

Editor

Fanie van Rooyen

Editorial Board

Himla Soodyall (EO: ASSAf) (Chair)
Leslie Swartz (SAJS)
Martin Bucher (UKZN)
Don Cowan (UP)
Amanda Esterhuysen (Wits)
Marina Joubert (SU)
Robin (Ted) Kroon (UFS)
Walter Matli (UFS)
Caradee Wright (MRC)

Editorial enquiries

The Editor | e-mail: Quest-Editor@assaf.org.za

Advertising enquiries

Barbara Spence | Avenue Advertising
PO Box 71308, Bryanston 2021
Tel: (011) 463 7940 | Cell: 082 881 3454
e-mail: barbara@avenue.co.za

Subscription enquiries and back issues

Magick Maphanga | Tel: (012) 3496645
e-mail: Magick@assaf.org.za

Copyright

©2022 Academy of Science of South Africa


Published by the
Academy of Science of South Africa (ASSAf)
PO Box 72135, Lynnwood Ridge 0040

Subscription rates

(4 issues and postage)

(for other countries, see subscription form)
Individuals/Institutions - R145.00
Students/schoolgoers - R72.00

Design and layout

Garnett Design Studio

Printing

Seriti Printing Digital

Website and social media

<https://questonline.org.za>

Twitter: @questSA1

Facebook: Quest Science for South Africa


Cover image

Social weavers are some of Southern Africa's best builders, well-known for their massive nests with up to 500 birds. Evidence has shown some nests are over 100 years old!

Every care is taken in compiling the contents of this publication, but we assume no responsibility for effects arising therefrom. The views expressed in this magazine are not necessarily those of the publisher. Content may be copied or shared with acknowledgement to Quest as well as the author where stated. Copyright of republished material and images remains with the original source.

EDITOR'S NOTE

We made things!

This edition kind of assembled itself.

I kept receiving articles and media releases about different impressive, proudly South African science infrastructure projects. Each exciting in their own respect, all showcasing the innovation that still happens daily in our little southern tip of the continent. Out of that emerged the theme, "We made things!"

It also felt apt to reflect on these scientific, engineering and architectural advancements at a time when many South Africans face a lot of daily uncertainty: load shedding, corruption, increasing inflation, political power struggles, a weak economy and so forth. One can forgive South Africans for thinking that, if we aren't even able to keep the lights on, how can we possibly hope to make world-class, leading scientific advances. But that is exactly what *Quest* is evidence of, each and every edition proving that South African science is alive and kicking hard!

We are still building. Upgrading the Johannesburg Planetarium into a cutting-edge Digital Dome, training mining students in a first-of-its-kind Virtual Reality centre, testing 3D construction printing robotics that can help to reduce the country's housing backlog, opening the continent's first space weather station in Hermanus, to even keep

an eye on the sun itself. And so much more. It makes me truly proud that we are capable of doing all this.

In fact, I think that is what sets South Africans apart – what has always set us apart. In spite of our circumstances and our differences, we still innovate. More than that. The more challenges and struggles we face, the more determined we seem to become to meet them, and overcome them. To make it work. To build to the high heavens and say, "We are here. We can overcome. We are going nowhere. Watch this".

At least, that is the message I get from the many minds and hands behind these impressive projects. So, keep going, SAffers. You're doing better than you think you are. Let's make more things together.

With regards,


Fanie (RS) van Rooyen (Editor)

Ni tshama ni kuma mahungu mayelana na ti projeke ta xisayense e Afrika-Dzonga. Yin'wana na yi'wana ya ti projeke leti ta tsakisa hi xiyimo ta xona. Hinkwato ka tona tikombisa ku humelerisiwa ka xitekhinoloji kuhumelelaka e dzongeni wa Afrika.

Translated into Tsonga by Dr Lean Makhubele.

Academy of Science of South Africa (ASSAf)

ASSAf Research Repository

<http://research.assaf.org.za/>

A. Academy of Science of South Africa (ASSAf) Publications

D. Quest: Science for South Africa

2023-03

Quest Volume 19 Number 1

Smit, Janine

Academy of Science of South Africa (ASSAf)

<http://hdl.handle.net/20.500.11911/315>

Downloaded from ASSAf Research Repository, Academy of Science of South Africa (ASSAf)