
DR. OTSILE NTSOANE PhD

CURRICULLUM VITAE
&
PROFESSIONAL PROFILE

Dr. Otsile Ntsoane

17 Mesquites Street, Bougainvillea Estate

Montana Park

PRETORIA

0159

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

DR. OTSILE NTSOANE PhD

PROFESSIONAL EXPERIENCE (SUMMARY)

1. Ndim’Cultural Heritage & Innovation Lo Foundation – A Youth Led Innovation in Cultural Heritage (Chaired by: Ms. Baleka Mbete – The Former Vice President of South Africa & Current Chairperson of the ANC)

Designation: Executive Director

2. University of The Free State

Designation: Research Fellow

3. The University of Pretoria

Part-Time Researcher, University of Pretoria, School of Construction Building

4. Consulting Services

Consultant on Heritage and Tourism and Writing and Publishing

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

DR. OTSILE NTSOANE PhD

PREVIOUS POSTS:

- Manager : Knowledge Management, National Indigenous Knowledge Office, DST(2006-9)
- Participated in various National Heritage Debates, Conferences and Indabas organised by National Heritage Council
- Participated as South African Delegate to the World Heritage Council on Advisory and Resources Capacity 2005
- Served as Member of National Committee on World Heritage Council South Africa Committee
- Capacity to Draft Heritage Policies, Business Plans and Development of Tourism Products
- Exhibition Content Research and Modelling, Mphebotho Museum and Derdepoort
- Drafter of Policy and Acts on Heritage and First National Representative for the North West at South African Heritage Resources Agency
- Training in Digital Data Bank Development (TKDL-India)
- Deputy Director, IKS, 2003-to 2006
- Acting Director, IKS Intermittent (2004-6)
- External Examiner and Moderator, IKS UniWest 2004-to date
- Business Plan Proposal Writer
- Radio Guest Speaker and Commentator on IKS, Motshweding FM from 2001-to date
- Heritage Resources Manager and Researcher, 1997-2000
- Part-time Lecturer, Department Indigenous Knowledge Systems University of North-West, 2001-2003
- Newspaper columnist writer on Heritage and Cultural History, The Mail, 1999-2001

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

DR. OTSILE NTSOANE PhD

- Senior Cultural Officer, on Heritage, 2000
- Assistant Researcher on Indigenous Technology Audit Research Project , 1997/8
- Researcher, Indigenous Knowledge and Social Science, 2000-to date
- Cultural Officer Directorate of Arts ,Culture and Heritage, Mmabatho; July 1995
- Administrator and Research Assistant;
Department of Arts and Culture; African National Congress, Johannesburg; January 1993-
February '94
- News Reporter
The Mirror, Pretoria, December 1989- February 1990

ADDITIONAL EXPERIENCE – OTHER (SUMMARY)

- Project Management and Business Plan Development
- Researcher on Role of Black People in South African War (a Cultural Historiographic Perspective, 1999-2001
- Radio Columnist/Guest Talk Show , 2001- to Present
- Newspaper Columnist, The Mail, 1999-2001
- Wrote Eight (8) Book chapters on Indigenous Knowledge Systems and Published Three Others still in Press
- Professional/Academic Paper Writing, 2000-to date
- Policy research and writing for Arts And Culture Task Group (Actag), 1995-6
- Cultural History Programme Developer, Unibo, 1989-93
- Cultural History and Heritage Tour Guide, Mafikeng, 1997-2003
- Writer on Heritage Site and Related Cultural History, The Mail Newspaper, 1998-Present

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

DR. OTSILE NTSOANE PhD

- Policy Designer on Responsible Tourism, Tswaing Museum, Pretoria, 1996-98
 - Assist members of the Public with Referrals and Notes on Aspects of Cultural History and Indigenous Knowledge Systems
 - Poetry Writing and Presentation/Performance
-

EDUCATIONAL QUALIFICATIONS

- **Doctor of Philosophy (PhD) Indigenous Knowledge Systems (IKS)**, thesis on : An Investigation into the Attitude of the !Xun and Khwe Communities in South Africa towards the Protection of Indigenous Knowledge Systems: Implication for Policy and Research, 2004, UNIWEST (I was the first person to be awarded such a PhD in Southern Africa)
- **Master of Arts in Social Science** (specialized Indigenous Knowledge Systems, thesis : The Implication of Intellectual Property Rights on Indigenous Knowledge systems: A Comparative study between Botswana and South Africa) ,April, 2000, UNW
- **B.Social Science Honours Degree** (Sociology of Development, Mini-dissertation : Socio-Economic utilization of Indigenous Technologies among the Bakgatla and Ndebele Communities in the North-West Province), 1999, UNW
- **B.A (Communication)** degree , April 1993, UNIBO
- **Certificate**, Business Management, 1997, Stellenboch
- **Certificate**, Arts Management, 1998, Wits
- **Certificate**, Knowledge Management , 2008 , Wits

CURRENT STUDY: Pursue a Post-Doctorial Studies: On IKS Pedagogies, Research and Policy Development

ADDITIONAL INFORMATION & PERSONAL CREDENTIALS

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

DR. OTSILE NTSOANE PhD

Identity Number: 6810106995083

Drivers License: Code 08

Languages: Setswana
English
seSotho sa Lebowa
seSotho
Afrikaans
isiZulu

Computer

Literacy Skills: Microsoft Windows Platform
MS Word
MS Excel
MS Power Point
Internet Literacy & Surfing
MS Projects
Photoshop
Hummingbird
SPSS
Corel Draw

Awards: Cultural Icon Award - 2008

National Research Foundation Research Grant - 1999

Recognition for contribution to IKS, NWU, 2007,

National Research Foundation Research Grant, 2002/3

for PhD Degree;

Recognition Award for the Arts, Letsema La Tsela 2004.

PROFESSIONAL EXPERIENCE (DETAILS)

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

Previous Position: Director Knowledge Management:

Responsibilities:

Date: 1 December 2006 till 30 May 2009.

- **Develop linkages, network coordination of existing IKS data bases;**
 1. Organise meetings with respective structures and organisations involved in the development of Databases
 2. Set agenda for exploring the network and linkage possibilities between existing Knowledge Management Structures
 3. Coordinate existing databases with special reference to those at NRF, CSIR, SANBI, UCT, MRC and Free State University

- **Facilitate the Integration of IKS with other Knowledge Systems through conference paper and link IKS within National Systems of Innovation**
 1. Participate in conferences dealing with KM to ensure that IKS is properly integrated into the teaching and research of KM e.g. the recent University of Johannesburg KM Conference
 2. Prepare Agenda and input into DST Programme aspects of IKS into the National Systems of innovation; sponsor research that directly contribute to the knowledge economy as derived from IKS

- **Do research on efficient KM policies and disseminate information to the GM**
 1. Did an internet search of existing policies on KM of Databases
 2. Compile Best Practice databases on KM

- **Research and Develop Learning Material**
 1. Rework on the IKS manual 2005 publication for wider publicity
 2. Undertake research on IKS learning material on IKS

- **Coordinate IKS databases in Science Councils and Universities**
 1. Set up meetings with respective institutions dealing with IKS Databases and IKS Library
 2. Fund and Monitor Pilot Traditional Medicine Database Development

- **Make inputs on Knowledge developments, Advocacy and Research in the IKS Office**
 1. Organise conferences/forum for sharing ideas and about various aspects of Databases. KM and best database practices in the country.
 2. Coordinate and set up Programme, get Speakers and Produce IKS Conference

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

3. Write Presentation to Conference on IKS Databases and KM

- **Research most suitable metadata, and recordal systems including digital IKS Library**

1. Set up Demonstration of Databases
2. Study Effective Information Systems , Drivers and Metadata

The Department of Science and Technology, IKS Office

Position: Deputy Director, IKS

Date: May 2003-to July 2006

Responsibilities:

International coordination, Intellectual Property Rights and Development of IKS Policy related activities:

- **Undertaking an intra and extra departmental audit, as well as an audit of international IKS activities and processes.**

1. When attending IKS gathering collect IKS related participants profile;
2. Do an audit on what activities are in place within the department and link IKS to them as part of interfacing it with modern science e.g. Youth and Science Division has IKS for National Science Week;
3. Create a data on international IKS activities and link South Africa's effort to them e.g. SADC created a NEPAD platform for IKS , I have participated in the Tanzanian IKS Round Table and established an audit of SADC regional IKS activities;
4. Collate all relevant government Departments activities with those of DST on National System of Innovation with particular reference on IKS e.g. The development of Indigenous Crop Policy by Agricultural Department has IKS Unit's direct participation;
5. Manage the knowledge generated in all national and international gathering.

- **Attend to meetings, participate in discussions and provide guidelines to the process based on IKS policy, Research and Development Strategy and National Systems of Innovation.**

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

1. Created a strategy for IKS intervention on Poverty Alleviation Project of DST and other department e.g. the traditional medicinal plant propagation in Eshowe started as poverty alleviation now it is a Best Practice for IKS economic and contribution to national health through drug development by Impilo Drugs;
 2. Manage knowledge and coordinate activities related to IKS Projects thereafter link them to international events e.g. The development of national strategy for benefit sharing as part of implementing the Convention on Biological Diversity (CBD) 1992 and Trade Related Intellectual Property Rights, World Trade Organisation (free trade debates).This effort assist with fact when responding to Ministers enquiry or provision of notes when need arise.
 3. Do report to international gathering on South Africa's IKS activities and progress based on this responsibility.
- **Actively participation /engage in regional and international IKS activities.**
 1. Attend to meetings , participate in discussions and provide guidelines to the process based on IKS policy, Research and Development Strategy and National Systems of Innovation
 2. Present papers and comments to such gathering as a way of advancing our role as South Africa and to bring awareness of the significant role of IKS in the local, regional and international activities.
 3. Provide response to queries and enquiries on issues raised by international bodied on DST about IKS.
 - **Providing mechanisms and infra-structure for the codification, documentation and preservation of IKS knowledge and technologies.**
 1. Still in process of coordinating ICT based infrastructure for digital database on IKS based on the Traditional Knowledge Digital Library of India e.g. The current IKS database with CSIR shall be transferred to IKS and other databases with National Biodiversity Institute and Universities will then be coordinated and codified. Such data is currently documented by various bodies and shall be preserved through databank and digital library.
 2. Currently assessing the database development by CSIR on traditional medicine for purpose of one (1) above.
 - **Promoting Research, Monitoring and Evaluation of IKS.**

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

1. Do Project Development and Assessment for Funding for Research and Development Activities on IKS. Such project are then monitored for purpose of impact, job creation , social profiling and restoring cultural and living heritage dignity to local communities **e.g.** I am currently in charge of SADC BEST Practice project (R1 m final report in June 2006) , MRC IKS Lead project on Commercialization of traditional medicine (R3.5m project launched in May 2006), Further development of Eshowe traditional medicinal plant into business (R 90000-00), CSIR indigenous technology development and HSRC indigenous vegetables respectively at (R 500 000, progress report positive) , CSIR Motheo-IKS in schools project (R 2,5 m, final report End of February, 2006)
- **Coordinate ad hoc functions**
 1. Assist as and when required on Minister, Deputy Minister and Director-General's submissions;
 2. Stand in for the Manager at various meeting and projects when requested;
 3. Do office management for the Unit and ensure continuity and response to issues which may need IKS Unit attention outside the KPA's.
 - **Participate in Knowledge Production and Publications of IKS**
 1. Based on the knowledge management principle do collate IKS presentation of selected national events and get them published e.g. after assessing the IKS Colloquium in 2003 at Bloemfontein suggested a publication hence the special 400 pages Indilinga African Journal of Indigenous Knowledge Systems vol.4 Number 1, 2005 was published.
 2. Published in various conference and workshop proceedings (refer to publication section of this C.V)
 3. value add on exiting projects for future research and knowledge production e.g. the current SADC IKS Best practice has potential for further economic sustainable IKS project in Food Security and Traditional Medicine in Public Health.
 - **Develop Mechanisms and Process to Implement IKS Policy**

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

DR. OTSILE NTSOANE PhD

1. After working on the IKS Policy and its final launch, the process of implementation begun with developing a strategy for information sharing and participation in the National Science Week
2. The major task was to jointly work on structural and content development (the setting up of National IKS Office) which will take IKS to the public as a science and technology that has a potential to add value to the local economy and participate in the GDP through industries such as herbal and drug development for public health and food security.
3. Based on the established national IKS network and data, I linked up individuals and structures to the DST national priority and key drivers of the IKS Policy for purpose of buy-in and local resuscitation of IKS Development
4. Lobby for creation of IKS activities in the different departments as indicated by the IKS Policy through the Interdepartmental Committee, conference and other public platform.

Position: Promoted to Director, Knowledge Management

North-West Government, Mmabatho

Position: Cultural Officer

Date: July 6, 1995-2000

Promoted to Senior Cultural Officer, 2000

Responsibilities:

Cultural Development:

- Set up the heritage section in the directorate, 1997
- Do cultural development programmes among the rural and urban communities in the province with a focus on cultural heritage protection and development;
- Assist the arts community with advice on arts development and cultural matters that are linked to tourism products e.g. marketing of artefacts, dance and song
- Contribute to policy development on arts and culture e.g. worked with a team of researcher in 1995 to draw policy on arts, culture and heritage

HERITAGE SITES DEVELOPMENT AND MANAGEMENT

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

DR. OTSILE NTSOANE PhD

- Do research on the value, location and significance of cultural resources e.g. Taung Skull, cultural landscapes like sacred forest, hills, rivers and lakes to ensure that their cultural significance is recorded and made public.
- Identify research and develop the important heritage sites in the province.
- Link heritage sites to its tourism potential and cultural value to both the local community and the general public.
- Researched and published awareness brochures and posters on heritage, geographical names and Heritage Resources Authorities and Agency.

FIELD RESEARCH

- Do field research on oral history and its relation to the cultural landscapes and heritage sites
- Do research on historic events within the oral history and link that to oral history research programme wherein recording of such information is done e.g. the monument that was unveiled in Barolong Stadt about acknowledging roles of Blacks in the Anglo-Boer-South African War (1899-1902)
- Overview recommendation by National Monument Council (NMC) on places and homes of significance based on particular criteria as set by NMC.

NATIONAL AND INTERNATIONAL LINKAGES AND MEMBERSHIP

- Member of the SADC IKS expert team on Intellectual Property Rights and IKS established during the Tanzanian IKS Round Table 2003
- Member of World Heritage Convention South Africa Committee 2001-2005
- Linked to the World Intellectual Property Rights Organisation (WIPO)
- Linked the !Xun and Khwe Trust , through my advice as study community on Indigenous Knowledge and Economic value on mixed cropping and Music
- Member of National Oral history Society of South Africa

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

DR. OTSILE NTSOANE PhD

- Represent the North-West Province on the National Geographic Names Council; 2001 -to date;
- Represent the North-West Province on South African World Heritage Convention , 1997 to date;
- Participate in South African Museums Association (SAMA) events, 1996 to date;
- International Conference for Museums and Sites' (ICOMOS) deliberations;1999-2004;
- Member and writer for KARA Heritage Institute, 2000- 2003
- Member of Congress of South African Writers (COSAW), 1992-2003;
- Provincial representative to South African Chapter of African Renaissance (SACAR), 2000-2003; work in the Continental Commission on IKS input;
- Indigenous Knowledge Network, 2001
- Third World Network, 2001
- Resource person for South Africa on Research Ethic for : Mililani Trask) Indigenous Expert-Pacific Basin on United National Permanent Forum on Indigenous Issues as of 2002
- IKS –South Africa- Former Steering Committee on IKS, now IKSSA Trust, 2002
- Member of Task Team on the Development of Vlakplats, 2001-2003

POLICY DEVELOPMENT

- Wrote my Doctor of Philosophy Degree thesis on issues relating to Policy and IKS

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

DR. OTSILE NTSOANE PhD

- Gained experience in development, monitoring and setting mechanism for implementation of IKS Policy and now helping Botswana Technology Centre and Lesotho, through South Africa and Lesotho and South Africa and Botswana Agreement on Science and Technology to develop their own IKS Policy
- Trained in Policy Development (Arts Management).
- Part of the Arts, Culture and Heritage Policy drafting Team 1995/6
- Draw internal policy for Anglo-Boer Commemoration operations 1999-2000
- Drew Policy input on Arts and Culture for National debates 2000
- Drew draft policy for funding the Community artists 1994- to date
- Participated in the Policy Development on Geographical Names Committee
- Participated in the first Draft of Policy on Indigenous Knowledge Systems (IKS)

LEGISLATIVE DEVELOPMENT

- Participated in the Drafting of IKS Legislation on patent by DTI
- Studied the Legislation on Traditional Healers Bill and made official comments
- Made comments of the Traditional Leaders Framework Bill
- Participated in the drafting of the North-West Arts Bills
- Participated in the drafting of IKS Bill, and Tourism Development Bill,
- Drafted North-West position on the Generic draft Bill on Heritage Resources
- Attended and participated in the Legislative drafting workshop

STRATEGIC PLANNING

- PARTICIPATED IN A NUMBER OF WORKSHOPS ON STRATEGIC PLANNING, AREAS COVERED INCLUDE:
 - Policy Development and Legislative Changes;

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

DR. OTSILE NTSOANE PhD

- Service Delivery Improvement Programme
- Output deliverables of the directorate
- Measurable objectives, expected outcomes, indicators etc.

OFFICE MANAGEMENT & OFFICE ADMINISTRATION

- Hold weekly strategy meetings with Management
- Advise senior management on matters related to policy, development and projects
- Write reports on progress for the Department/Directorate
- Oversee day to day task of staff of the section
- Wrote reports for Technical Committee on Arts, Culture and Heritage, 1998-2000
- Collect and hold resource material for the Heritage and Museum sections.
- Establish Provincial Geographic Names Committee, PGNC
- Establish Provincial Heritage Resources Authority, PHRA
- Develop Serial Nomination Plan for Taung Skull Site and Makapan Cave Valley
- Develop joint Management Plan on World Heritage Site, Sterkfontein

Reasons for leaving: Explore and contribute in building a solid ground for IKS in South Africa from my Professional Base.

African National Congress, Johannesburg

Position: Administrator & Researcher

Date: December 1993-February 1994

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

DR. OTSILE NTSOANE PhD

Responsibilities:

- Run office correspondence for four offices
- Attend Strategy and Planning meetings on weekly basis on community cultural development, policy and matters related to the establishment of the arts department in the new government.
- Research on policy formulation and made recommendation to the head of the Department
- Coordinate workshops, administrate its running and write reports thereof.

REASONS FOR LEAVING: Shell House Office staff was scheduled to close office

Association of Community Arts Centres (Volunteer Org.)

Position: *National Coordinator*

Date: March 1994-June1995

Responsibilities:

- Establish Community Arts Centres
- Fundraise for the Association
- Market and ensure that all arts related projects and artefact are sold or put for exhibition.
- Did Administration and oversee of other regional coordinator in the five areas.
- As training officer exposed a number of young talented people to new areas of cultural industry.

REASON FOR LEAVING: Sponsors terminated funding

South African Writers Association (Volunteer Org)

POSITION: Tutor

Date: 1993-95

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

DR. OTSILE NTSOANE PhD

Responsibilities:

- Run writers workshops for budding writers
- Assist writers to edit their Manuscripts
- Collect literature from head Office(Johannesburg) and distribute to all members in the regional Club in Pretoria and surrounding Townships
- Administrate membership and funds in the regional club
- Coordinate public poetry reading at rallies and schools.

REASONS FOR LEAVING: moved to Mafikeng

CURRENT RESEARCH RELATED ACTIVITIES

1. Post-Doctorial studies on : Intends doing : IKS Pedagogies, Research and Policy Development
2. Develop living heritage inventory for SAHRA
3. Develop and implementation plan for MTPA
4. Research and mount exhibition of cultural icons and documentation of cultures in Mpumalanga
5. Museum policy development for North-West Province

PUBLICATIONS

Published or in print on the following articles as in book chapters and journals:

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

1. Scientification Of Africa's Intellectual Heritage¹: What They Did Not Tell Us About The Sky People And Mystery², Department of Science and Technology, South Africa, African Astronomy History Symposium, 07-10 November 2005, Cape Town. SAAO, Journal due for publication,
2. Indigenous Knowledge Systems and their Economic Potential in Southern Africa, 2002 in Savage M & Naidoo, P(eds), Popularising Science and Technology education: Some case studies from Africa. London;
3. Youth, Intangible Heritage and Development, 2005, Latvia UNESCO Commission report, Latvia
4. Site-Specific Narrative Expressions in Local Cultural Construction: A case for South Africa, 2005, Botswana, Archaeology Conference Proceedings, in print
5. Philosophy, Heritage and the Problematic of Site Interpretation, A paper presented at the Pre-World Heritage Convention session of Civil Society and the Heritage sector, hosted by The National Heritage Council, 09 July 2005, Durban, published in DVD
6. Philosophies, Metatheory and Praxis in the Development of African Wisdom Knowledge Systems Curricula, Venda university IKS Workshop proceedings, 2005,
7. Structural Adjustment Programme and Food Security : Can Genetically Modified plant feed the hungry, 2005, workshop proceedings, UNISA
8. Perspective on Indigenous Cultural Heritage Among African Communities³, submitted for publication with UNESCO World Heritage Site Centre, Geneva, 2005
9. The Incredible Credo, an epic poem, published on CD, in the book "Profiling the Zulu Healer" Credo Mutwa, 2003

¹ This intellectual heritage is the secret tradition which was inherited knowledge passed on through generations of an initiated elite, and also ancestral knowledge inherited directly from what might be termed the 'spirit world'. One such a person with intellectual heritage is Baba Credo Mutwa. He carries the knowledge of realm of the sacred inaccessible to most people (Linda Tucker, *The Children of Sun God*, 2001, and Credo Mutwa, *Indaba, My Children*, 1965, *Song of the Stars*, 1996)

² this carries two meaning (a) that information that was denied the African people about their great discoveries and great knowledge, (b) in the words of Credo Mutwa 'In Africa we find many stories which seem at first glance rather childish and primitive but which on closer examination are revealed to hide mind-boggling facts about the depths of knowledge our forefathers possessed These long-forgotten people reveal in stories wisdom that they handed down to us over the missed centuries. The fact is that they were wiser that we are and possessed knowledge regarding things of which we are only now becoming aware.'" (*Indaba, My children*, 1965)

³ This is an extract from the PhD thesis by Dr Otsile Ntsoane. The citations can be obtained in full from the author himself. No part of this should be reproduced, cited or circulated without prior permission from the author. The issued raised here should be understood in the context of developing consciousness within the IKS epistemology and thereby remove the colonial thinking cap that for so many years made us depend on other nations to define us.

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

10. Interpretation of Selected Batswana oral wordsmiths, Oral History journal 2006, due for publication,
11. African Indigenous Knowledge –an academic and socio-cultural exploration for indiginisation, in Indilinga African Journal of Indigenous Knowledge Systems, Vol. 4 no. 1, June 2005.
12. De-intellectualization of civil society: challenges of protecting indigenous wisdom knowledge systems, 2001
13. The Implications of Intellectual Property Rights on Indigenous Knowledge Systems in Southern Africa, 2001
14. Where is the Grassroots: Lessons from Research among Endogenous Communities in South Africa’s North-West Province, 2002
15. Batswana Indigenous Conflict Resolution Methods: A Narrative, 2003
16. Indigenous Knowledge Systems and their Economic Potential in South Africa, 2002
17. Colonial Education and the Production of Rural Misfits, 2002
18. Knowledge Production and the challenges for the Academy: an Indigenous Knowledge System’s perspective, 2004
19. Intellectual Property Rights and Natural Resource: Some case studies amongst arts and farming communities in the North-West Province, 2003
20. ‘An Annotated Bibliography of published works on Indigenous Knowledge Systems(IKS) undertaken in South Africa, a joint team work: Prepared for United Nations Development Programme (UNDP); The South African Chapter of The African Renaissance(SACAR) , and United National Department For Economic and Social Affairs (DESA). The works are due for publication in 2006 by DST
21. Lepatata, Meropa: Re opa diatla, 2003, Unisa Department of Communications, on UNISA Website
22. Women, Knowledge and Protection, 2005, Indilinga 2004
23. African Development, Indigenization and local CHALLENGES IN Science and }”Technology Frontiers, 2005, Venda University for Science and Technology

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

24. Philosophy, Heritage and the Problematic of site Interpretation, 2005
25. Youth, Intangible heritage and Development, 2005
26. Philosophies of Indigenous Knowledge Systems and Ancient Discoveries of Africa, 2005
27. De-construction of the Black Question in the War: Cases of Barolong and Bakgatla communities in the North-West, 2001.
28. Conference proceedings : University of Saskatchewan, Canada, Indigenous Knowledge Systems of Bakgatla Community in the North-West , South Africa, 2001
29. 'Endoginisation, African Leadership and Democracy', with N November forthcoming in Journal For Contemporary History, Department of History, University of Free State, Vol. 27 Number 2, 2002
30. 'Indigenous Knowledge Systems and their Economic Potential in South Africa: A Case Study, forthcoming in AFLICT- Teaching Science and Technology, 2002
31. SABC, Documentary , Beyond the Classroom: IKS and Public Understanding,2005
32. SABC Educational Documentary ,Beyond the Classroom, What is IKS, 2006
33. SABC, Documentary, Beyond the Classroom: Nature and Pattern of IKS, Does IKS has a Future?
34. SABC Africa, Talk Show Magazine: African Heritage and Identity, 2005
35. SABC, Documentary Talk-show : Initiation Schools, 2002
36. SABC, Documentary Talk-Show; Traditional Healers, 2001
37. SABC, Documentary Talk-Show, GAY rights and African Culture
38. Sunday World , July 13, 2002, 'Ban the Gene Technology"
39. Unsung Hero, Thomas Mogotlane, 1996, SADC and Thoriso Production.

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

40. The Mail : February to October 1999-2000 , on a Anglo-Boer War Series
41. Video: Scorch Earth, M-net documentary on Boer War
42. Radio Motshweding FM: Interfaith 12 tapes of one hour each on different topic ranging from culture, cosmology, traditional, heritage and cultural politics.
43. Internet Website commentator on IKS and Arts for example on www.kgafela.com
44. Internet website www.google.com search on Otsile Ntsoane, for articles and comments on IKS.
45. Book Chapter, Reflections and Perspectives on Southern African Traditional Leadership and Democracy with Special Reference to Batswana Leadership, in Traditional Leadership and Local Government in A Democratic South Africa "Quo Vadis", PS Reddy , Mah Wallis and Ra Naidu(eds) , 2008 , www.ddp.org.za
46. SABC, Documentary, Latitude programme, What is IKS, 2007
47. SABC-Africa, Documentary Magazine , Economic opportunities in IKS, 2007
48. Community-Based Knowledge and Its Utilization for Sustainable Livelihoods among the Bakgatla People, North-West Province, 2001; Publish as Portal on Websites/ Google

UNPUBLISHED WORKS

49. A Typology of Indigenous Cultural Heritage Sites as Educational Material, 2001;
50. "Ga Twe Irile; Bogologolo Tala" : Which way for Protecting our Traditional Cultural Expression A paper presented at a One Day Seminar on documenting oral history at Limpopo University;
51. PhD Thesis 550 pages , An Investigation into the Attitude of the IXun and Khwe Communities in South Africa towards the Protection of Indigenous Knowledge Systems: Implication for Policy and Research;2004
52. Unsettling the nest of the weaver bird: Lessons from the past into the complexities of creating knowledge and claiming intellectual Spaces in our Universities. Keynote Address at the Spring Lecture at the University of Limpopo,07/08/2006
53. Towards a Definition of Indigenous Knowledge Systems, 2000;

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

54. The significance of African Indigenous Knowledge Systems within Environmental Impact Assessment : A Cultural Heritage Perspective, 2002;
55. The Emerging Sense of Disaffection, 2000;
56. Indigenous Knowledge Systems as a Pre-requisite for the Development and Promotion of the Art of Reading, 2001;
57. Indigenisation of Museums and the De-fossilization of Knowledge: Towards a future perfect Place, 2002 ;
58. A re Itshebeng Ma-Afrika: The self in Search of the Pre-Conquest Indigenous Knowledge Systems' Greatness in Science and Technology, 2001;
59. Tracing Indigenous Knowledge from the Devil's Claws: A story of *Harpogophytum Procumbens*, 2000;
60. Comparative Knowledge Systems and Sustainable Development, 2002;
61. Implications of Intellectual Property Rights, Agenda 21, ILO 169 and the Kimberley Declaration on Development of Rural Livelihoods based on Western Export Plans, 2002;
62. Language and the Creation of the Universe: Contested Identities and Social Space Occupation. 2002
63. Defining an era: Politics, Economy and Culture: a bird-eye view on Post-Apartheid intellectuals cocooning and the death of revolutionary thinkers, 2006
64. Defining an era: Politics, Economy and Culture; a bird-eye view on Post-Apartheid intellectuals cocooning and the death of revolutionary thinkers. Native Club, Conference held by Department of Arts and Culture, 2006
65. Scientification of Africa's Intellectual Heritage; What they did not tell us about the sky people and mystery, African Astronomy History Symposium, 2005, Cape Town
66. The Systems View of Life and Indigenous Knowledge Systems: in Search of Transdisciplinarity in Teaching Life Sciences, 2007.
67. Indigenous Knowledge Management Plan for Digital Doorways and National Recordal systems; A case for South Africa, with Carol van Wyk, 2009.

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

68. On intellectual Property Rights Regimes, Reparation and Repatriation of Artworks, in Nurturing Indigenous Knowledge Systems in a Multi Cultural Society, L.J Teffo and N Cloete, 2008, University of Limpopo, Spring Lecture Series.
69. Managing Medical Knowledge: The Future of Databases and IKS Centres, Conference held by Institute De Droit De la Sante, University De Neuchatel and Medical Research Council, Cape Town, 2007.
70. Intellectuals, Functionaries and Bureaucrats: A public sector knowledge management and technology utilization perspective, 5th International Conference on Research, Work and Learning: “rethinking the centre, rethinking the margins”, Stellenbosch, 2007.
71. Dichotomy of Memory: A tool to Remember and to Forget, xxxvii international conference of the round table on Archives, 2003, Pretoria

INTERNATIONAL CONFERENCES

Presented academic papers at a number of international conferences including:

- Social Dimensions of NEPAD, Venda, 2005, presented a paper;
- Intellectual Property Rights and IKS, Botswana, Gaborone, 2003, presented a paper;
- A Colloquium on IKS, South Africa, Bloemfontein, 2003, presented a paper
- Heritage and Youth, Latvia , Riga, 2005 (did not attend but published);
- Archaeology Conference Botswana, Gaborona, 2005, Did not attend but paper read and to be published;
- Tanzania IKS Round Table, Dar es Salam , 2003, presented a paper
- SAARDHE , Conference, Durban 2005, presented a paper;
- SAAO , seminar, 2005, Durban, presented a paper;
- UNESCO during the WSSD, the paper will be published in seven Languages in 2003;
- Canada, the paper is on the Saskachwen University Website;

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com

DR. OTSILE NTSOANE PhD

- University of Pretoria, IKS Convention, papers will be published next year ;
- South African Museums Associations Conference, June 2003, to be published soon.
- Present at World Health Organisation-Afro, Intellectual Property rights and traditional Medicine, Brazzaville-Congo, 2006.
- Nairobi, Knowledge Management –Africa- Presented a paper, 2006
- Limpopo University, Spring lecture, Lead Paper, 2006
- Presented a Paper on IPR at University of Botswana, 2003. Paper published with CODESRIA.

NB. Some of the conference presentations were published in proceedings C.F Publications.

P.O. Box 2410, Montana Park, Montana, Pretoria 0159

Tel: +27 (0) 12 548 2747. Facsimile: +27 (0) 865 157 311. Mobile: +27 (0) 71 564 4056

Email: omphile.ra@gmail.com. otsilentsoane@fastmail.fm. kysheritage@aol.com