUMBIDZAI
NENGOVHELA ROTSHIDZWA THUSO
RADZUMA PHATHUTSHEDZO LINKY
RAZWIMISANI TSHIFHIWA

BACHELOR OF EARTH SCIENCES IN MINE SURVEY

SHANDUKANI LANGANANI SAMUEL

BACHELOR OF ENVIRONMENTAL MANAGEMENT

MABEGE MASHUDU
NEKHWEVHA NTAKADZENI
THELELE ROSINA RASETJA

BACHELOR OF URBAN AND REGIONAL PLANNING

MAGAU MULISA
MARULE DITSEPU KHOLOFELO
MASHOTHA VHUHWAVHO HEADMAN
MASUKU PENELOPE PENNY
MBONENI KHUMBUDZO
MULAUDZI PHUMUDZO FREDERICK
MUTAPANDUWA SIMBARASHE MORGAN
MUTHELO DAKALO EMMANUEL
NEMAVHOLA LATANI JOYCE
NGOASHENG ABRAM MABITSELA
RALUSHAI LERATO ALEXIS
RAMPORA KGOEARANO DEBORAH

RATSHIFHETI TSHIFHIWA PHYLLIS
SEKHWELA MAKGABO ELSIE
SHIMANGE VUKOSI NDALAMA

BACHELOR OF NURSING SCIENCE IN EDUCATION, MANAGEMENT AND COMMUNITY

MADOLO TENDANI GIFT
PHURAVHATHU MUSHAISANO REGINA
TSHIANANE MASINDI GRACE

BACHELOR OF PSYCHOLOGY

CHAUKE KATEKANI NUTRICIA
DIBAKOANE KGAGHLISO ANTOINETH
RAKGABALE MASEDI JOSEPH
TYLOR FRANCES ODETTE CLAIRE

BACHELOR OF SCIENCE IN NUTRITION

MAGADZE PHATHUTSHEDZO
MAKWARELA MASINDI REBECCA
MASIDWALI PHUMUDZO
MOLAMU MPHO LINAH
NEVHULAUDZI FULUFHELO
RAMATHAVHA NDIVHUWO
RATSHIKOMBO TSHIFHINGA

BACHELOR OF SCIENCE IN RECREATION AND LEISURE STUDIES

MASINDI TSHIMANGADZO SURPRISE
MPHIGALALE ORIFHA
MUTHEGO TSHANDUKELENI GLORIA

BACHELOR OF ARTS

MALULEKE NTSWANANO CLARAH
MUNZHEDZI MATODZI BRAVO
NESANE AVHATAKALI IRIS
NYARI NOEL

BACHELOR OF ARTS IN INTERNATIONAL RELATIONS

MASITHI THABELO
MQOBOKAZI NKOSIGNIPHILE ANDRISIE
NAMADZAVHO VULEDZANI
NETSIANDA LIVHUWANI
NETSHIDZIVHE MULALO ESTHER
NETSIANDA LIVHUWANI
SIVHADA ZANEL

BACHELOR OF ARTS (MEDIA STUDIES)

KWINDA HUMBULANI KENNETH
MALULEKE HLAYISANI SILENCE
MBULAHENI RIDOVHONA
RAMMUTLA MMAKWENA LINDA

BACHELOR OF ARTS (DEVELOPMENT STUDIES)

MUSUKWA MARALISA
NKOSI MNCEDISI VINCENT

BACHELOR OF ARTS, YOUTH IN DEVELOPMENT

MANWADU PHATHUTSHEDZO
MDLOVU NONHLANHLA FORTUNATE
MKHATSHWA NOMPUMELELO ANNA

MOKONE PORTIA
NDLOVU THULISILE METHOD
SHELALOE GLADYS
TSHAUAMBEA MAANEA IREEN

BACHELOR OF ARTS IN CRIMINAL JUSTICE

MADZIVHANDILA RENDANI REJOYCE
MAKONDELELE ASIASHU
MALANDULE JOSHUA THEMBINKOSI
NEPHAWE NTANGANEDZENI
RATOMBO KHULISO
VILAKAZI DELISILE MATHILDAH

BACHELOR OF LAWS

DIKHUBA MALOSE TEBOGO
DONGOLA HULISANI GODWIN
GADABENI REMBULUWANI DOLBY
KHUNWANA MAMTOLO GLORY
MAKUYA ZWIVHUYA
MAMELASIGIDI DAKALO
MASHAMBA LUFUNO
MAVHUNGU TAKALANI
MBONZHE HUMBELANI JULIET
MMBADI MUNZHEDZI
MUKOMA FULUFHELO EMMANUEL
MUNYAI AZWIHANGWISI THEOPHELIUS
NDLOVU KULANI PERMISSION
NEMAVHOLA THIZWILONDI VUSANI
NKANGALA PHUMULANI PROTUS
NTLOEDIBE KARABO KOPANO EDWIN
NTSUNDENI KHAKHATHI NELSON
RAMATHOKA MOGALE JOSHUA
RASALANAVHO BEAUTY NAMADZAVHO
SEBOLA MOKOPANE HARRISON
SEKURU SETUMO BRIGHTON
TIVANA TALENTA
TSHIFHANGO VHONANI
TSHIKOVHA ROSHUMA LUCRETIA
TSHILATE MAANO
TSHINAVHE THINANDAVHA BENEDICTOR

BACHELOR OF ADMINISTRATION IN PUBLIC ADMINISTRATION

FAKUDE THABANG ISAAC
MAGOBA UHONE SHARON
MAHLOANA MMATLOU HERMAN
MASOANGANYE RIVALANI STEPHINAH
MATENJWA MANQOBA GOODMAN
NCUBE QAPHELANI TSHEPO
NKOSI NOTHANDO PRETTY
RAMALOKO NGOAKO MOGABE
SHIVHISHI LUAMBO BRIDGETTE

BACHELOR OF COMMERCE IN ACCOUNTING

GADISI NICHOLUS TONDANI
KGATLA THABO PHOSA JUSTICE
KHOZA LUNGA THORN
MAGAGANE MATOME LINCON ISAIAH
MAGARA MBILUMMBI
MAHUMANE RUDZANI

MAKHADO TSANWANI SYLVIA
MAKHOMISANE LUTENDO
MAKHUVELA CLARAH DZUNISANI
MAMMBA MUTSHUTSHU
MANYAMA MBAVHALELO
MANYORO LUSANI MURIEL
MONYAI KHANGWELO ISRAEL
MPHAPHULI TSHIFHIWA
MUDAU MUANO COMMITMENT
MUDOGWA RENDANI EMMANUEL
MULAUDZI MASHUDU AHUYIWI
MUTAKUSI MPFARISENI WILLIAM
NESHEHE MPHO
NETSHITUKA RUDZANI MURIEL
NGIVHISA MAGOBA
NTSUMELE RIVALANI PATRICIA
RAMAWA MPHO SHAUN
RAMUDZWAGI HULISANI HEZEKIEL
RAPHASHA MPHO GIVEN
SHILUBANE AMUKELANI SYLVESTER
SIKHWIVHILU SOPHIA
SIMELANE ZOLA NOBUHLE
SINGO REMBULUWANI CAIPHUS
TSHITHIVHE TSHEDZA
TSHIVHASE TSHILISANANI
TUWANI THENDO

BACHELOR OF COMMERCE IN BUSINESS INFORMATION SYSTEMS

KHOSA JUFTER
KHWATHISI KHWATHISI MPHO MARTIN

BACHELOR OF COMMERCE IN BUSINESS MANAGEMENT

MAHAMBA WEBSTER
MAPHAHA ROFHIWA
MATHYE INNOCENT
MURWIRA MONALISA CHIRATIDZO
SESHOKA MECHRINA FORTUNATE

BACHELOR OF COMMERCE IN COST AND MANAGEMENT ACCOUNTING

MABILU THIFHELIBILU
MASIA GRACIOUS

BACHELOR OF COMMERCE IN ECONOMICS

HLABATHI BASANI INNOCENTIA
MALANGE KHULISO ASHLEY
MATODZI NTSHENGEDZENI
MHLANGA CASSIUS
MOHLALA KIMEDI PRISCILLA
MULAUDZI MATODZI
MUTHAMBI HULISANI PRISCILLA
NETSHIOMBO NDIVHUWO
NETSHIOZWI ROFHIWA CONFIDENCE
NTSHAVHENI MUNANGIWA
RAMUSHOANA SALANI MUNANGWA
THABA FHUMULANI
TSHIKHWALIVHA VHUHWAVHO
TSHISAMPHIRI KHATHUTSHELO NANCY

BACHELOR OF COMMERCE IN HUMAN RESOURCES MANAGEMENT

MABALANE MAKOMPO PHILICIA
MAKHUBELA GOODWILL
MANGANYI VUSANI SUE
MBOSHANE HEROEN SIZAKELE
NEKHUNGUNI VHAHANGWELE CONFIDENCE
PHADAGI ANZA DOLLY

BACHELOR OF COMMERCE IN TOURISM MANAGEMENT

CHIDODO TINASHE

BACHELOR OF ECONOMICS

MAKUYA TSHIFHIWA
MATHABATHA WINNIE RABOKALE
RAMUDZULI NDIVHUWO

BACHELOR OF SCIENCE

BUGANA SEVEN STEPHEN
CHAUKE PRECIOUS
DOWELANI RIALIVHUWA
KHOSA ANTHENY AQUILLA
KHUNGA NOMPUMELELO PRECIOUS
MABASA MILLICENT VUTOMI
MABULELA CHESTER
MACHABA KHODANI MIRACLE
MAFHARA AWELANI
MAGINYA SHUDUFHADZO PATRICK
MAKUYA ROTSHIDZWA
MAHLANGU THANDEKA NELISIWE PROMISE
MAKHWANA AVHATALULI
MAKUMBANE AZWITAMISI MELTA
MAKUMBANE NTANGANEDZENI
MALEGABATA KHUTHADZO
MAMPURU SHONISANI
MANDIWANA TIKANANI IGNATIUS
MASHELE CHARITY DEBORAH
MATABANE RAESIBE FLORENCE
MATHALE DYKE
MATHEBE MAIPUSHI GOODWILL
MATIDZE HULISANI
MAWELEWELE MPHO
MBEDZI TSIDI EULENDA
MLAMBO KHAMUSI MELVA
MONYEPAO MMAPHALADI FLORINAH GAOPALELWE
MUDAU MULALO
MUDAU TSHENZHEMO EXPERIENCE
MUEDI KHATHUTSHELO LILITH
MUKWECHO LUFUNO NELLY
MULATELI THIFHELIMBILU
MULAUDZI RABELANI
MULAUDZI TSHIFHIWA
MULAUDZI VHUSAFHELI
NDWAMMBI MUKHETHWA
NEDZAMBA MURENDIWA
NELUFULE MURUNWA
NEMANDO RANGANI
NEMUKULA MBANGISENI
NENZHELELE ZWIKHODO
NETSHIFHEFHE ANDANI AMANDA

NETSIANDA VISION
 RABAMBI MUNZHEDZI
 RAMAITE KHULISO
 RAMUKHITHI LIVHUWANI KNITTOR
 SEKAKAPA KHANEDZO
 SINGO VISION
 THIBA URANGANI
 TSHIKORORO KANGWELO
 TSHIVHANDEKANO MASHUDU
 VUMA XIRILO HAPPY
 ZITHA MIKATEKO GRACIOUS

BACHELOR OF AGRICULTURE HONOURS

LUVHIMBI STEPHEN

Soil Science

BACHELOR OF ARTS HONOURS

AKINSOLA BENEDICTA FOLAKE
 BUSAKWE ALICE NOXHABISO
 DAITAI ELLIA
 DOWELANI TSHISIKHAWA VICTOR
 ITSWENI PELEWE
 MANGANYI PHAKANANI PAICKY
 MASEDI MOHLAGO LYDIA
 MASHABA ERNEST STEVEN
 MBEDZI SALPHINA
 MMBI MBUELO
 MUDAU HAPPY
 MUTWANAMBA THANZI
 NELUHENI MITA
 NETSHISAULU MUOFHE MARGARETTE
 RISIMATI MANDLA MUSA ELDRIDGE
 RITSHURI NKATEKO
 TSHIKUKUVHE LIVHUWANI DAPHNEY

English
 Anthropology
 Sociology
 Political Studies
 Sociology
 Xitsonga
 Political Studies
 History
 Tshivenda
 Sociology
 Tshivenda
 Political Studies
 History
 Psychology
 Sociology
 History
 Applied Anthropology

POST GRADUATE CERTIFICATE IN EDUCATION

NEMAVHOLA THINGAAMBI PRICILLA

BACHELOR OF EDUCATION HONOURS IN EDUCATIONAL MANAGEMENT

LIGUDU LUFUNO CONSTANCE
 MULANGAPHUMA NNDANGANENI

BACHELOR OF EDUCATION HONOURS IN GUIDANCE AND COUNSELING

DZIVHANI MPFARISENI SELRICA
 MAKUYA RUDZANI VANRIJN
 MASAKONA NKHUMELENI
 MUDAVHI MASHUDU ESTHER
 MULAUDZI MBULUNGENI CALVIN
 MUOFHE NKHATHUTSHELENI
 NEMAKHAVHANI LUCY
 NETSHISUMBEWA SHUMANI SALPHINAH

BACHELOR OF ENVIRONMENTAL SCIENCES HONOURS

CHAUKE TINTSWALO GRACE
 LAVHENGWA MPHU
 MAHAMBAMBA KHUTHADZO
 MAIDI KATHLEGO ELIZABETH
 NEFEFE AWELANI
 NENGUDZA THENDO DENIS

Ecology and Resource Management
 Geography
 Ecology and Resource Management
 Ecology and Resource Management
 Hydrology and Water Resources
 Ecology and Resource Management

NGOBELI ADZILIWI PRECIOUS
RAMUNENYIWA MULALO
TSHIPATE THABELO

Geography
Geography
Geography

BACHELOR OF ADMINISTRATION HONOURS

NAMADZAVHO NTSIENI NANCY

Human Resource Management

BACHELOR OF COMMERCE HONOURS

MUTANGWA RABELANI ANGELA
NELUVHALANI KHATHUTSHELO
NENGUDA KHODANI
PHASWANA MURENDENI
RIKHOTSO RHUMANI LANCELOTE
ZHUWAO SIMBARASHE

Human Resource Management
Cost and Management Accounting
Economics **(Posthumously)**
Business Information Systems
Business Management
Human Resource Management

BACHELOR OF SCIENCE HONOURS

BALOYI SIJA JOSEPHINE
ELEGBELEYE FEMI ABIODUN
LIABARA FHUMULANI ANDREW
MBEDZI THENDO FILTEN
NETSHITHUTHUNI MULALO
RAMABULANA TSHILILO ESTHER
RAMUADA VHAHANGWELE CEDRICK
SEISA ITUMELENG HAPPINESS
TSHIVHIDZO TSUMBEDZO TERTIUS

Computer Science
Computer Science
Computer Science
Microbiology
Statistics
Mathematics
Statistics
Microbiology
Biochemistry

MASTER OF PUBLIC HEALTH

DOUKAGA-KEBA BREST
MBEDZI MASHUDU MELTON
NEDZINGAHE NYAMBENI SARAH

MASTERS IN PUBLIC MANAGEMENT

MAKHUVHA ESTHER THILIVHALI
MBEDZI MASHUDU DONALD
MUDZANANI NKHANGWELENI SETH
NETSHISIKUNI MARIA MARTHA
NEVHUTALU TAKALANI TRYPHINAH
NYATHI BELLAH DINIWE
SIPHUMA TSHIFHIWA FLORENCE
TSHABALALA BASANI VIOLET
TSHIDZUMBA MUKONDELELI ELISABETH

MASTER OF ARTS

BUDELI PANDELANI SYLVIA
MALELE PATIRONI VISTER
NYONI ABEDNICO
TSHIKOSI MUKONDELELI PATRICIA

Tshivenda
Xitsonga
Tshivenda
Tshivenda

CHIMERI LEO MUNYARADZI

Tshivenda

Title : Workers perception regarding the introduction of technology at Chiadzwa
Dimonds Mines in Zimbabwe.

Supervisor : Dr. PTS Zikhali

Co- Supervisor : Dr. M Makatu

HLUNGWANI HASANI RICHARD

Xitsonga

Title : Nxopaxopo wa vuyimbeleri bya Matshwa Bemuda hi ku kongomisa eka nkongomelo, nkoka na matirhiselo ya ririmi erixakeni ra Vatsonga

Supervisor : Dr MT Chauke
Co-Supervisor : Dr MT Babane

MANGANYI PHAKANANI PAICKY

Xitsonga

Title : Nxopaxopo wa Vuyimbeleri bya Conny Chauke hi ku kongomisa eka Nhlayiso na Nhluvukiso wa Xitsonga

Supervisor : Dr MT Chauke
Co-Supervisor : Dr MT Babane

MATHEBULA TSAKANI MAVIS

Xitsonga

Title : “Mpaluxo wa Mbango eka Mahungutsalwa ya Tsevu ya Xitsonga”

Supervisor : Dr MT Babane
Co-Supervisor : Dr MT Chauke

MUNYAI VHENGANI

Tshivenda

Title : Vhugwalabi kha matambwa a Vho Milubi a “Madombini a ngoho” na “Ndi miṭodzi muni”.

Supervisor : Mr S A Tshithukhe

MUTSILA HENDRIETTA MUSIMUVHI

Tshivenda

Title : Mbonalo ya kubveledzelwe kwa vhabvumbedzwa na kubveledzelwe kwa thero matambwani o ṅwalwaho nga tshifhinga tsha muvhuso wa tshiṭalula na tshifhinganani tsha muvhuso wa zwino, nga maanda ho sedzwa ṭitambwa ṭa “Zwo itwa” ṭa Vho Mahamba, ṭitambwa ṭa Vho Milubi ṭa “Ndi miṭodzi muni” na ṭitambwa ṭa Vho Nefefe ṭa “Milomo ya ṅukala”.

Supervisor : Mr S A Tshithukhe

SIBANDA KILIBONE

Tshivenda

Title : Mushumo na vhuimo ha luambo lwa Tshivenda tshiṭirikini tsha Beitbridge kha ṭa Zimbabwe na tshiṭirikini tsha Vhembe kha ṭa Afrika Tshipembe: Ngudo ya mbambedzo.

Supervisor : Dr N C Netshisaulu

TLOU PROSPER HELLEN

Tshivenda

Title : U tsikeledzwa ha luambo lwa Tshivenda na u livhiswa halwo lufuni vhuponi ha Beitbridge, Zimbabwe.

Supervisor : Mr S A Tshithukhe

MASTER OF ARTS IN AFRICAN STUDIES

MOKOENA DOMINIC KGAUGELO

Title : Role played by South African Customs Union (SACU) in promoting Development within its member states from 1994-2013.

Supervisor : Prof. RR Molapo

Co- Supervisor : Ms N Sibawu

MADZIVHANDILA MEISIE

Title : Investigating the Socio Economic Impact of Music Piracy on the Careers of Gospel Musicians: A Case Study Thohoyandou.

Supervisor : Dr MG MAPAYA

Co- Supervisor : Dr RAMAITE – MAFADZA

MASTERS IN GENDER STUDIES

MUTWANAMBA RENDANI EMILY

Title : Challenges faced by Female Police Officers within the SAPS.
A Study of two police stations in Vhembe District of Limpopo South Africa.

Supervisor : Prof TD Thobejane

Co- Supervisor : Dr LN Maqubela

MASTERS IN RURAL DEVELOPMENT

MANARI NDISHAVHELAFHI

Title : Assessment of the Comprehensive Agricultural Support Programme for the Smallholder Producers of Lejweleputswa District in Free State Province, South Africa

Supervisor : Prof LL Maliwichi

Co-supervisor : Mr TK Pfumayaramba

MASHAMBA HUMBULANI ALEX

Title : Challenges Facing Literacy Teaching In Rural Primary Schools Of Hlanganani – North Circuit In Makhado Municipality

Supervisor : Prof AP Kutame

Co-supervisor : Prof J Francis

MKHOMBO VUSIWANA VERONICA

Title : Examination of Socio-economic Benefits of Land Restitution in the Makuleke Community of Limpopo Province

Supervisor : Prof PK Chauke

Co-supervisor : Prof J Francis

NETHENGWE LUVHENGGO DAKALO

Title : Effects of Ovulation – Inducing Drugs on Pregnancy Rates of Cattle in Rural Areas After Synchronized Oestrus and Artificial Insemination

Supervisor : Prof D Barry

Co-supervisor : Prof J Francis

MASTER OF SCIENCE IN AGRICULTURE

DARA ONAYI BRIGHTON

Title : Comparison of progesterone, PGF_{2α} & Novel *NC SYNCH* gnrh based synchronisation protocols in Boer and Venda indigenous goats of South Africa

Supervisor : Prof DM Barry
Co-Supervisors : Dr JJ Baloyi
: Mr F Dondofema

LIGARABA TSHILOLO JOYCE

Title : Effects of strain, stocking density and limited time feeding on growth performance and carcass characteristics of broiler chickens

Supervisor : Dr K Benyi
Co-supervisor : Dr JJ Baloyi

MAFA MAITE SARAH

Title : The effect of fungicides on powdery mildew development on butternut squash

Supervisor : Prof EC Kunjeku
Co-supervisor : Prof A Samie

NDOU ZWIVHUYA LEONARD

Title : Effectiveness of indigenous tree species extracts (*Spirostachys Africana*) against *Sitophilus zeamais* on maize grain

Supervisor : Prof EC Kunjeku
Co-supervisor : Mr PEL Mojapelo

MASTER OF EDUCATION

BALOYI MIRINGO SAMSON

(Educational Management)

Title : The impact of social networking on high school learners' academic performance in rural areas: A case study of Ligege Secondary School

Supervisor : Dr TS Mashau
Co-supervisor : Dr HN Mutshaeni

BESSONG REBECCA OFUNDEM

(Educational Management)

Title : Learner Participation and Satisfaction in Decision–Making in School Governance within the Vhembe District of the Limpopo Province

Supervisor : Dr MP Mulaudzi
Co-Supervisor : Dr TS Mashau

MAKHWATHANA AZWITAMISI SILAS

(Educational Management)

Title : The Impact of Community Involvement in School Progress at Masedi Combined School in Tshikota, Makhado

Supervisor : Dr RJ Monobe
Co-supervisor : Mrs SK Muthambi

MATHEBULA RIFUNUNI NANCY

(Educational Management)

Title : The Structural and Functional Effectiveness of School Disciplinary Committees: A case of two high schools in Shamavunga Circuit, Mopani District, Limpopo Province.

Supervisor : Dr T Runhare
Co-supervisor : Dr RN Marishane

MULEA MAEMU

(Curriculum Studies)

Title : The impact of Phonemic awareness difficulties on Grade three learners' performance in English in Musina Municipality Area

Supervisor : Dr NF Litshani
Co-supervisor: Prof NP Mudzielwana

MUREMELA MATODZI GRACE

(Educational Management)

Title : An investigation of nature and extent of the induction of secondary school novice educators at Mvudi Circuit, Vhembe District in Limpopo Province

Supervisor : Dr C Ndebele
Co-supervisor : Dr TS Mashau

MASTER OF ENVIRONMENTAL MANAGEMENT

TSHIMANGE TSHILIDZI ABEL

Title : Modelling Landfill Site Suitability in Gauteng Province Using GIS

Supervisor : Prof PH Omara-Ojunga

MASTER OF ENVIRONMENTAL SCIENCES

DUROWOJU OLATUNDE SAMOD

Title : Trace elements concentrations in geothermal springs and their impacts on soil and vegetation in Siloam and Tshipise.

Supervisor : Prof JO Odiyo
Co-supervisor : Prof GE Ekosse

KOM ZONGHO

Title : Vegetation change detection using remote sensing and GIS in Makhado Town, Limpopo Province, South Africa

Supervisor : Dr. N.S. Nethengwe
Co-Supervisor : Mr. F. Dondofema

MAKONI TONDERAI

Title : Spatial distribution and compartmentalization of DDT and its metabolites in different Environmental media (soil, water and plants) in Tshilamusu area, Mutale District in Limpopo Province, South Africa.

Supervisor : Dr WM Gitari

MUTSWARI HUMBELANI BRENNY

Title : Modelling The Distribution Of *Seriphium Plumosum* In Msukaligwa Local Municipality, Mpumalanga Province

Supervisor : Dr NS Nethengwe
Co-supervisor : Mr F Dondofema

NGOETJANA PITSI CHRISTOPHER

Title : Interaction of Gold mine tailings leachates with soil and geochemical partitioning of toxic metal species.
Supervisor : Dr WM Gitari

RASIMMPHI THILIVHALI EUGENE

Title : A Techno-Socio-Economic Potential Assessment of Organic Waste-To-Energy Conversion through Biogas Technology for Rural Households in Vhembe District of Limpopo Province

Supervisor : Dr WM Gitari

UHUNAMURE SOLOMON EGHOSA

Title : Assessing household energy use, emissions and deforestation in Vhembe District.

Supervisor : Dr NS Nethengwe
Co-supervisor : Prof A Musyoki

MASTER OF EARTH SCIENCES IN MINING AND ENVIRONMENTAL GEOLOGY

MAHLAULE NTIYISO ALLY

Title : Economic evaluation of gold-sulphide mineralization within the North Leader conglomerate at No.5 Shaft of Blyvooruitzicht Gold Mine, South Africa.

Supervisor : Dr F Amponsah-Dacosta
Co-supervisor : Dr NQ Hammond

MASTER OF EARTH SCIENCES IN HYDROLOGY AND WATER RESOURCES

ARREY IVO AGBOR

Title : Estimating groundwater recharge from infiltration in the unsaturated zone, a data integration and modelling approach: Siloam Village case study.

Supervisor : Prof JO Odiyo
Co-supervisors : Dr MO Kataka
Ms R Makungo

NNDWAMBI ELELWANI MONICA

Title : Effects of hydro-meteorological variables, soil physical properties, topography and land use on unsaturated zone soil moisture in Siloam Village, South Africa.

Supervisor : Prof JO Odiyo
Co-supervisor : Ms R Makungo

MASTER OF LAWS

MUFAKOSE TAPIWA ELISHA MOSES

Title : The right to basic education for refugee children in South Africa and Zimbabwe: Challenges and palliatives.

Supervisor : Prof GNK Vukor-Quarshie

Co-supervisors : Mr CCA Hagenmeier

: Ms PP Letuka

MUNDONDO JOSEPH ZANORASHE

Title : An examination of the legal mechanisms for the protection of minors against domestic violence in South Africa and Zimbabwe.

Supervisor : Prof GNK Vukor-Quarshie

Co-supervisor : Mr C Hagenmeier

MASTER OF NURSING

BALOYI NOMSA FLORENCE

Title : Experiences of Auxiliary Nurses who trained through the poverty alleviation programme regarding nursing profession in Vhembe District, Limpopo Province.

Supervisor : Dr LH Nemathaga

Co-Supervisor : Prof MS Maputle

CHAUKE LUCKY THEMBHA

Title : Defaulting rate of MDR TB patients in MDR unit of Limpopo Province.

Supervisor : Prof ML Netshikweta

Co-Supervisor : Prof VO Netshandama

KHUMALO MBHUNGANA

Title : The perceptions of mental health care users regarding the factors leading to their re-admissions at Letaba Hospital in Limpopo Province.

Supervisor : Dr M Maluleke

Co-supervisor : Prof VO Netshandama

NESANE KENNETH

Title : Male partner's views on involvement in maternal healthcare services at Makhado B local area clinics in Vhembe District of Limpopo Province.

Supervisor : Prof MS Maputle

Co-Supervisor : Dr NH Shilubane

MASTER OF ADMINISTRATION

TSHIVHASE HANEDZANI MERIAM

(Public Administration)

Title : "The Management of Forestry Projects: A Case of the Department of Water Affairs and Forestry (DWAF) in the Limpopo Province".

Supervisor : Prof MP Khwashaba

Co-supervisor : Mr E Mahole

MASTER OF SCIENCE

BAKALI MULALO

(Botany)

Title : Assessment of *Androstachys johnsonii* Prain. stem utilization in Matshena village, Mutale Local Municipality, Limpopo Province, South Africa
Supervisor : Prof MP Tshisikhawe
Co-supervisor : Mr MH Ligavha-Mbelengwa

CHAVALALA TIYISANI LINCON

(Zoology)

Title : An investigation of ecosystem regime shifts caused by regulated Water release into the Phongolo River from the Pongolapoort Dam, Kwazulu-Natal, South Africa
Supervisor : Prof PSO Fouche
Co-Supervisor : Prof SH Foord

DAVHANA CAROLINE NDIVHUDZANNYI

(Microbiology)

Title : Molecular characterization of *Entamoeba Histolytica* tRNA genes
Supervisor : Prof A Samie
Co-Supervisor : Prof P Mbatl

MAKUNGO THOMAS

(Chemistry)

Title : Searching for Novel Leads Targeting *PfCDPK4* for Therapeutic Treatment of Malaria
Supervisor : Prof T van Ree
Co-Supervisor : Dr Dalu Mancama

MBEDZI MELFORD

(Botany)

Title : As assessment of chemical control and allelopathy of *Acacia decurrens* and *Lantana camara* and their effects on biodiversity, in the Waterber District, Limpopo Province, South Africa
Supervisor : Mr MH Ligavha-Mbelengwa
Co-supervisor : Prof MP Tshisikhawe

NETSHIKWETA RENDANI

(Mathematics)

Title : A Mathematical Modelling Framework for Immuno-epidemiology of Guinea Worm Infection
Supervisor : Prof W Garira
Co-Supervisor : Dr S Moyo

NGOBENI RENAY

(Microbiology)

Title : Molecular characterization of *E. Histolytica* strains and the impact of host Genetics on amebic infection in Limpopo Province, South Africa
Supervisor : Prof A Samie
Co-supervisor : Dr AN Traore

RADZUMA HUMBULANI MAVIS

(Botany)

Title : An evaluation into utilization and nutritional status of *Elaeodendron transvalense* in the treatment and management of weight loss in Venda

Supervisor : Prof MP Tshisikhawe

Co-supervisor : Dr NA Masevhe

TIAWOU MAKUETE ANDRE PATRICK

(Botany)

Title : Reproductive biology towards the conservation of *Securidaca longipedunculata* in the Nylsvley Nature Reserve, Limpopo Province, South Africa

Supervisor : Mr MH Ligavha-Mbelengwa

Co-Supervisor : Prof MP Tshisikhawe

TSHILANDE TSHILISANANI

(Botany)

Title : The use of tree layer profile in assessment of coal mining impacts around Tshikondeni area, Mutale Local Municipality, South Africa

Supervisor : Prof MP Tshisikhawe

Co-Supervisor : Mr MH Ligavha-Mbelengwa

DOCTOR OF PHILOSOPHY IN RURAL DEVELOPMENT

LURULI RUDZANI EDWARD

Title : An Improved Model for Provision of Rural Community-based Health Rehabilitation Services in Vhembe District of Limpopo Province, South Africa

Promoter : Prof VO Netshandama

Co-Promoter : Prof J Francis

Citation

In response to the challenges that people with various disabilities faced in South Africa, a community-based rehabilitation programme (CBR) was introduced in 1991. Rudzani Edward Luruli conducted a series of interrelated studies in Vhembe District to assess client satisfaction with the provision of CBR services in order to develop an improved model. The sequentially integrated mixed mode study involving seven rehabilitation centres focused on people with physical disabilities, the mentally retarded, visually impaired and those with hearing impairment. Reliability, assurance, delivery of tangible results and responsiveness of CRWs were observed to vary greatly across types of disability and rehabilitation centres. Further analysis and synthesis of the findings resulted in the development of an improved model for provision of rural CBR in which CRWs and supervisors serve as primary and secondary agents of improving the quality of life of people with disabilities. Other key facets of the model are comprehensive district health system, integrated primary health strategy and guidelines for implementation. For the first time, the views and aspirations of people with disabilities were factored into the design of the model for providing CBR services. In this way, Rudzani Luruli actualized the meaning of the famous rallying cry, "Nothing for us without us".

MASEKOAMENG MOSIMA RACHEL

Title : Patterns of Food Accessibility, Availability and Utilization in Selected Rural Households of Limpopo Province

Promoter : Prof LL Maliwichi
Co-Promoter : Prof SA Oni

Citation

South Africa is food secure at the national level. However, household food insecurity remains a major concern. This motivated Mosima Rachel Masekoameng to investigate the levels of rural household food insecurity in Sekhukhune District of Limpopo Province, and to document local coping strategies. She found that household food insecurity was widespread. The households adopted various coping strategies, among which was “a wheel” method, which had not been documented before. It was concluded that relevant agricultural extension programmes that place the households at the centre when addressing food insecurity should be promoted. However, there is need to reinforce emergency relief and other forms of social protection, specifically targeting the most food-insecure households.

DOCTOR OF PHILOSOPHY IN AGRICULTURE

ANYASI TONNA ASHIM

Title : Nutritional profiling and effects of processing on unripe banana cultivars in Limpopo Province, South Africa

Promoter : Prof AIO Jideani
Co-Promoter : Prof GRA Mchau

Citation

Postharvest losses and underutilization of local fruits in the sub-Saharan remain a challenge hence the to various mitigation strategies. Local mature and unripe banana varieties in Limpopo province, namely *Luvhele*, *Mabonde* and *Muomva-red* as well as the popular Williams banana, were the focus of the doctoral research of Mr T.A. Anyasi. Unripe banana flour (UBF) was produced from these cultivars after pre-treatment with ascorbic, citric and lactic acids and oven drying at 70°C. UBF was investigated for physicochemical, functional properties, antioxidant activities and polyphenolic content. Among the cultivars investigated, the total phenolic content in *Muomva-red* banana was significantly higher than some fresh fruits. Myricetin-O-rhamnoside, a flavonoid compound which has never been reported to be present in banana, was observed in the local cultivars. The use of local unripe bananas in value-added food products is recommended; indirectly contributing to food and nutrition security. Part of the research has been published in three peer-reviewed journals, with that in Food Chemistry (2015) downloaded/viewed 1618 times according to the Elsevier Journals July Article Usage Report.

KATSANDE SIMBARASHE

Title : Efficiency of protein utilisation of forage legumes for milk production in goats

Promoter : Dr JJ Baloyi
Co-Promoters : Prof NT Ngongoni
: Prof G Matope
: Dr FV Nherera-Chokuda

Citation

Protein is one of the limiting nutrients in ruminants relying on natural rangelands due to seasonal fluctuations in both quantity and quality of natural forage in response to seasonality of rainfall. Understanding the efficiency of utilization of protein, by looking at rumen degradability, digestion and utilisation for milk production of protein, from forage legumes will aid in improving their use by smallholder farmers and decrease dependency on expensive protein-rich supplements. Six experiments were conducted to evaluate nutritive value of *Desmodium uncinatum* (Silverleaf desmodium), *Mucuna pruriens* (Velvet bean) and *Vigna unguiculata* (L.) Walp (Cowpea) forage legumes as protein supplements for goats. Cowpea showed higher effective rumen crude protein degradability value compared to Silverleaf and Velvet bean. Silverleaf desmodium produced the highest digestible microbial true protein but had significantly the lowest efficiencies of utilization of histidine, lysine and tyrosine amino acids. Velvet bean had significantly the highest efficiency of utilization of phenylalanine amino acid compared to Silverleaf desmodium and Cowpea. Cowpea had the highest efficiency of utilization of aspartic acid for milk production. Therefore the three forage legumes used in this study can provide good quality forage for use as supplement to relatively low quality basal diets of veld hay on animals in the smallholder communal areas. Milk produced by these indigenous goats on the forage legumes had unique characteristics of higher fat and protein content. Part of this work resulted in the publication of three (3) articles in peer-reviewed journals.

OMOLOLA ADEWALE OLUSEGUN

Title : The effect of oven and microwave drying methods on the drying kinetics and physical properties of two banana varieties in Limpopo province, South Africa

Promoter : Prof AIO Jideani

Co-Promoter : Dr PF Kapila

Citation

Documentation shows that Limpopo province produces 25% of the country's banana (*Musa* spp) fruit of which few harvested fruits are processed into finished products. Processing ripe banana fruits to crisps is value-addition and a way of tackling underutilisation. The doctoral research work of Mr. Omolola on *Luvhele* and *Mabonde* banana varieties focused on modeling drying kinetics, effective diffusivities, microstructure and optimization of drying conditions under oven and microwave drying processes. Drying temperature and microwave power (MP) influenced the drying rate of the two banana varieties. The data obtained from modelling the drying kinetics are useful in the design of effective drying equipment for the studied varieties. Moisture migration at higher oven temperatures and MP tends to be faster, therefore creating large pores or cracks in terms of microstructure which in turn reflect a negative impact on the brittleness/hardness of banana crisps. Optimum drying conditions obtained in this study could be used as a standard for home, on-farm and industrial processing and as a result, positively impact on enhancing preservation in communities where the fruit is harvested. Part of his work resulted in the publication of seven (7) articles in peer-reviewed journals.

DOCTOR OF PHILOSOPHY IN AFRICAN STUDIES

ALUNAMUTWE ENOS RANNDITSHENI

Title : An investigation into ritual murders in the Vhembe District of the Limpopo Province in South Africa

Promoter : Prof MA Masoga

Co-promoter : Prof AH Mavhandu-Mudzusi

Citation

Dean Rannditsheni investigated ritual murders in the Vhembe District of the Limpopo Province in South Africa using an Interpretative Phenomenological Analysis (IPA) design. He conducted in depth interviews with stakeholders and family members of victims of ritual murders. The results reveal that ritual murders are still very rife in the area, although most of the incidents are reported as 'inquest murders'. The research findings indicate that people found to be involved in ritual murders are within the categories of traditional leaders, traditional healers, business people, politicians and religious people. The reasons highlighted for those murders include among others: the desire to attain power and authority, increasing support and membership of their organizations or practices, attracting wealth, improving socio-economic status in the community, as well as for traditional and cultural practices. There were also claims that the government at the provincial level (as reported by the standing Task Team on Ritual Murders in the Limpopo Province) use local police officers to take bribes from the perpetrators or offenders of ritual murders. Interventions include, amongst others, community-led responses by traditional leaders, religious leaders and communities, as well as the establishment of a task team. However, all these efforts are considered ineffective in combating ritual murders in the Vhembe District. The research study developed a value-based training manual centred on a Community Change Process (CCP) approach to educate people to change their values, attitudes and practices towards ritual murders. It is envisaged that the manual will be used in other countries to challenge ritual murder practices.

DOCTOR OF PHILOSOPHY

MALULEKE MZAMANI JOHANNES

(English Language Teaching)

Title : *A study of the academic writing proficiency of level one students at the University of Venda*

Promoter : Dr EK Klu

Co-promoter : Dr NCK Neeta

Citation

Mastering the orthographic conventions of any language is a daunting task even for native speakers of that language so it becomes a herculean effort if one is a second or third language speaker of the language in question. In this action research carried out in the qualitative paradigm, Maluleke scrutinizes an aspect of his craft, which is, teaching and honing the academic writing skills and abilities of his students. Academic writing deals with the ability of a student to use complex syntax, appropriate academic vocabulary, logical arrangement of thought, incontrovertible application of the mechanics of writing etc. Maluleke concludes that the current situation in which level one students at the University of Venda are exposed to the rudiments of academic writing in two semesters in over-crowded lecture halls is counterproductive. He, therefore, recommends a new approach where all academics should be trained in the rigours of academic writing. Writing centres should also be provided for students. Large classes should also be reduced to manageable sizes so that there can be better interaction between lecturers and students.

RAMAITE – MAFADZA PATRICIA ELELWANI ANNA (Linguistics)

Title : *A Sociolinguistic Enquiry into Indigenous Protest Lyrics in Women's Musical Performances with Special Reference to Vhavenda Women in Vhembe: A Perspective of a Kind of Activism*

Promoter : Dr NE Phaswana

Co-promoters : Dr MG Mapaya

: Dr TD Thobejane

Citation

This study focused on protest lyrics performed by women in the Vhembe District, whose 'works' are ordinarily neither presented in musical scores, nor documented, and have thus escaped the scrutiny of scholars. The *tshigombela* and *malende* performers are social and political activists, who express issues pertaining to the status-quo, through potentially coined lyrics. The lyrics are couched in idioms, proverbial and indirect terms loaded with innuendos, and employ linguistic devices such as sarcasm, double-entendre, word play, onomatopoeia, to address delinquent behaviour. Poetic licence is used to reprimand anyone, including royal leadership, without provoking any anger. Other than undertaking an extensive literature review, the study employed a triangulation of qualitative data collection methods, namely participant observation, interviews, and focus groups discussions. Incorporated into the qualitative methodology is the feminist perspective, with an emancipatory intent. Quantitative data analysis techniques, namely Content Analysis and Discourse Analysis of the protest lyrics, interviews and focus group discussions were employed. Amongst others, the study recommends that lyrics reflecting current issues should educate the youth against teenage pregnancy, and avoiding contracting HIV/AIDS, malaria, Ebola, etc. Secondly, lyrics against mythical HIV/AIDS cures should be coined, and played as educational radio and television jingles. Thirdly, linguistic prowess in lyrics should be employed to raise women's issues, increase government policies' awareness, and women empowerment, particularly in rural and poverty stricken communities.

RAPHALALANI DAVID TSHINETISE

(Tshivenda)

Title : *The impact of the Customary Marriages Act (Act 120 of 1998) on the prevalence of divorce among the Vhavenda in the Vhembe District of Limpopo Province, South Africa*

Promoter : Prof NM Musehane

Co-promoters : Prof MA Makgopa

: Prof GNK Vukor-Quarshie

Citation

Marriage and family are important pillars of any society. Among the Vhavenda the regulation of these two institutions, marriage and family is carefully regulated. The South African Recognition of Customary Marriages Act (RCMA) (Act 120 of 1998) has impacted on how marriage is currently perceived and practised in particular the traditional cultural views, e.g. customary marriage practices, etc. This study critically addresses these changes and the impact they would have on the Vhavenda people in the Vhembe District. One of the key findings of the research study is that the impact of the RCMA on the prevalence of divorce among the Vhavenda in the Vhembe District is minimal. To this end there is a general disinclination to comply with the provisions of the RCMA. The study strongly recommends public advocacy program to inform critical role players about these reforms. This study has already yielded a publication in the Journal of Language and Culture with the title: *Arranged Marriage Practices of the Vhavenda Community of the Vhembe District, Limpopo province, South Africa*. Volume 4(2), pp. 18-23, April 2013, ISSN 2141-2540.

GONYE JAIROS

(English)

Title : Representations of dance in Zimbabwean literature, post-1960

Promoter : Dr I Manase

Co-promoter : Dr E Klu

Citation

The study examined the different dances portrayed in literature, such as the traditional *jikinya*, *zvigure*, *jerusarema*; war and political dances such as *kongonya*; and modern dances performed in bars, nightclubs and strip clubs, and showed their significance in Zimbabwean culture, history, politics and identities. Mr Gonye ably showed a critical sensitivity to the functions of these dances; the meanings accorded in relation to ethnicities, gender, class and other categorisations such as disease and political turmoil; how they change at different periods; and the inherent contradictions in some of the dances as their use and imaginary shifted throughout history. The study shows the presence of dance in the Zimbabweans' socio-political and cultural experiences from the pre-colonial to the contemporary post-colonial era; its diversity in forms and functions; and ambivalence as it relates with contentious issues such as gender and politics of national liberation. Furthermore, the study underscored the role of dance in the constitution of the idea of a nation, its aspirations and diversity. The study thus adds value to the body of existing knowledge on Zimbabwean literary and cultural studies and African studies in general. It therefore, first alerts society to the challenges of describing dance in literary form and the responsibilities that writers have as they describe dances in their works; and second expands on notions about dance by critically unpacking its nature and functions in the construction of social, cultural and political experiences of a nation throughout history.

DOCTOR OF EDUCATION

BHEBHE SITHULISIWE

(Curriculum Studies)

Title : Mentoring as a teaching practice strategy in music at Joshua Mqabuko Nkomo polytechnic, Zimbabwe

Promoter : Dr RJ Monobe

Co-promoter : Dr T Runhare

Citation

The major objective of this study was to establish the effectiveness of mentoring as a teaching practice strategy in the teaching of music, a subject in the primary school curriculum in Zimbabwe. The study focused on answering the following research question: How do teaching practice coordinators, lecturers, student teachers and mentor teachers view mentoring of music student teachers on teaching practice? What challenges do lecturers, mentor teachers and student teachers face in mentoring student teachers in the teaching of music? Which teaching practice model should be designed to redress the challenges faced in mentoring of music student teachers? The study employed qualitative methodologies to gather information from a case involving a teacher training college and the schools it partners with to train primary school teachers. The main finding of the study was that music is not properly taught in primary schools and that non-music subject specialist teachers avoid supervising student teachers in the teaching of music. The study also revealed that student teachers received poor guidance and were not equipped on how to keep proper documentation. The study makes recommendations on TP mentoring for music student teachers, and proposes a teaching practice mentoring model that would make the lecturer, the mentor teacher and the music student teacher work in unison for effective mentoring.

MAILA NTSHENGEDZANI LINETH

(Educational Management)

Title : Managing a school with migrant learners: Pursuing success for all in rural settings.

Promoter : Dr MP Mulaudzi

Co-promoters : Prof AP Kutame & Dr RN Marishane

Citation

The study sought to examine how school-based management addresses the educational needs and barriers of migrant learners. People migration is common across the globe and poses a number of challenges to host countries. South Africa has scores of migrant learners from various African countries. These learners are subdued by challenges such as socio-economic factors, lack of documentation, language barriers and xenophobia. These factors also pose challenges in terms of managing schools. The study argued that effective school management is a necessary pre-condition for addressing the educational predicament of migrant learners. A qualitative study was conducted in the Tshipise-Sagole district. Schools with 30-250 migrant learners were purposively sampled. Data were collected through individual interviews with 6 school principals and focus group interviews with 24 members of the School Governing Bodies and 18 members of the School Management Teams. Data were organised and categorised according to themes and then interpreted and analyzed inductively. The study revealed that school managers, as custodians of migrant learners, face several challenges to ensure effective and efficient management of their schools. The study recommended that schools should profile migrant learners' needs and barriers and address them. School managers, SMT and SGB members should have clear knowledge of various policies and legislation on the right to education and implement them. The study proposed an inclusive school management model for schools with large migrant enrolments.

MUTHAMBI SALOME KOLOBE

(Curriculum Studies)

Title : Implications of peer tutoring as a multi-grade teaching and learning strategy for learner performance in selected schools in Vhembe district of Limpopo Province.

Promoter : Dr MP Mulaudzi

Co-Promoter : Dr NF Litshani

Citation

The study investigated the extent to which peer tutoring as a multi-grade teaching and learning strategy improved Grade 5 learners' performance. Multi-grade teaching in South Africa is phenomenal but there is no policy that supports it. Moreover, very little research has been done on how multi-grade teachers can implement teaching and learning strategies in their classrooms. Teaching two or more grades at the same time requires competence of teaching several curricula at the same time. One strategy that has been identified as effective in multi-grade teaching is peer tutoring, where one learner assists another to accomplish a task. It frees multi-grade teachers to focus on individual learners and curriculum issues. The study employed a mixed methods research design. This involves concurrent triangulation strategy which combines qualitative and quantitative approaches. Only schools that had grade 5 combinations were purposively sampled. Data were collected through Quasi-experiments, interview schedules and questionnaires. Learners who participated in peer tutoring intervention performed better than the control group. Multi-grade teachers expressed the need to be trained in multi-grade teaching and learning strategies. The study recommended that institutions of higher learning should infuse peer tutoring in pre-service training and offer short courses for practicing teachers. The Department of Basic Education should develop a multi-grade policy and offer in-service workshops specifically for multi-grade teachers. The study proposed a peer tutoring model that multi-grade teachers could use in their classrooms.

NCUBE DINGINDAWO

(Educational Management)

Title : Towards gender equality and equity: Challenges and opportunities for women advancement to senior educational management positions. A case of Matebeleland South region of education in Zimbabwe

Promoter : Dr HN Mutshaeni

Co-promoters : Prof NP Mudzielwana
Prof A Nwafor

Citation

The study sought to evaluate the extent to which affirmative action policy on the accelerated promotion of women to educational management positions has created opportunities for women in Zimbabwe. The policy, promulgated and implemented in 1995, meant to achieve gender parity between men and women in educational management positions. The study also interrogated the challenges experienced by female teachers in ascending to leadership positions, the leadership qualities of women, and the intended and unintended outcomes of the policy. The study employed a qualitative case study design which opted for a convenience sampling procedure to select study participants. Teachers, heads of schools, education officers, district education officers and members of the provincial education directorate participated in the study through the interview technique. The study revealed that the affirmative action policy is not effective and that women remain underrepresented in management positions, receiving little recognition and minimal financial growth in Matabeleland South Region. Challenges encountered in implementing the policy were pervasive patriarchal values and poor home support for women. The study proposes a model of leadership development in women that seeks collaboration among the home, school, society, church and government to achieve gender parity between men and women.

DOCTOR OF PHILOSOPHY

LERATO NARE

(Hydrology and Water Resources)

Title : Evaluation of community water quality monitoring and management practices and conceptualisation of a participatory model: A case study of Luvuvhu Catchment, South Africa

Promoter : Prof JO Odiyo

Co-Promoter : Prof N Potgieter

Citation

The study evaluated community water quality monitoring and management, and conceptualised a model for effective community participation in Luvuvhu Catchment, South Africa. The study assessed the vulnerability of the communities to water pollution by carrying out compliance analysis on water quality results. Microbiological water quality was monitored from the street taps using the most probable number method, and health statistics were used to confirm the existence of waterborne diseases. The legal and institutional frameworks relating to water quality monitoring and management in South Africa were reviewed and their capacity to reduce the vulnerability of communities to water pollution was determined. The questionnaire survey was used to evaluate community participation, indigenous knowledge, attitudes, practices and perceptions relating to water quality monitoring and management. The aim was to determine the need for incorporation of indigenous knowledge and practices into the contemporary water quality monitoring and management framework as a way of “*giving communities a voice*” in the management of water resources. The study findings were that the communities were vulnerable to water quality problems and faced the risk of contracting waterborne diseases. The study established that while South Africa has an extensive policy and legal framework to support community participation, the institutional framework has not been fully operationalized due to lack of resources and strategy. The study found a wealth of useful and relevant indigenous knowledge and practices that could be incorporated into the national water quality monitoring and management framework. Acceptability and reasonableness of the proposed conceptual model was determined. The model is anchored on technological, empowerment and communication frameworks. The model envisaged application of

simple technologies based on indigenous knowledge to monitor water quality at community level as a way of empowering communities to manage their own water resources. The work resulted in 3 peer reviewed journal papers and 1 conference proceeding.

DOCTOR OF PHILOSOPHY

NDOU NTHOMENI DORAH

Title : A model to support Professional Nurses Caring for patients diagnosed with HIV/AIDS related illnesses in Tshwane District, Gauteng Province.

Promoter : Prof MS Maputle

Co-Promoters : Prof LB Khoza

: Prof RT Lebeso

Citation

The study focused on the challenges that professional nurses experience when caring for HIV/AIDS patients. The findings revealed shortage of skilled manpower, risk of contracting HIV, inadequate knowledge as well as unwillingness to provide care, as some of the challenges. Concept analysis was conducted and the core concept that emerged was effective support. Based on the findings, a model to support professional nurses caring for HIV/AIDS was developed. As a result of the novelty of this work, three peer reviewed articles have been published in DHET accredited journals. Two articles were published in the African Journal for Physical Health Education, Recreation and Dance, 2014: *Challenges experienced by professional nurses caring for patients diagnosed with HIV/AIDS-related illnesses*; and *a model to support professional nurses caring for patients diagnosed with HIV/AIDS*. Another paper, *The support of professional nurses caring for patients diagnosed with HIV/AIDS*, was published in the Journal of Human Ecology, 2015.

DOCTOR OF PHILOSOPHY

MUZHINJI KIZITO

(Mathematics)

Title : A class of efficient iterative solvers for the steady state incompressible fluid flow: A unified approach.

Promoter : Prof S Shateyi

Co-Promoter : Prof SS Motsa

Citation

Mr Muzhinji Kizito conducted research in the field of Computational Fluid Dynamics, studying the steady state Stokes equations which are a fundamental system of partial differential equations modelling the flow of slow fluids. He developed new iterative solvers for the saddle point problems that emanate from the finite element discretization of the Stokes equations using a unified approach. A unified approach is a new technique to achieve hybrid solvers as smoothers and preconditioners for enhancing the performance of iterative schemes. The results showed that a class of new iterative solvers are robust, fast, efficient and convergent in terms of iterative counts and computational times. The new iterative solvers can be used in various application areas in Mathematics. The study offers new insights and adds value to researchers in the Scientific Computational Community on how to achieve efficient solvers through a unified approach. To date, the candidate has authored 5 papers from this study, 3 of which have been published in peer-reviewed journals and 2 are under review.