SHORT CV
ELIAS NYEFOLO MALETE
Senior Lecturer, Department of African Languages, University of the Free State – Qwaqwa campus.
PRIVATE BAG X 13, PHUTHADITJHABA, 9866. TEL. 058 718 5087. FAX.
058 718 5100. CELL: 083 625 0640
maleteen@qwa.uovs.ac.za

EDUCATION
· D.Litt. in Sesotho Linguistics, Stellenbosch University,March 2001
· M.A. in Sesotho Syntax, Stellenbosch University, March 1996
· B.A. Hons in Sesotho Linguistics & Literature, University of the North,1992
· B.A. General Degree with Sesotho, Geography & Bible Studies, UNIN, 1990
· STD Teachers Diploma in Biology & Bible Studies, Tshiya College, 1985
TEACHING FOCUS
Syntax , Morphology and Semantics
 Oral Literature
 Discourse Analysis in Sesotho
 Sociolinguistics in Sesotho
Historical development of Sesotho
ACADEMIC POSITIONS
Senior Lecturer:
Syntax; Morphology; Discourse Analysis; Semantics, Sociolinguistics; Terminology and Translation; Historical Development of Sesotho Linguistics, Folklore Studies
External Examiner,
(i) Event Structure in isiZulu – 2003
(ii) Definiteness in Northern Sotho – 2007
(iii) Lexical Semantics & Deverbal nominalization in Sesotho – 2007
(iv) Derived Nominals in isXhosa – 2009
(v) Lexical Semantics and Causation in Venda – 2009
(vi) Persuasion in Selected Sesotho Drama Text – 2009
(vii) Influence Goals in Seeking Compliance in Xhosa – 2009
1. University of Limpopo: M.A. Students
(i) The use of Honorifics in Northern Sotho Discourse – 2007
(ii) An investigation into some traditional rites among the Letsoalo clan – 2009
(iii) An analysis of revitalization of Xitsonga: A dream or reality - 2010
2. National University of Lesotho[Postgraduate Courses]
(i) LED 415: Language and Social Education – 2007
(ii) LED 313: Sesotho for High School Teachers – 2007
(iii) LED 415: Language and Social Education – 2008
(iv) LED 313: Sesotho for High School Teachers – 2008
(v) LED 415: Language and Social Education – 2009
(vi) LED 313: Sesotho for High School Teachers – 2009
Head of School: African Languages and Literature (1997 – 1998), (2001 to 2003)
Programme Head: Faculty of Humanities (2003 to 2006 March) UFS
(Head of five academic departments: Sesotho, English, Political Science, Psychology and Sociology with regard to their administration and management.)
Assistant to the Campus Principal [Academic]: 2005 to 2006
Responsible for the following faculties:Humanities, Economics & Management Scieces; Natural Sciences and Agriculture and School of EducationManaging: 1.Student Academic Services: [Examinations, Registration Graduations] 2.Financial Aid; 3.Library Services and 4. Research Committee

ADMINISTRATIVE POSITIONS
Campus Principal: Qwaqwa Cmpus of UFS [2008 – 2010] Contract appointment
Responsible for the general management of the campus: Academia, administration, student affairs, physical resources; strategic communication; staff development and community service projects. Serving in the following UFS governance structures:
1. University Council: Serve on advisory capacity
2. Executive Committee of Senate (ECS): Full member
Responsible for the strategic management of the UFS with regard to focus areas, key success factors, academic support services and portfolios.
3. University Management Committee (UMC): Full member
Responsible for the strategic management of the UFS with regard to focus areas, key success factors, academic support services and portfolios.
SERVICE POSITIONS
Book reviewer for Sesotho Literary Works – van Schaik Publishers (1997 – 1998)
Collaborator, Team member $ Vice Chairperson: Sesotho Terminology List Project (Science: grade 1-6) at the University Free State (2003); Sesotho Terminology List Project (Mathematics :2001 – 2002); Sesotho Terminology List Project (Parliamentary Terms: 2005) and Sesotho Terminology list Project (Information, Communication and Technology: 2005)
Author: Sesotho Grammar Learner Books and Teacher’s Guides (Shutter and Shooter)
Translator & Editor: Break through to Literacy (Maskew Miller) 2002
Editor: Foundation Phase – Kagiso Readers (Maskew Miller) 2002
Chairperson: Sesotho National Language Body : 2003 - 2007
Member: Provincial Geographical Names Committee (Free State) 2005
Member: Pan South African Language Board 2008 – date
Chairperson: Pan South African Language Board 2010 – 2011
Member (Ex Officio): Provincial Language Committee (Free State) 2005 - 2007
PAPERS PRESENTED AT CONFERENCES
· [15 – 17 July 1998]: Poetry in Basotho Accordion Music: Their themes and Social significance
· (11 – 12 May 2001) Subject Negation in Sesotho Matrix Clauses – Minimalist Approach
· 11 – 14 July 2001) Syntax and Morphology of the Negative morpheme /ha/ in Sesotho
· (4 – 5 July 2001).: Subject Negation in Sesotho Subordinate Clauses
· (6 – 12 July 2003). Focus Structure in Sesotho Negative Sentences. Semantic Analysis
· 3-5 July 2006): Poetry in Sesotho Accordion Music
· (09 -11 July 2007. The Syntax & Morphology of the Negative Morpheme [sa] in Sesotho
· [11 – 14 January 2008] The Syntax & Morphology of the Negative Morpheme [se] in Sesotho
· [7 – 9 July 2008] Object Negation in Sesotho
· 12 – 15 July 2010. Negation of adjuncts in Sesotho
 ARTICLES IN ACADEMIC JOURNALS
· Subject negation in Sesotho matrix clauses. Unitra Journal of African Languages. (2001)
· The Syntax and Morphology of the Negative Morpheme /ha/ in Sesotho: Vol. 23 No 3 S.A. Southern African Journal of African Languages [pp 26 – 36] 2003
· Subject Negation in Sesotho subordinate clauses. Vol. 23 No 4. Southern African Journal of African Languages. [pp 189 – 198] 2003
· The Syntax and Morphology of the Negative Morpheme /sa/ in Sesotho. Vol.2, No.2. Macrolinguistics. [pp. 105 – 126] 2008
· Negation of the object in Sesotho. Vol.3, No.3. Macrolinguistics. [pp. 67 – 83] 2009
CHAPTERS IN SCHOOL BOOKS
· SEDIBA Grade 10 Learner Book. Shutter and Shooter. 2005
· SEDIBA Grade 10 Teacher’s Guide. Shutter and Shooter. 2005
· SEDIBA Grade 11. Teacher’s Guide. Shutter and Shooter. 2006
· SEDIBA Grade 11. Learner Book. Shutter and Shooter. 2006
· SEDIBA Grade 09. Learner Book. Shutter and Shooter. 2006
· SEDIBA GRADE 12. Teacher’s Guide. Shutter & Shooter. 2007
· SEDIBA GARDE 12. Learner Book. Shutter & Shooter. 2007
MEMBERSHIP IN ACADEMIC SOCIETIES & ASSOCIATIONS
· SAFOS (South African Folklore Society)
· ALASA (African Languages Association of Southern Africa)
· Die Suid – Afrikaanse Akademie vir Wetenskap en Kuns
· Metjodi Writers Association [Phuthaditjhaba]
· MoabaSesotho National Writers Association
· ATINER: Academic Member of the Literature,Languages & Linguistics
 Research Unit

