
www.steps.org.za

We will walk with you

©

PONSETI
YA

BATSADI

MATSENO GO TSENYA SAMENTE

TATEDISO
GO TSENYA
SETLHAKO SA TSHIAMISO

MANYUALE WA MOGAKOLODI WA BATSADI

PONSETI FOR PARENTS HANDBOOK - Setswana

Ketapele
Maikaelelo a manyuale o ke go nna sediriswa sa thuto sa bagakolodi ba batsadi ba ba dirisanang le
bamalapa mo ditleliniking tsa kgolafalo ya leoto.

Lenaneo la Ponseti ya Batsadi© la STEPS le itsise le go rotloetsa balelapa ba bana ba ba belegweng ka
kgolafalo ya leoto. Le tlamela ka tshedimosetso ka ga kgolafalo ya leoto le kalafi, se ba ka se
solofelang, le gore botsayakarolo jwa bona le maitlamo a bona a botlhokwa go le kana kang mo go
netefatseng poelo e e atlegileng.

Dithutopatlisiso tsa sešweng, le dipegelo tsa magatwe tse re di amogetseng go tswa kwa ditleliniking
tsa kgolafalo ya leoto, di kaya gore tshegetso ya balelapa le thuto e e nang le molaetsa o o siameng, di
thusa batsadi go latela dikaedi tsa kalafi, e bile di fokotsa go ipoeletsa ga kgolafalo ya leoto.

Matheriale o na le tshedimosetso ya mosola mme o ka dirisiwa kwa ntle ga mathata. Go na le
ditshupetso tse dintsi tse di nang le ditshwantsho go dira gore go nne bonolo go tlhaeletsa diteng.

Kgato nngwe le nngwe ya kalafi e tshwailwe ka mebala e e farologaneng, ka jalo go bonolo go fitlhelela
le go tla o lebelela fa mogakolodi wa batsadi a bua le balelapa.

Re solofela gore o tlaa fitlhela se e le sediriswa sa boleng ga mmogo le tshegetso ya malapa a balelapa
ba masea a a belegwang a na le kgolafalo ya leoto.
Ka boikokobetso,

Karen Moss
(Mothei wa STEPS le Mokaedi Khuduthamaga)

PONSETI YA BATSADI
Manyuale wa mogakolodi wa Batsadi

ELA TLHOKO: Manyuale o o dirisiwa mmogo le matlhare a Ponseti ya Batsadi

a a fiwang balelapa e le tshedimosetso e ba tsamayang le yona go ya kwa gae.

1. Letlhare la tshedimosetso ya Molwetse 1: Matseno le go tsenya samente

2. Letlhare la Tshedimosetso ya Molwetse 2: Go tsenya setlhako sa tshiamiso

Metswedi:
1. Ponseti, Ignaçio V. Congenital Clubfoot: Fundamentals of treatment. Oxford University Press, January 1996
2. Pirani, Shafique, Lynn Staheli, & Edward Naddumba. Ponseti Clubfoot Management: Teaching Manual For Health-Care Providers In Uganda.

Global-HELP Organisation, 2008
3. Lohan, Iris. Treatment Of Congenital Clubfoot Using The Ponseti Method: Workshop Manual. Global-HELP Organisation, 2011.
4. Staheli, Dr. Lynn, Dr. Ignacio Ponseti, et al. Clubfoot: Ponseti Management. 3rd edition. Global-HELP Publication. Global-HELP Organisation,

2009.
5. Ponseti International Association website, various articles. <www.ponseti.info>
6. South African clubfoot information website. <www.clubfoot.co.za>
7. Morin, M., D. Hoopes, and E. Szalay. Positive Communication Paradigm Decreases Early Recurrence in Clubfoot Treatment. Journal of Pediatric

Orthopedics, 34:2, March 2010
8. Nogueira, Monica Paschoal MD PhD, Mark Fox, and Jose Morcuende MD PhD. The Ponseti Method of Treatment for Clubfoot in Brazil: Barriers

to Bracing Compliance. Iowa Orthop Journal Oct; 33: 161-166
9. Morgenstein A, Davis R, Talwalkar V, Iwinski H Jr, Walker J, Milbrandt T. Randomized Clinical Trial Comparing Reported and Measured Wear

Rates in Clubfoot Bracing Using a Novel Pressure Sensor. Journal J Pediatr Orthop. 2014 Apr 29.
10. Haft GF, Walker CG, Crawford HA. Early clubfoot recurrence after use of the Ponseti method in a New Zealand population. J Bone Joint Surg

Am. 2007 Mar;89(3):487-93

1PONSETI FOR PARENTS HANDBOOK - Setswana

SEABE SA BATSADI
Tshegetso ya batsadi e botlhokwa thata go fitlhelela dipholo tse di siameng tsa kalafi ya kgolafalo ya leoto.
Fa batsadi ba sa tlhaloganye kgotsa ba sa latele ditaelo, go ka nna ga direga mathata, mme kgonagalo ya
poeletso kgotsa go boela kwa maemong a koafalo go kwa godimo.

Go botlhokwa go tlhalosetsa batsadi gore seabe sa bona se botlhokwa go le kana kang mo go nneng le poelo e
e atlegileng.
Ke karolo ya botlhokwa ya setlhopha se se netefatsang gore ngwana wa bona o tlaa tsamaya ka maoto a a
tlhamaletseng e bile a kgona go kobega.

Kalafi e boimanyana mo batsading go feta mo baneng.
Ba ipona molato mme ba utlwa ba tlhoafetse ka ga se ngwana wa bona a se itemogelang, le go nagana gore ka
gongwe ba dirile sengwe se se molato go baka se. Ba tshwenyegela gore ngwana wa bona o tlaa utlwa botlhoko.
Ba ikutlwa ba tlhobaediwa ke dipoelo tsa ngwana wa bona.

Gatelela le go tlhomamisa gore ga go ope yo o tshwanetseng go pegwa molato wa ngwana yo o nang le
kgolafalo ya leoto.
Tlhalosa dikgato tsa kalafi ka kelotlhoko. Netefatsa gore ba tlhaloganya kalafi le botlhokwa jwa ditaelo tse.

Batsadi ba ka ikutlwa ba amiwa thata mo maikutlong ke tshedimosetso e ntšha.
Ba tshwenyegela gore ga ba kgone go itshokela se se tlhokegang. O ka ba netefaletsa gape gore kalafi e ga e
gobatse ngwana, setlhako sa tshiamiso se se tsentsweng sentle mo leotong le le neng le golafetse mme
kgolafalo eo e siamisitswe ga se a tshwanela go nna botlhoko, mme fa nako e ntse e tsamaya se tlaa nna karolo
ya mokgwatlwaelo wa bona wa letsatsi le letsatsi.

TSHEDIMOSETSO YA MOGAKOLODI WA BATSADI

{O TLAA KOPANA LE BATSADI MO DIKGATONG T
SE DI FAROLOGANENG TSA KALAFI}

• Tlhalosa kgolafalo ya leoto
• Tlhalosa gore kalafi ya Ponseti e dira jang, le gore e tsaya nako e e kana kang
• Gatelela ntlha ya gore tirisanommogo ya bona e botlhokwa go fitlhelela katlego.
• Ba netefaletse gape gore le fa go tlaa nna boima mo go bone, ngwana wa bone ga a kitla a itemogela botlhoko

mme kalafi e atlegile.
• Tlhalosa poelo go ba netefaletsa gape:
 • E atlegile mo dikgetseng tse di fetang 90%
 • Ngwana o tlaa kgona go tsamaya le go taboga ka maoto a a tiileng, a a dirang sentle mme a se na botlhoko
• Ba fe letlhare le le ba neelang matseno gore ba tsamaye le lone go ya gae. – Letlhare la tshedimosetso ya

Molwetse 1: Matseno le go tsenya samente

• Tlhalosa tlhokomelo ya samente – se tshole se omile, netafatsa gore tikologo ya madi e teng mo menwaneng ya
maoto, jj.

• Tlhalosa karo ya menape le gore ke goreng samente se tshwanetse go tsenngwa sebaka se seleele.

KOPANO YA NTLHA

LEGATO LA TSHIAMISO – GO TSENYA SAMENTE LE KARO YA MONAPE (
GANTSI DIBEKE TSE 4-8)

2 PONSETI FOR PARENTS HANDBOOK - Setswana

• Gatelela ntlha ya gore go rwala setlhako sa tshiamiso ga se ntlha e go ka buisanwang ka yone
• Tlhalosa lenaneo la go rwala setlhako sa tshiamiso
• Tlhalosa gore le fa leoto le lebega le tlhamaletse, le ka boela mo teng fa go sa rwalwa setlhako sa tshiamiso
• Tlhalosa gore ngwana o tlhoka malatsi a le mmalwa go tlwaela setlhako sa tshiamiso, go lela go se kae ke selo

se se tlwaelegileng
• Gatisa gore setlhako sa tshiamiso ga se a tshwanela go ntshiwa fa ngwana a lela
• Setlhako sa tshiamiso se tshwanetse go nna karolo ya mokgwatlwaelo go simolola kwa tshimologong.
• Tsenya setlhako sa tshiamiso le motsadi mme o mo kope go dira seno le wena.
• Tlhalosa gore o ka netefatsa jang maemo a a nepagetseng a serethe mo teng ga setlhako
• Ba fe letlhare la setlhako sa tshiamiso gore ba tsamaye le lone go ya gae – Letlhare la Tshedimosetso ya

Molwetse 2: Go tsenya setlhako sa tshiamiso

LEGATO LA TSHOMARELO – GO TSENNGWA GA MOPAKO (GANTSI DINGWAGA TSE 4)

{Gatelela ntlha ya gore ba tshwanetse go tla mo tleliniking fa go na le letshwao lepe la
mathata a a tlhalositsweng mo matlhareng a tshedimosetso le a go tsenya

setlhako sa tshiamiso}

• Tlhalosa gore dipeelano tsa tatediso di botlhokwa go netefatsa gore a setlhako sa tshiamiso se a lekana, go
lebelela matshwao a go boela kwa maemong a koafalo kgotsa diphetogo tse dingwe

• Ba rotloetse go tla ka gale mo ditlhatlhobong tse di tseneletseng jaaka go reboletswe le go latela ditaelo tsotlhe
• Gatelela ntlha ya gore ba tshwanetse go tla mo tleliniking fa e le gore go na le mathata ka go tlhola ba rwele

ditlhako tsa tshiamiso
• Ba rotloetse gore ba bue le ngaka kgotsa badiri ba bangwe ba tleliniki ka ga matshwenyego a bone

TATEDISO, POELO

BANA BA BAGOLWANE, DIKGETSE TSE DI RARAANENG,
GO BOELA KWA MAEMONG A KOAFALO

{Go na le balwetse bangwe ba ba ka tlhokang tshedimosetso
ya tlaleletso kgotsa e e fetotsweng}

• Go romelwa ke ngaka go setse go le thari, ipoeletso, kgolafalo ya leoto e e palelwang ke go siama (bokana ka
10% ya dikgetse), kgolafalo ya leoto e e raraaneng le e e nang le matshwao le ditshupo tse dintsintsi gantsi e
tlhoka tshegetso thata le tshedimosetso ka botlalo.

• Balwetse ba ba tlhoka setlhopha sa bomaitseanape go dira tupobolwetse le go tlhalosa kalafi, mme mo
mabakeng a mantsi kalafi e tsaya sebaka se seleelenyana, mo go tlhokegang tshegetso e e kgethegileng le e e
tseneletseng ya balelapa.

• Mo balwetseng ba ba sa feteng 10% kalafi e a palelwa gonne leoto le raraane kgotsa le palelwa ke go siama.
· Kgolafalo ya leoto e e ipoeletsang gantsi e nna ka ntlha ya gore ngwana ga a rwale setlhako sa tshiamiso jaaka a

laetswe. Leoto le ka alafiwa gape mme go ka neelwa tshedimosetso e ntsi ka ga go rwala setlhako sa tshiamiso.

 Go thusa ka tlhaeletsano ya tshedimosetso, kgolafalo ya leoto e ka aroganngwa ka ditlhopha jaana:
a Kgolafalo ya leoto e e sa alafiweng – Ba ba nang le dingwaga tse di ka fa tlase ga tse 2
b Kgolafalo ya leoto e e itlhokomolositsweng – Kgolafalo ya leoto e e sa alafiweng morago ga ngwana a se na go

tshwara dingwaga tse 2
c Kgolafalo ya leoto e e siamisitsweng – E e siamisitsweng ka kalafi ya Ponseti
d Kgolafalo ya leoto e e ipoeletsang – Leoto le simolola go retologela mo teng gape (tikoloso ya leoto fa

tokololong), go ikotlolola ga serethe go a fokotsega, ngwana o
tsamaya ka dintlha tsa menwana ya maoto (go palelwa ke go
kobegela kwa godimo ga lengenana)

e Kgolafalo ya leoto e e palelang go siama – Go gagamala ga leoto le le golafetseng, gantsi go bonwa ka
ditshupo, sk. go baakanngwa ga tokololo e bong arthrogryposis

f Kgolafalo ya leoto e e raraaneng – Gantsi go tlhalosa kgolafalo ya leoto le le alafiwang ka mokgwa o
mongwe o e seng wa Ponseti mme go tlhoka kalafi e ntsi

3

Overview of Ley's model on the interactions between patient-related factors and therapy adherence, Roy PC Kessels, PhD

Understanding

Recall

Satisfaction Adherence+ +=

PONSETI FOR PARENTS HANDBOOK - Setswana

 Go ya ka dithutopatlisiso 40-80% ya tshedimosetso ya kalafi e e fiwang balwetse e lebalwa ka bonako. Fa e fiwa
e le ntsi, go gakologelwa fela e nnye. Gape bokana ka halofo ya tshedimosetso e e gakologelwang ke e e
fosagetseng.

 Tshedimosetso ya kalafi e e fiwang batsadi e tlhoka:
• G o gakologelwa + Go tlhaloganngwa gore ba nne le = Kgotsofalo ka kalafi = Kobamelo ya yone
• Ditaelo tse di tlhamaletseng mme di totile kgang di gakologelwa botoka go na le dipolelo tsa kakaretso
• Re na le buka e e tshwailweng ka mebala e e farologaneng, ka jalo tlhaloso ya kalafi e arogantswe ka ditlhopha

tsa magato a a farologaneng
• Dithusa-tlhaeletsano tse di nang le ditshwantsho di nonofile segolo thata mo balwetseng ba ba nang le bokgoni

jo bo kwa tlase jwa go kwala le go buisa
• Manyuale le matlhare a tshedimosetso a na le ditshwantsho tse di siameng
• Go kopanngwa ga tshedimosetso e e buiwang (Tleliniki) le e e kwadilweng/e e nang le ditshwantsho (Matlhare a

tshedimosetso) ke sengwe se se gaisang

Go ruta ka go kopa barutiwa go tlhalosa se ba se rutilweng go tlhomamisa gore o tlhalositse
tshedimosetso ka tsela e motsadi kgotsa motlhokomedi a e tlhaloganyang sentle. O tlhomamisa se ka go
kopa molwetse go go tlhalosetsa. Karabo e gape e ka thusa badiri ba tleliniki go batla ditsela tse di
gaisang tsa go tlhaeletsa tshedimosetso.

TLHAELETSANO E E NONOFILENG LE BATSADI

Matlhababotlhale a 'Go ruta ka go kopa
barutiwa go tlhalosa se ba se rutilweng':
• Simolola ka iketlo
• Rulaganyetsa mokgwatiriso wa gago
• Reetsa go le gontsi, bua go le gonnye
• Dirisa dipotso tse di nepagetseng: 'O tlile go dira

eng fa o fitlha kwa gae?', 'Mpontshe gore o ka
tsenya jang setlhako sa tshiamiso'.

• Tlhatlhoba kgopolo le bokgoni jwa go tlhaloganya
• Sedifatsa sengwe se se tlhokang tlhaloso e ntsi
• Boeletsa mokgwa wa Go ruta ka go kopa barutiwa

go tlhalosa se ba se rutilweng go fitlhelela o
kgotsofala gore motsadi o a tlhaloganya

• Dirisa matlhare a tshedimosetso a o tsamayang le
one go ya gae, mme o bontshe ditshwantsho tse di
mo manyualeng jaaka motswedi wa ditshwantsho

Mokgwa wa 'Go ruta ka go kopa barutiwa go tlhalosa se ba se rutilweng'

mogakolodi wa batsadi

Go tlhalosiwa
tshedimosetso

e ntšha

O tlhalosa,
o sedifatsa,

o tlhomamisa

O tlhalosa se a se
rutilweng le se a se

tlhalogantseng

O tlhalosa se a se
rutilweng le se a se

tlhalogantseng

Go tlhatlhobiwa bokgoni jwa go tlhaloganya le kgopolo

motsadi

Go tlhatlhobiwa bokgoni jwa go tlhaloganya le kgopolo

O ntsha matheriale o o
kwadilweng. O kopa
dipotso. Boeletsa tse di
fa godimo fa go tlhokega

4 PONSETI FOR PARENTS HANDBOOK - Setswana

KALAFI E AKARETSA ENG?

le le tlwaelegileng kgolafalo ya leoto

KOPANO YA NTLHA
TUPOBOLWETSE YA KGOLAFALO YA LEOTO LE KALAFI

KE ENG SE SE BAKANG KGOLAFALO YA LEOTO?
• Kgolafalo ya leoto ga se molato wa ga ope.
• Kgolafalo ya leoto ya lesea la gago ga e bakiwe ke sepe se o se dirileng, kgotsa se o sa se dirang fa o ne o imile
• Dingaka ga di ise di itse le ga jaana gore ke eng se se bakang kgolafalo ya leoto ya tlholego
• Ka dinako tse dingwe kgolafalo ya leeto e ka tsamaya mo malapeng, ka dinako tse dingwe ke kgetse e e

ikemetseng kwa thoko
• Ka dinako tse dingwe kgolafalo ya leeto e golaganngwa le malwetse a mangwe, mme fela se se direga sewelo
• Bana ba bantsi ba ba nang le kgolafalo ya leeto ba itekanetse le fa go ntse jalo

KGOLAFALO YA LEETO E ALAFIWA JANG?
• Mokgwa wa Ponseti ke kalafi ya boitlhophelo
• Kalafi e e siamisa maemo a leeto ka iketlo le ka bonolo, gore ngwana wa gago a tle a nne le leoto le le dirang

sentle mme le lebega jaaka le le tlwaelegileng, go se botlhoko

KALAFI E SIMOLOLA LENG?
• Kalafi e ka simolola fa ngwana a na le malatsi a le 7 – 10.
• Tota, fa ngwana a na le dibeke tse 2, o tshwanetse go tsenngwa samente ya gagwe ya ntlha.
• Fa lesea la gago le le legolwane mme le sa tsamaye, kalafi e sa ntse e nonofile thata
• Fa ngwana wa gago a tsamaya, kalafi e sa ntse e ka atlega, mme fela e ka tsaya sebaka se seleele gonne leoto le

kobega go le gonnye mme bana ba bangwe ba bagolwane ba ka tlhoka karo ya tlaleletso

 KE ENG KGOLAFALO YA LEOTO YA TLHOLEGO?
• Leoto le supile kwa tlase mme le kobegetse mo teng

mo e leng gore karolo e e kwa godimo ya leoto e batlile
e nna mo karolo e e kwa tlase e tshwanetseng go nna
fa teng

• Leoto le gagametse mme ga le kgone go tlisiwa mo
maemong a a tlwaelegileng

• Go ka amega leoto le le lengwe kgotsa a le mabedi
· Kgolafalo ya leoto 'ya tlholego' e raya gore ngwana o

belegwa a na le bolwetse
• Leina la kalafi la kgolafalo ya leoto ke Talipes

Equinovarus

TEBOKAKARETSO YA KALAFI YA PONSETI YA KGOLAFALO YA LEOTO
Tlhaloso e e fa tlase ke mokgwatsamaiso o o tlwaelegileng wa masea a a nang le kgolafalo ya leoto ya
tlholego. Fa ngwana wa gago a le mogolwane, kgotsa a na le mathata a mangwe a pholo mo godimo ga
kgolafalo ya leoto, lenaneo la kalafi le ka farologana.

1. Legato la Tshiamiso
 (GO TSENYA SAMENTE & KARO YA MENAPE)

2. Legato la Tshomarelo
 (SETLHAKO SA TSHIAMISO)

5PONSETI FOR PARENTS HANDBOOK - Setswana

LEGATO LA TSHIAMISO

• Leoto le tshwaratshwarwa ka bonolo go le tlhatlhoba mme go tsenngwa
samente e e apesang leoto lotlhe (POP) go tshegetsa leeto mo maemong le go
otlolola dintha le menape.

• Samente e ntshiwa mo malatsing mangwe le mangwe a le 5 go ya go a le 7,
morago leeto le tshwaratshwarwa gape mme go tsenngwa samente e nngwe
(POP) go fitlhelela marapo a nna mo seemong se se nepagetseng

• Seemo sa leeto se tlaa fetoga ka bonako
• Mo maseeng a mannye a a simololang kalafi fa ba na le dibeke tse 2, gantsi go

tlhokega disamente tse 4 go ya go tse 6 go siamisa
• Mo baneng ba ba nang le dikgwedi tse di ka fa tlase ga tse 6, go ka tsaya

palogodimo ya disamente tse 8 mo pakeng ya dikgwedi tse pedi, mme se
fetolwa beke le beke

• Mo baneng ba bagolwane le mo kgolafalong ya leeto e e raraaneng, go ka tsaya
sebaka se seleele go siamisa leeto mme go ka nna ga tlhokega gore go
tsenngwe disamente tse dintsinyana

KARO YA MENAPE LE SAMENTE SA BOFELO

• Bana ba bantsi ba tlaa tlhoka karo ya menape, e e leng karo e nnye e gantsi e
dirwang ka go bolaya bogatsu karolo e e rileng ya mmele

• Bana ba tlhoka karo ya menape gonne monape wa direthe tsa bona (Achilles) o
mokhutshwane e bile o gagametse mme o gogela serethe kwa godimo

• Fa go sa siamisiwe ngwana o tlaa tsamaya ka dintlha tsa menwana ya maoto
• Dingaka dingwe di dirisa kidibatso ya mmele otlhe mo balwetseng ba bagolwane
• Morago ga karo ya menape go tsenngwa samente ya bofelo ya POP mme e

tlogelwa jalo dibeke di le tharo
• Ka nako e monape o tlhoga gape mo seemong se se leelefaditsweng mme leoto le

ka obega bonolo go ya kwa godimo mo pele ga lenao (dorsiflexion)
• Fa lesea la gago le sa itumela morago ga karo ya menape, go siame go dirisa

molemo o o bolayang ditlhabi (paracetamol) e e jaaka Calpol, jj. fela jaaka o ka
dira morago ga meento

{GO LEBELELA TSHEDIMOSETSO KWA GAE:
Letlhare la Tshedimosetso ya Molwetse 1 – Matseno le Go tsenya Samente}

GO TSENYA SAMENTE

6 PONSETI FOR PARENTS HANDBOOK - Setswana

LEGATO LA TSHOMARELO
GO TSENYA SETLHAKO SA TSHIAMISO

LENANEO LA NAKO YA GO RWALA DITLHAKO TSA TSHIAMISO YA KGOLAFALO YA LEOTO

• Go tsenya setlhako sa tshiamiso ke karolo ya botlhokwatlhokwa ya kalafi.
• Wena le balelapa la gago le tsaya karolo e e botlhokwa thata mo legatong le.
• Ka bonako morago ga fa samente ya bofelo e se na go ntshiwa, lesea la gago le tlaa simolola go rwala

setlhako sa tshiamiso sa kgolafalo ya leoto (ditlhako tse pedi tse di mametleletsweng mo tshipinyaneng)
• Maoto ka bobedi a tsenngwa mo ditlhakong le fa e le gore ngwana wa gago o na le kgolafalo e le nngwe

fela ya leoto.
• Le fa maoto a lesea la gago a ka lebega a siame jaaka a a tlwaelegileng a ka retologela mo teng gape fa o

sa dirise setlhako sa tshiamiso.
• Fa leoto le retologela mo teng gape, go tlhokega gore go tsenngwe disamente tse dintsi mme ka dinako

tse dingwe go tlhokega karo fa ngwana a le mogolwane.
• Go botlhokwa thata go netefatsa gore lesea la gago le rwala ditlhako tsa tshiamiso jaaka o boleletswe:

Dikgwedi tse 3 tsa ntlha:
Setlhako sa tshiamiso se rwalwa diura tse 23 letsatsi
le letsatsi. Se rolwa fela ura e le nngwe fa ngwana a
tlhapisiwa

Morago ga dikgwedi tse 3 tsa go rwala setlhako sa
tshiamiso ka dinako tsotlhe:
Go rwalwa ga setlhako sa tshiamiso go fokodiwa ka
iketlo ka diura tse 2 ka kgwedi – fa lesea la gago le
robetse (fa le robetse go se kae motshegare le bosigo).

Go fitlhelela dipholo tse di gaisang mo kalafing, ditaelo di tlhoka go latelwa sentle. Go tlaa ya fela ka dingwaga
tsa ngwana, mme fela lenaneo la go rwala setlhako sa tshiamiso ya kgolafalo ya leoto le jaana:

ELA TLHOKO: Nna o rwele setlhako sa tshiamiso bonnye diura tse 14 go fitlhelela ngwana wa gago a simolola go
tsamaya.

Fa ngwana wa gago a tsamaya: go atlanegisiwa gore a rwale setlhako sa tshiamiso (bosigo fa a robetse) go
fitlhelela ngwana wa gago a nna le dingwaga tse 4.

GAKOLOGELWA: Nna le tlhomamo. Nna le mokgwatlwaelo go simolola kwa tshimologong mme ngwana wa
gago o tlaa tlwaela setlhako sa tshiamiso. Go rwala setlhako sa tshiamiso go siame mme ke karolo ya kalafi.

GO LEBELELA TSHEDIMOSETSO KWA GAE:
Letlhare la Tshedimosetso ya Molwetse 2: Go tsenya setlhako sa tshiamiso

7PONSETI FOR PARENTS HANDBOOK - Setswana

GO TSENYA SAMENTE

BEKE 1

BEKE 2

BEKE 3

BEKE 4

BEKE 5

BEKE 6

BEKE 7

BEKE 8

BEKE 9
GO TSENYA SETLHAKO
SA TSHIAMISO
(legato la kwa
tshimologong)

KGWEDI 1
KGWEDI 2
KGWEDI 3

DIURA TSE
23 KA LETSATSI

KARO YA MENAPE +
 GO TSENYA SAMENTE
(90% ya dikgetse)

BOSIGO
& BOROKO JO

BOKHUTSHWANE

NGWAGA 1
NGWAGA 2
NGWAGA 3
NGWAGA 4

SETLHAKO SA
TSHIAMISO
(tshomarelo e
e tswelediwang)

GO TLAA TSAYA LOBAKA LO LO KANA KANG?
Lenaneo le le fa tlase le tlwaelegile mo leseeng le le sa tswang go belegwa la dibeke
tse di bokana ka tse 2

8 PONSETI FOR PARENTS HANDBOOK - Setswana

DITAELO LE KGAKOLOLO YA LEGATO LA TSHIAMISO

• Go tshwaratshwara go bonolo thata mme ga go kitla go gobatsa lesea
la gago

• Fa lesea la gago le tshwenyegile ka nako ya go tsenya samente, e ka
nna ka ntlha ya gore ga le rate maoto a lone a tshwarwa, kgotsa ka
ntlha ya gore ga le rate gore le apolwe diaparo tsa lone

• Go thusa ka se o ka gomotsa lesea la gago. Tla le lesea la gago kwa
tleliniking le tshwerwe ke tlala mme o mo fepe ka nako ya go tsenya
samente. Gape o ka nna wa tshameka, wa opela, le go dirisa
ditshamekisi tse di nang le modumo kgotsa tse di phatshimang jaaka
sengwe se se ka mo faposang mogopolo

• O tlaa kgona go fepa lesea la gago ka nako ya go tsenya samente, ba
tlaa go bolelela gore ke lefelo lefe le le siameng thata go ema mo go
lone le gore o ka tshwara jang lesea la gago

• Lesea la gago le ka nna la tlhoka boiketlo diura di le mmalwa morago
ga go tsenngwa samente. Disamente di boima go fitlhelela di oma
gotlhelele. O ka nna wa mena toulu e nnye mme wa e tsenya mo tlase
ga mangole a lesea la gago go thusa go tshegetsa boima jwa samente

1. Tshola samente se le phepa e bile se omile.
2. O se ka wa tlhapisa lesea la gago fa le sa ntse le tsentswe samente –

le robatse mo toulong, dirisa letsela le le nang le sesepa go tlhatswa,
go tsokotsa mme o phimole ka toulo gore go ome, kwa ntle ga go
kolobetsa samente.

3. Tlhola gore a ga go na mo go phanyegileng teng kgotsa mo go
thubegileng teng mo samenteng.

4. Dintlha tse di magwata kwa godimo ga samente di ka tsenngwa
sengwe se se bonojana jaaka khothenewulu go sireletsa letlalo gore
le se ka la gotlhega.

5. O se ka wa tsenya dipoeri kgotsa setlolo mo teng ga samente.
6. Apesa samente fa ngwana wa gago a ja kgotsa a nwa.
7. Thibela gore ditshamekisi tse dinnye kgotsa dilwana di se ka tsa

tsenngwa mo teng ga samente.
8. Fa mongato o dutla phimola samente ka tsela e e phepa ka moo go ka

kgonagalang ka teng ka di-wet wipes (o se ka wa dirisa metsi kgotsa
letsela le le metsi).

9. O tshwanetse ka dinako tsotlhe o kgone go bona menwana ya maoto
ya lesea la gago.

10. Menwana ya maoto e tshwanetse go nna le mmala o o tlwaelegileng
wa letlalo mme e utlwale e le bothito.

11. Tobetsa menwana ya maoto makgetlho a le mmalwa go netefatsa
gore a e bothito, le go netefatsa gore mmala o boela ka bonako
morago ga moo.

12. Lesea la gago le tshwanetse go kgona go sutisa menwana ya leoto fa
e le mo samenteng, kwa ntle ga bothata bope le fa o e ama.

13. Mo maemong a bosa a a tsididi o ka tsenya dikausu mo godimo ga
disamente gore o tshole maoto a le bothito.

A GO TSHWARWATSHWARWA LEOTO GO LE TLHATLHOBA
LE DISAMENTE DI TLA GOBATSA LESEA LA ME?

TLHOKOMELO YA SAMENTE KWA GAE

9PONSETI FOR PARENTS HANDBOOK - Setswana

1. Letshoroma le le kwa godimo
2. Thurugo e e oketsegileng mo godimo kgotsa mo tlase ga

samente.
3. Seedi kgotsa monkgo o o seng monate go tswa mo teng ga

samente.
4. Fa menwana ya maoto e le tsiditsana kgotsa tsididi.
5. Fa menwana ya maoto e se na mmala o o tlwaelegileng wa

letlalo.
6. O sa kgone go bona menwana ya maoto, e boetse mo teng ga

samente.
7. Fa samente se phanyegile kgotsa se le botobetobe
8. Menwana e e rurugileng ya maoto.
9. Fa samente se gagametse thata mo karolong e e fa godimo ga

lenao.
10. Fa lesea la gago le raga samente gore se tswe.

TLHOKOMELO YA SAMENTE KWA GAE (e a tswelediwa)
Fa o lemoga sengwe sa dilo dipe tse, kgotsa o tshwenyegile, leletsa
ngaka ya gago kgotsa ya kwa tleliniking ka bonako.

• Ditleliniki tse dingwe di tlaa ntsha samente fa o goroga. Tse
dingwe di tlaa go kopa gore o se ntshe ka bowena. Samente se
tshwanetse go ntshiwa ka letsatsi la peelano, e seng bosigo pele
ga moo

• Leoto le ka simolola go retologela mo teng morago ga go ntsha
samente, ke sone se go sa tshwanelang go tsaya sebaka se
seleele fa gare ga nako ya go ntsha samente se se tsentsweng la
bofelo le ya go tsenya samente se se latelang

• Kolobetsa samente mme o se phuthele ka toulu e e metsi, morago
o se apese ka kgetsana ya polasetiki go fitlhela polasetara e nna
boleta

• O tshwanetse go batla tlhogwana ya sefapo (bandeitšhe) gaufi le
lengole moo o ka bofololang le go ntsha samente

• Go tshela aseine e se kae mo metsing pele o kolobetsa samante
go thusa go dira polasetara boleta ka bonako

• Fa o ntsha samente kwa tleliniking, ba tlaa go fa setshodi se se
nang le metsi a bothito gore ngwana wa gago a dule mo teng ga
sone gore o kgone go kolobetsa disamente le go di dira boleta pele
o di ntsha

{GO LEBELELA TSHEDIMOSETSO KWA GAE:
Letlhare la Tshedimosetso ya Molwetse 1 – Matseno le Go tsenya Samente}

GO NTSHA SAMENTE

10 PONSETI FOR PARENTS HANDBOOK - Setswana

DITAELO LE KGAKOLOLO YA LEGATO LA TSHOMARELO

• Setlhako sa tshiamiso ga se a tshwanela go gobatsa lesea la gago.
• O se ka wa ntsha setlhako sa tshiamiso fa lesea le lela, se se tlaa dira gore go nne bokete gore le nne le di rwele

mo isagong.
• Malatsi a le mmalwa a ntlha a botlhokwa thata go tlhoma mokgwatlwaelo wa setlhako sa tshiamiso.
• Lesea la gago le tlhoka go tlwaela go rwala setlhako sa tshiamiso, go tsaya malatsi a le 2 – 7 gore masea a

mantsi a tlwaele.
• Lesea la gago le tlhoka go tlwaela go sutisa le go tsholetsa maoto ka bobedi ka nako e le nngwe.
• O ka nna wa tshameka ka tshipinyana fa e tsentswe, wa e isa kwa godimo le kwa tlase, oba le go tlhamalatsa

mangole go bontsha lesea la gago gore le sutise jang maoto a lone mmogo.
• Fa lesea la gago le tlwaetse setlhako sa tshiamiso, le ka nna la suta kwa ntle ga matsapa ape mme la fitlhelela

dikgato tsa kgolo tse di jaaka go gagaba le go tsamaya fela jaaka ngwana mongwe le mongwe.
• O se ka wa emisa go dirisa tshipinayana fa o na le mathata. Kgolafalo ya leeto e ka ipoeletsa kwa ntle ga

tshipinyana. Ya kwa ngakeng ya gago kgotsa kwa tleliniking mme o kope thuso.

• Letlalo le le mo dinaong le maoto le tshwanetse go
nna phepa e bile le omile.

• O se ka wa tshasa kherime kgotsa setlodi mo
maotong.

• Dikausu tsa khothene tse di se nang moroko kgotsa
diphethene ke tsona tse di sa kokoneleng.

• Dikausu tse di nang le tshwaro ya rabara mo tlase di
ka thusa go thibela relela mo teng ga setlhako.

• Bana bangwe ga ba kokonelwe gotlhelele kwa ntle ga
dikausu, segolo bogolo mo maemong a a fisang a
bosa.

• Bula setlhako gotlhelele la ntlha gore o kgone go bona
gore a leoto le mo maemong a a nepagetseng.

• Lekanya setlhako mo leotong le le amegileng kgotsa le
le masisi thata pele.

• Koba lengole mme o le gatelele go le gonnye fa o
tsenya setlhako. Se se thusa go tshola serethe se le
kwa tlase le leoto le le mo maemong a a siameng.

• Fa o tsenya setlhako la ntlha, thala mola mo teng ga
setlhako kwa menwana ya maoto e felelang teng.

1. Go botlhokwa go rwesa setlhako sa tshiamiso ka nepagalo mme se tshwanetse go rwalwa letsatsi le letsatsi ka
selekano sa nako e ngaka e se buileng.

2. Ditlhako di tshwanetse go rwalwa se na le tshipinyana gore setlhako sa tshiamiso se kgone go dita tiro ya sone.
3. Go tsaya nako go tlwaela go rwala ditlhako, mme fela nna le tlhomamo mme ka bonako e tlaa nna karolo ya

mokgwatlwaelo wa gago.

A SETLHAKO SA TSHIAMISO SE TLA GOBATSA LESEA LA ME?

MATLHABABOTLHALE A DITLHAKO TSA TSHIAMISO

GO LEKANTSHA SETLHAKO SA TSHIAMISO

11PONSETI FOR PARENTS HANDBOOK - Setswana

MATLHABABOTLHALE A DITLHAKO TSA TSHIAMISO (E A TSWELEDIWA)
• Ka gale netefatsa gore serethe se siame kwa morago ga

setlhako le gore se ama kwa tlase pele o gagamatsa megala
kgotsa o e bofa.

• Tshola monwana wa gago wa kgonojwe o tobeditswe go ralala
monwana o o fa gare wa leoto gore o nne o le kwa tlase fa o
gagamatsa megala.

• Gagamatsa megala ya ditlhako ka tshireletsego.
• O tshwere setlhako ka tsetsepalo ka seatla se le sengwe, gogela

lenao kwa godimo go netefatsa gore leoto ga le sute mo teng ga
setlhako. Fa le dira jalo, gagamatsa megala thata.

• O tshwanetse go bo o sa ntse o kgona go bona mola o o o
thadileng mo pele ga menwana ya maoto. Fa o sa kgone go o
bona go raya gore serethe se ile kwa godimo. Ntsha setlhako
mme o simolole gape.

• Go tshola lengole le kobegile go thusa ka go isa serethe kwa
tlase.

• Tlhola gape gore a serethe se sa ntse se le kwa tlase e bile se le
kwa moragorago mo go lekaneng mo setlhakong. Ditlhako tse
dintsi di na le leroba le lennye mo letlhakoreng la serethe gore o
kgone go tlhola bonolo.

• Netefatsa gore o kgona go bona menwana yotlhe ya maoto, le
gore e tlhamaletse.

• O se ka wa tshoga go dira se gape go fitlhelela o dira ka
nepagalo. Morago ga nakwana, go tlaa nna bonako thata le
bonolo mme e tlaa karolo ya mokgwatlwaelo wa gago.

Dira sekao sa ngwana se se bontshang gore o tsenya jang setlhako sa tshiamiso.
Tlhola setlhako, menwana ya maoto, direthe jj.

Morago ga malatsi a le mmalwa a ntlha a go tlwaela, ngwana wa
gago o tshwanetse go rwala setlhako sa tshiamiso kwa ntle ga
mathata.
Go botlhokwa go ela tlhoko diphetogo dipe le go ikgolaganya le
ngaka ya gago kgotsa go boela kwa tleliniking gonne bothata ka
setlhako sa tshiamiso bo ka raya:
• Gore bophara jwa setlhako sa tshiamiso bo bokhutshwane thata
• Ditlhako di dinnye thata
• Leoto le a retologa gape kgotsa ga le a siamisiwa sentle

Fa setlhako se se lekane ka nepagalo, se ka baka mathata.
Ikgolaganye le tleliniki ya gago ka bonako fa o bona:
• Matshwao a mahibidu a kgatelelo kgotsa matsadi mo maotong.
• Diso tse di bulegileng tsa kgatelelo kgotsa marophi mo maotong.
• Fa leoto le relela go tswa mo setlhakong le fa o se gagamaditse

ka nepagalo.

MATHATA KA SETLHAKO SA TSHIAMISO

GO ITEKANYA SETLHAKO, GO TLWAELA SETLHAKO SA TSHIAMISO

Kopa motlhokomedi wa molwetse go go bontsha gore o rwesa jang setlhako
sa tshiamiso, mme o mo kaele, fa go tlhokega,

go oketsa boitshepo jwa gagwe

12 PONSETI FOR PARENTS HANDBOOK - Setswana

Morago ga paka ya ntlha ya go tlwaela, bana ba bantsi ba robala sentle ba rwele ditlhako tsa tshiamiso. Fa ka
gongwe, morago ga go tlwaela setlhako sa tshiamiso, lesea la gago le bontsha le sa itumela kgotsa le sa
robale, mme le sa lwale kgotsa le sa medise, jj., go na le dilo di le mmalwa tse o ka di lekang:

• Netefatsa gore ditlhako e sa ntse e le tsa bogolo jo bo nepagetseng.
• Tshipinyana e ka nna tshesane thata ka ntlha ya gore ngwana wa gago o godile, fa o na le tshipinyana e o

kgonang go e baakanya, go ka thusa go e bula go se kae, kgotsa o ka tlhoka go batla tshipinyana e kgolwane.
• Netefatsa gore dialo tsa bolao tse di bofologileng ga di ikgolege mo setlhakong sa tshiamiso; kgetsana e e

dirisetswang go robala kgotsa kojana e e seng boima thata ke tsona tse di tswang pele mo lebakeng le.
• Tsenya matsela mo letlhakoreng la khoto ya ngwana fa e le gore setlhako sa tshiamiso se ngata mo go yone

mme go dira gore lesea la gago le tsoge.
• Sutisetsa lesea la gago le legolwane mo khotong ya kampa fa le tlhoka phatlha e ntsinyana ka ntlha ya setlhako

sa tshiamiso

GO TLHOBAELA MO BOROKONG

LESEA LA ME LE TSHWANETSE GO RWALA SETLHAKO SA
TSHIAMISO SEBAKA SE SE KANA KANG?

• Fa lesea la gago le le mo disamenteng, di-legging le disutu tse di tsenngwang mo mmeleng otlhe di siame thata.
• Fa le le mo ditlhakong tse di nang le tshipinyana, go bonolo go dirisa borukgwe jo bo nang le digokedi gore o

kgone go fetola mongato le go ntsha diaparo kwa ntle ga go ntsha tshipinyana. Di-dankari di siame, mme
basetsana ba ka apara mesese kgotsa dikete.

• Ditulo tse dintsi tsa dikoloi le diporema di tlaa siama, fa fela o sa ntse o kgona go gagamatsa le go bofelela
sentle mogala o o fa gare. Ditulo tse di sepharanyana ke tsone tse di siameng thata.

KE DIAPARO DIFE TSE LESEA LA ME LE KA DI APARANG,
A KE TLHOKA DITLAMELWA TSE DI KGETHEGILENG

Dikgwedi tsa ntlha tse 3:
Setlhako sa tshiamiso se rwalwa diura tse 23 letsatsi
le letsatsi. Se ntshiwa ura e le nngwe ya nako ya go
tlhapa.

Morago ga dikgwedi tse 3 tsa go rwala setlhako sa
tshiamiso leruri:
Go rwala setlhako sa tshiamiso go fokodiwa ka iketlo
ka diura tse 2 ka kgwedi – fa lesea la gago le robetse
(boroko jo bokhutshwane jwa motshegare le bosigo).
Ka nako ya fa leoto la lesea la gago le kgona go
tshegetsa boima jwa lone jwa mmele, go rwala
setlhako sa tshiamiso se rwalwa bonnye diura tse 12.

Masea a mantsi a rwala setlhako sa tshiamiso go fitlhelela ba na le dingwaga tse nne.

{GO LEBELELA TSHEDIMOSETSO KWA GAE:
Letlhare la Tshedimosetso ya Molwetse 2: Go tsenya setlhako sa tshiamiso}

13PONSETI FOR PARENTS HANDBOOK - Setswana

TATEDISO, POELO

Ditlhatlhobo tse di tseneletseng tsa gale go netefatsa
gore setlhako sa tshiamiso se lekana sentle mme maoto
a sa ntse a lebega a siame. Mofuta mongwe le mongwe
wa ditlhako kgotsa go sa rwale ditlhako gotlhelele go
siame fa ngwana wa gago a sa rwale setlhako sa
tshiamiso.

Lesea la gago le tlaa gola ka leoto le le tlhamaletseng le
le kgonang go kobega mme le tlaa kgona go taboga, go
tsamaya le go tshameka jaaka ngwana ope yo mongwe.

Palo e nnye ya bana e tlaa nna le kgolafalo e e palelang
go siama ya leoto e e ka boang fa ngwana a gola mme e
tlhoka go tsenngwa samente e ntsi kgotsa ka dinako tse
dingwe karo. Ke sone se maeto a go le gale a tleliniki a
leng botlhokwa.

GO DIRAGALA ENG MO ISAGONG?

Ditleliniki tse dintsi di na le mothusi wa tleliniki yo o tlaa tlhalosang kgolafalo ya leoto le kalafi.
Ka malatsi a tleliniki o tlaa kopana le batsadi ba bangwe ba ba nang le masea le bana ba ba mo
dikgatong tse di farologaneng tsa kalafi, o ka bua le bone kgotsa o ka tsenela setlhopha sa
tshegetso ya batsadi.

Go bona tshedimosetso ka ga Ponseti ya mo Aforika e e mo Borwa ikgolaganye le:
www.steps.org.za
www.clubfoot.co.za
www.ponseti.co.za

Go botlhokwa go gakologelwa gore wena, motsadi, o karolo e e botlhokwa thata ya kalafi. Se se ka se kgone
go dirwa ntle le go netefatsa gore ngwana wa gago o nna teng kwa peelanong nngwe le nngwe. Disamente di
tlhoka go fetolwa gangwe ka beke mme setlhako sa tshiamiso se tlhoka go rwalwa bosigo bongwe le bongwe.

Fa o tlhoka thuso kgotsa tshegetso ka nako ya kalafi, tsweetswee ikgolaganye le tleliniki ya gago kgotsa
setlhopha sa tshegetso ya batsadi go bona kgakololo le thuso.

KE MANG YO NKA BUANG LE ENE KA KGOLAFALO YA LEOTO?

This glossary of terms is designed to be a quick guide to the medical terms.

Abduction: The movement of a limb away from the midline of the body

Achilles Tendon: The tendon that joins the bone of the heel to the calf muscle.

Anterior: At or towards the front.

Anterior Tibialis Tendon Transfer (ATTT): A procedure usually only performed around age four for
children with continual relapse problems. To prevent further
relapses, the tendon of the tibialis anterior muscle is
transferred (pulled across and attached) to the third cuneiform
(bone of the foot). This makes the foot plantigrade and prevents
relapse.

Arthrogryposis: Distal arthrogryposis type 1 is a disorder characterized by joint
deformities (contractures) that restrict movement in the hands
and feet. The characteristic features of this condition includes
permanently bent fingers and toes (camptodactyly),
overlapping fingers, and a hand deformity in which all of the
fingers are angled outward toward the fifth finger (ulnar
deviation). Clubfoot (syndromic) is also commonly seen with
distal arthrogryposis type 1.

Bilateral clubfoot (BCF): Both feet are affected.

Calcaneus: Heel bone, the larger of the two bones forming the ankle joint

Complex clubfoot: This clubfoot is shorter, broader and has a deep crease across
the sole. It is more difficult to treat, and usually requires
modified casting

Congenital: A condition that is present at birth.

Deformity: A distortion of any part of, or the body in general, different in
size or shape

Dorsiflexion: In clubfoot treatment, dorsiflexion is the ability to bend at the
ankle, moving the foot upward in the direction of the shin.

Eversion: Sole of the foot turns outwards

Genetic: Refers to genes, and inherited traits or conditions.

Heel cord: See Achilles tendon.

Idiopathic: Medical term that means of unknown cause. Clubfoot is
idiopathic in most cases, unless it is linked to a syndrome (in
the minority of cases)

In utero: When the baby is in the mother's womb.

Inversion: Sole of the foot turning inwards

GLOSSARY OF TERMS

14 PONSETI FOR PARENTS HANDBOOK - Setswana

Ligament: A short band of tough, flexible, fibrous connective tissue that
connects two bones or cartilages or holds together a joint.

Maceration: Skin softened by soaking. Maceration can occur if a child's skin
becomes wet under the cast. The skin breaks down and it is
painful.

Manipulation: Manually stretching the clubfoot in specific positions to achieve
correction before casting.

Metatarsus adductus: Condition that looks similar to clubfoot but only the forefoot is
turned in, the ankle is not twisted. Typically not treated with
casts, it is usually outgrown as the child gets older.

Neurogenic clubfoot: See Syndromic Clubfoot.

Orthotist: An orthotist is trained to make orthotics such as braces or
splints to support limb function. An orthotist working with will
often fit the brace that is used after clubfoot correction.

Paediatric Orthopaedic Surgeon: A doctor specialising in children's orthopaedics.

Percutaneous: In surgery it refers to a procedure that punctures the skin
rather than using the 'open' approach that exposes tissue. A
'percutaneous tenotomy' forms part of the Ponseti method and
can be done using local anaesthetic only.

Physical therapy: Some doctors prescribe physical therapy to assist with tight
tendons in correct clubfoot. Parents can be taught stretching
exercises to be done on their baby to increase flexibility and
prevent relapse.

Plantigrade: Walking evenly on the sole of the foot.

POP: Plaster of Paris.

Positional clubfoot: Not considered a clubfoot by doctors, this is when a baby is
born with the foot turned in, but it is flexible and can be easily
pushed into the correct position. Caused by position of the baby
in utero, it usually self-corrects without any treatment. Also
called “postural” clubfoot.

Posterior: At or towards the back

Pressure sore: A sore that develops from a long period of too much pressure
on the skin. In clubfoot treatment, it is usually due to casts
being put on too tight, or the brace shoes not fitting correctly –
either due to incorrect measurement, or the clubfoot is not
completely corrected.

Pronation: The inward roll of the foot during normal motion and occurs as
the outer edge of the heel strikes the ground and the foot rolls
inward and flattens out. Moderate pronation is required for the
foot to function. With excessive pronation, the foot arch flattens
out and stretches the muscles, tendons and ligaments
underneath the foot.

15PONSETI FOR PARENTS HANDBOOK - Setswana

Recurrence: In clubfoot treatment, refers to a recurrence of the symptoms.
The foot turns in and children put weight on the outside of the
foot when walking. Recurrence requires recasting, brace wear
and sometimes surgery.

Serial casting: The term used for the repetitive casting process that is used in
the Ponseti method. A cast is applied and removed after five to
seven days. This is repeated until the clubfoot is corrected.

Supination: The opposite of pronation, it is the outward roll of the foot
during normal motion. A natural amount of supination occurs
during the push-off phase of running as the heel lifts off the
ground and the forefoot and toes are used to propel the body
forward.

Syndromic clubfoot: This is a rare form of clubfoot that is associated with a
syndrome. It is more difficult to treat. Some syndromes and
conditions that can include clubfoot are arthrogryposis, spina
bifida, tethered cord, Down syndrome, Ehler Danlos syndrome,
and cerebral palsy. Some are also referred to as teratologic,
neuromuscular or neurogenic clubfoot.

Talus: Anklebone, the smaller of second the two bones forming the
ankle and heel joint

Tenotomy: A minor surgical procedure that clips the Achilles tendon (heel
cord) to lengthen it and drop the heel. The cast is left on for
three weeks to allow the tendon to heal. No stitches are
required.

Tibia: Shin bone.

Tibialis Anterior tendon: Dorsiflexes and inverts foot at the ankle

Unilateral clubfoot: Only one foot is affected by with clubfoot.

Valgus: Directed away from the midline of the body.

Varus: Directed towards the midline of the body.

References:
1. The Iowa Orthopaedic Journal, http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1888384/
2. Oxford English dictionary
3. Clubfoot: Ponseti Management (Global Help books)
4. Genetics Home Reference http://ghr.nlm.nih.gov/condition/distal-arthrogryposis-type-1
5. Merriam-Webster's Medical Dictionary

16 PONSETI FOR PARENTS HANDBOOK - Setswana

Manyuale o wa kgolafalo ya leoto wa thuto ya batsadi ga o a tlhamelwa e bile ga o tlamele kgakololo ya kalafi,
tupobolwetse ya porofešenale, maikutlo a motho ka namana kgotsa kalafi. Manyuale o o tlamela tshedimosetso

ya kakaretso ka mabaka a thuto fela. Tshedimosetso e e tlametsweng mo manyualeng o ga e emisetse
tlhokomelo ya kalafi kgotsa ya porofešenale, mme ga o a tshwanela go dirisa tshedimosetso go emisetsa leeto,

mogala wa go bona ngaka kgotsa kgakololo ya motlamedi wa tlhokomelo ya pholo wa Ponseti. STEPS ga e tseye
maikarabelo a kgakololo epe, lenaneo la kalafi, tupobolwetse kgotsa tshedimosetso epe e nngwe e o e bonang

mo manyualeng o.

TLHALOSO YA MAITLAMO

Ponseti ya Batsadi©

Tetlokhopi © 2014 ka Thusomorafe ya Steps

E gatisitswe mo Aforikaborwa

Kgatiso ya ntlha, 2014

ISBN 978-0-620-60445-1

Ponseti ya Batsadi ©

STEPS Charity South Africa

13 Chesterfield Road

Oranjezicht

Cape Town

8001

SOUTH AFRICA

STEPS e tlhamile lenaneo la Ponseti ya
Batsadi© go tshegetsa balelapa ka
tshedimosetso ya botlhokwa le kgakololo go
netefatsa gore go nna le kalafi e e
atlegileng.

Batsadi le batlhokomedi ba botlhokwa
thatathata mo phitlhelelong ya dipholo tse
di siameng, gonne ke bone ba ba isang
ngwana kwa tleliniking, ba ba samaganang
le tlhokomelo ya samente kwa gae, ba ba
tlholang gore a ga go na mathata ape, ba ba
netefatsang gore setlhako se tshiamiso se
tsene ka tsela e e maleba mo diureng tse 23
tsa letsatsi mo dikgweding tse tharo tsa
ntlha tsa go se rwala mme jalo ba itlama
gore ngwana wa bone o tlaa robala ka
setlhako sa tshiamiso go fitlhelela a na le
dingwaga tse nne.

STEPS STEPS e tlhamile lenaneo le la
mekgwantsi ya tlhaeletsano ya thuto ya
batsadi la ditleliniki tsa beke le beke tsa
kgolafalo ya leoto:

• STEPS e supile bagakolodi mo
ditleliniking ba ba ka katisiwang go
tlhaloganya dikgato tse di farologaneng
tsa kalafi le gore ba ka gakolola le go
tshegetsa batsadi jang. Manyuale wa
mogakolodi wa motsadi wa Ponseti ya
Batsadi© o tlamela tshedimosetso ka
kgolafalo ya leoto le kalafi ya yona, se o
ka se solofelang, le gore botsayakarolo
le maitlamo a gago di botlhokwa go le
kana kang mo go netefatseng poelo e e
atlegileng

• Matlhare a tshedimosetso a motho a
tsamayang le one go ya gae a na le
tshedimosetso ka botlalo e bile a ka
kgona go dirisiwa bonolo, mme a
boeletsa molaetsa o o tswang mo go
mogakolodi wa batsadi. Go na le
ditshupetso tse dintsi tsa ditshwantsho
go dira gore go nne bonolo go
tlhaloganya diteng

 • Motsadi yo o tlang lekgetlho la ntlha
o amogela letlhare la tshedimosetso
le a ka tsamayang ka lone ko gae le
le nang le tshedimosetso ya motheo
ka kgolafalo ya leoto, tebokakaretso
ya kalafi, le legato la go tsenya
samente

 • L etlhare la bobedi le a ka tsamayang
ka lone go ya gae ke go simolola
legato la setlhako sa tshiamiso mme
le tlhalosa go tsenngwa ga setlhako
sa tshiamiso, le botlhokwa jwa go
latela ditaelo go thibela ipoapoeletso

• Go ka bontshiwa DVD ya tshedimosetso
ya motsadi kwa ditleliniking mo
diphaposing tsa tetelo, e e tlaa
tlhaeletsang melaetsa e le mengwe le e
e fiwang ke bagakolodi ba batsadi le
matlhare a tshedimosetso

• Go na le phousetara e e tlhametsweng
go ka dirisiwa mo ditleliniking tsa pholo
ya bana, ditleliniki tsa kimo, le mafelo a
meento, jj. Se se tlaa thusa go oketsa
temoso ya gore leoto le le gobetseng le
ka alafiwa, tlhaloso e e bonolo ya gore le
ka alafiwa jang, le gore motho a ka ya
kwa kae go bona thuso

STEPS e itlamile go tshegetsa batsadi mme lenaneo
la Ponseti ya batsadi© ke seabe sa rona sa go fitlhelela

poelo e e gaisang ya bana ba ba nang
le leoto le le golafetseng.

E letleletswe le go dumelelwa ke mokaedi wa kalafi wa Steps:
Ngaka Jacques du Toit

