

TANGOMA NEMISEBENTI YATO

EKUTFUTFUKISENI LULWIMI LWEsiswati

Ngu

JOHAN MOSES TWALA

Kwetfulwa kwenelisa tidzingo teticu te-:

MASTER OF ARTS

Emnyangweni wesiZulu Nemagugu ENyuvesi yakaZulu

Umhloli: Dokotela P.M. Lubisi

Lusuku: 30 Ingongoni 2005

SIFUNGO

Ngifunga ngiyagomela kutsi: Tangoma nemisebenti yato ekutfutfukiseni lulwimi IwesiSwati umsebenti wami futsi yonkhe imitfombo yelwati lesentjentisiwe ivetiwe ngalokufanele nekutsi lolucwaningo alumange luniketwe lesinye sikhungo semfundvo lephakeme ngehloso yekutfola ticu.

J M TWALA

KUBONGA

Ngendlulisa emavi ekubonga kubacwaninginchanti . balolulwimi boDokotela P.M. Lubisi naDokotela J.J. Thwala labafane nesibani emphilweni yami ngesikhatsi ngenta lolucwaningo lolutsintsa tangoma nemisebenti yato ekutfutfukiseni lulwimi IwesiSwati.

Angibonge tangoma tesive letingemashumi lamatsatfu letingemukele ngalokuphelele etikhungweni tato lapho tisebentela khona kutsi ngente lolucwaningo. Ngemukeleke ngaba ngulesinye sangoma nami, ngachubeka neluhlolomibuto (interview) ngendlela lekhululekile. Kuphawula nje tangoma letimbalwa lengifike kuto ngativa ngisekhaya nguleti letilandzelako: Hlambile – uMgwaja welifusi! Masimini – Tandla tihlanjiwe! Sikhupheni – uMcansa longacanek! Ntsabeni – Mats'enyoka! Khuphukile – Lidvwala laphakadze!

Angibonge umndeni wami LaNdlovu nkhosikati wami nebantfwana bami Sizwe,Nhlonipho, Hlengiwe, Thando naThandeka labangisite ngetindlela letinyenti kutsi lomsebenti ube yimphumelelo. Angingabati kusho kutsi babesisekelo semphumelelo yalomsebenti lebewuhlanganiswa imini nebusuku.

Ngibonga Simakadze longinikete emandla ekwenta lolucwaningo ngincamula imifula nemifudlana, tintsaba netintsatjana, emawa nemawana.

NIME NJALO BEKUNENE!

SIFINYETO

Lomsebenti ucwaninga ngekubaluleka kwetangoma nemisebenti yato ekutfufukiseni tulwimi IwesiSwati. Kulapho kuvela khona kutsi buyini bungoma futsi bubaluleke ngani emphilweni yesive ngekwemisebenti nangekwelulwimi.

Sehluko sekucala setfula tinhoso telucwaningo, indzima noma umkhawulo welucwaningo, tindlela tekucwaninga letiluhlolomibuto (interview) nekufundwa kwetincwadzi. Imigudvu yelucwaningo ilandzela indlela yemisebenti (Functional approach) nendlela yeluchumano (Communicative approach). Kulapho kuchazwe khona lokushiwo ngemagama lasisekelo salolucwaningo lafana nalawa: sangoma, inyanga, lidloti, lugedla, kutfwasa/litfwasa nendumba.

Sehluko sesibili siniketa inchazelo ngalokuphat selene netangoma kusukela ekutfwaseni, timphawu tekutfwasa, kubhoboka kwelidloti, tinhola, sangoma nebuholobo, sangoma nemabitongco kanye nemabitomuntfu, sangoma na leminye imikhakha yemphilo, sangoma netinanatelo, sangoma nesitsembu, umtsakatsi, umfembi, sangoma nenhlonipho.

Sehluko sesitsatfu setfula tingcikitsi letehlukene tetingoma tetangoma letihlelwe ngalendlela:

- A. Kufundzisa, kukhutsata nekumisa sibindzi.
- B. Kubalisa, umbusave nesimo senhlalo.

- C. Lutsandvo, bunye nelubumbano.
- D. Inkholo, inkholelo nemlandvo.
- E. Emandla, inkhani nelunakashelo.

Emasu ekwakheka kwetingoma letehlukene acwaningiwe.

Sehluko sesine sicwaninga ngetangoma, tihlahla netifo. Kubukwe imitsi leyakhiwe ngetilwane tasendle, ngetilwane tasekhaya, tinyoni netimila letehlukene. Lapha kutsintfwe netinhlobo tetifo letimbalwa letelaphekako nembulalave loseseyinkinga lenkhulu kubelaphi.

Sehluko sesihlanu siligcogca Iwalokucwaningiwe. Kulapho kuniketwe tincomo ngekubuka kuhleleka kwelucwaningo, tingoma nelulwimi, imitsi nelulwimi kanye netifo nelulwimi.

LOKUCUKETFWE

SEHLUKO 1

1.0	SETFULO SELUCWANINGO	01
1.1	Singeniso	01
1.2	TINHLOSO TELUCWANINGO	01
1.3	INDZIMA YELUCWANINGO	02
1.4	TINDLELA TEKUCWANINGA	03
	1.4.1 Luhlolomibuto	03
	1.4.2 Kufundvwa kwetincwadzi	03
1.5	IMIGUDVU YELUCWANINGO	03
	1.5.1 Indlela yemisebenti	04
	1.5.2 Indlela yeluchumano	06
1.6	KUCHAZWA KWEMAGAMA	07
	1.6.1 Sangoma	07
	1.6.2 Inyanga	10
	1.6.3 Lidloti	11
	1.6.4 Kutfwasa	12
	1.6.5 Lugedla	13
	1.6.6 Indumba	14
	1.6.7 Tinhlolola	14
1.7	SIPHETFO	15

SEHLUKO 2

2.0	LOKUPHATSELENE NEBUNGOMA	17
2.1	SINGENISO	17
2.2	EMABALENGWE NGETEBUNGOMA	18
2.3	KUTFWASA KWETANGOMA	20
2.4	TIMPHAWU TEKUTFWASA	22
2.5	IMVUNULO YESANGOMA	27
2.6	KUBALULEKA KWETINHLOLA	28
2.7	IMIMOYA YEBUNGOMA	29
2.8	SANGOMA NEBUHLOBO	31
2.9	SANGOMA NEMABITONGCO	32
2.10	SANGOMA NEMABITOMUNTFU	32
2.11	SANGOMA NALEMINYE IMIKHAKHA	34
2.12	SANGOMA NETINANATELO	35
2.13	SANGOMA NESITSEMBU	42
2.14	UMTSAKATSI	46
2.15	UMFEMBI	51
2.16	SANGOMA NENHLONIPHO	52
2.16.1	Luhla lwemagama enhlonipho	52
2.16.2	Tikhatsi tenhlonipho	54
2.16.3	Kusetjentiswa kwemagama enhlonipho	65
2.17	SIPHETFO	65

SEHLUKO 3

3.0	TINGCIKTSI TETINGOMA NEBUNKONDLO BATO	67
3.1	SINGENISO	67
3.2	KUGIDZA KWETANGOMA	68
3.3	IMIBIKO ETINGOMENI	69
3.4	LUHLA LWETINGOMA NGEKWETINGCIKTSI TATO	71
3.4.1	Kufundzisa, kukhutsata nekumisa sibindzi	71
3.4.2	Kubalisa, umbusave nesimo senhlalo	73
3.4.3	Lutsandvo, bunye nelubumbano	74
3.4.4	Inkholo, inkholelo nemlandvo	76
3.4.5	Emandla, inkhani nelunakashelo	77
3.5	EMASU EKWAKHEKA KWETINGOMA	79
3.5.1	Kuhleleka kwemigca	79
3.5.2	Timvumelwano	81
3.5.3	Luchumano	85
3.5.4	Imphindwwa	89
3.6	SIPHETFO	94

SEHLUKO 4

4.0	TANGOMA, THLAHLA/IMITSI NETIFO	95
4.1	SINGENISO	95
4.2	IMITSI NGETILWANE TASENDLE	97
	4.2.1 Bhejane	97
	4.2.2 Libhubesi	99
	4.2.3 Ingwe	100
	4.2.4 Imphisi	101
	4.2.5 Ingwenya	102
	4.2.6 Imfene	103
	4.2.7 Inkonkoni	104
	4.2.8 Imvubu	105
	4.2.9 Imitsi ngetinyoka	106
4.3	IMITSI NGETILWANE TASEKHAYA	109
	4.3.1 Inkukhu	110
	4.3.2 Imbuti	110
	4.3.3 Imvu	111
	4.3.4 Inkomo	111
4.4	TINYONI	113
	4.4.1 Inshe	114
	4.4.2 Sahhukulu	114
	4.4.3 Lisofi	116
	4.4.4 Lohheya	116
	4.4.5 Umvemve	119
	4.4.6 Liluwane	120
	4.4.7 Umtjivovo	120
	4.4.8 Dvoye	121

4.4.9	Ingudvudvu	122
4.4.10	Inhlava	123
4.4.11	Livukutfu	123
4.5	TIMILA	124
4.5.1	Umsenge	125
4.5.2	Inhlitiyonkhulu	125
4.5.3	Inhlaba	126
4.5.4	Umzane	126
4.5.5	Umlahlankhosи	127
4.5.6	Indlulamitsi	128
4.5.7	Umtfolo	128
4.5.8	Umbangandlala	129
4.5.9	Imphepho	129
4.5.10	Umlulama	130
4.5.11	Umganu	130
4.6	TINDZAWO NEMIFULA	131
4.7	TIBONGO	133
4.8	KUNOTSA KWELULWIMI	133
4.9	TANGOMA NETIFO : EMABITOGCOGCA	135
4.10	TINHLOBO TETIFO	137
4.10.1	Emafufunyane	137
4.10.2	Sidliso	138
4.10.3	Inyongo lenyentи	139
4.10.4	Ematfumba	141
4.10.5	Umkhuhlane	142
4.10.6	Tibhobo	142
4.10.7	Luhudvo	143

4.10.8	Malaleveva	144
4.10.9	Umbulalave	146
4.10.10	Sitfutfwane	148
4.10.11	Lukhwekhwe	149
4.10.12	Siphetfo	150

SEHLUKO 5

5.0	SIPHETFO NETINCOMO	152
5.2	SIPHETFO NGALOKUPHATSELENE NEBUNGOMA	152
5.3	SIPHETFO NGETINGOMA TETANGOMA	153
5.4	SIPHETFO NGETIHLAHILA NETIFO	154
5.5	TINCOMO NGEMIPHUMELA YELUCWANINGO	157
6.	IMITFOMBO	159

SEHLUKO 1

1.0 SETFULO SELUCWANINGO

1.1 Singeniso

Lapha sitawuhlatiya ngentfutfuko yelulwimi IwesiSwati leletfwe tangoma nemisebenti yato. Bungoma ngumsebenti wendzabuko lobalulekile esiveni kutemisimeto (anthropology), isayensi-lulwimi (linguistics), kutemibhalo (literature), temlandvo (history) netenchubosive (cultural studies).

Akekho lowati umlandvo webungoma kutsi wacala nini, kuphi, njani, kwertenjani, kepha lesikwatiko kutsi bungoma budzala njengaso sive. Bacala kadzeni kuvela bugceme esintfwini. Kutsiwa bacala kadzeni live lisakhile, kusakhonjwa ngalosekhatsi. Lesikwatiko kutsi ngesikhatsi saMatalatala tangoma tase tikhona. Besekwatiwa kutsi kunebaboni, bacambi bemanga, tanusi, babhuli, baphenguli, bahlahlubi, bashayimatsambo noma batfwasi.

Lulwimi IwesiSwati lunotsile ngemagama layamele etangomeni, loko kuvela emikhakheni yetilwimi leyehlukene lekutawucwaningwa ngayo etehlukweni letilandzelako. Lokuvela kugceme emicondwjeni yetfu kutsi naseBhayibhelini leliNgcwele kuyakhulunywa ngebaboni labehlukene nemimoya leyehlukene. Kulolucwaningo-ke asinakwehlulela bantfu ngekutsi sibuke bungcwele neboni, bubi nebuahle, bukhulu nebuncane; kepha sitawubuka bungoma nemisebenti yabo ekutfutfukiseni lulwimi.

1.2 TINHLOSO TELUCWANINGO

Tinhoso talolucwaningo tigcamisa emaphuzu labalulekile lalandzelako:

- Kufutfukiswa kwelulwimi IwesiSwati tangoma nemisebenti yato;
- Kwati kabanti ngebudlelwano ekhatsi kwelulwimi nemisebenti yetangoma;
- Kwati ngalokujulile kutsi siyini sangoma futsi sibaluleke kangakanani emphilweni yalabo labakholelwa ekusetjentisweni kwetihlahla;
- Kulumbanisa isayensi-lulwimi nemisimeto yesive;
- Kukhombisa kutsi kunemagama lamanyenti elulwimini IwesiSwati lakhona ngenca yebukhona betangoma. Tibonelo: tinhola, indumba, ematwasana, sikhupha, umkhaya, nalamanye lamanyenti;
- Kusibonisa kutsi imitsi ayizange idalelwwe kuhlobisa live, kuletsa imifunti nekuba ngemakhaya etilwane kuphela, kepha yenta naleminye imisebenti yekusebenta njengemakhambi ekwelapha tifo letehlukene; kanye
- Nekuchumanisa kwendzabuko lekuveta imvelaphi yesive nekwalamuhla lokucuketse imphucuko nebuchsopheshe, nekwakusasa lokuyawugcamisa intfutfuko, buciko nenjulalwati.

1.3 INDZIMA YELUCWANINGO

Lapha kutawubukwa lokwentiwa tangoma lokulandzelako; tingoma, imitsi, tifo letitelaphako nalokunye lokuphatselene nato. Tangoma letisetifundzeni taseMpumalanga letilandzelako: eHlanzeni, eNkhangala naseMsukaligwa lengaphasi kweGert Sibande ngito letivakashelwe taniketa imibono yato ngekubaluleka nekusebenta kwetangoma.

Lucwaningo ngetangoma luye luphelele uma kubukwe kuhlobana kwato naleminye imikhakha yebelaphi: tinyanga, bafembi, tingedla nalabanye labelapha ngetihlahla.

1.4 TINDLELA TEKUCWANINGA

Lapha kutawusetjentiswa tindlela letimbili letetayelekile tekucwaninga: luhlolomibuto (interview) nekufundvwa kwetincwadzi.

1.4.1 Luhlolomibuto

Lapha kutawubutwa tangoma letingemashumi lamatsatfu ngenhoso yekutsi kutfolakale iwati lolufanele. Imibuto itawucondzanisa nemisebenti yetangoma letsintsia kwelapha tifo, kwetfwasa, kuhlabelela nekusebenta kwemitsi. Inhoso yalendlela kutawube kukutfolia iwatisisekelo (primary knowledge).

1.4.2 Kufundvwa kwetincwadzi

Kuncane kakhulu lokubhalwe phasi ngetangoma. Nako loku lokukhona ngulokwehlulelako kutsi kulandze ngabomoya lababi, kune kutsi kubuke bungoma njengentfo lenemlandvo, leyentekako futsi leyemukelekile esiveni. Lapha sitawutfolia iwatisitsasiselo (secondary knowledge) ngemisebenti yetangoma.

1.5 IMIGUDVU YELUCWANINGO

Imigudvu yelucwaningo lengumgogodla walolucwaningo ***indlela yemsebenti*** (functional approach), ***nendlela yeluchumano*** (communicative approach). Letindlela letimbili tigcizelela kufundziswa kwelulwimi lokutsintsia imikhakha

yemphilo leyehlukene. Letindlela tiyasekelana, telekane, tihlangane tiye fibambisane. Ligama, umusho, sihloko, sicephu nako konkhe lokunye lokuyincenyekubukwa kanyekanye nalokunye, hhayi kodvwa. Bunye bubukwa ngeliso lebunyenti. Incenye ibukwa ngeliso lalokuphelele.

1.5.1 Indlela yemisebenti

Indlela yemisebenti ichazwa nguSotilwimi waseBrithani J.R. Firth ngekubuka lulwimi njengemhlanganisi nemkhutsati wenhlaliswano. Michael Halliday (1973) yena uphawula ngemisebenti lesikhombisa yelulwimi ku Brown (1987:203) kanje:

- (a) **Umsebenti-msiti** (Instrumental function) uyasita ekuntjintjeni simo nekwenta tintfo noma tigameko tenteké kanye nekuletsa simo lesitsite.

Tibonelo:

Sangoma sibhulela endumbeni.

Waniketwa imitsi wayinatsa waphila.

Lenkantolo ikutfole unelicala.

- (b) Umsebenti-luhlelo (regulatory function) uhlela tigameko telulwimi. Cishe uyefana nemsebenti-msiti, kepha lapha kutsintfwa kuhleleka kwemphatfo, kwemitsetfo netimiso njengetimpawu telulwimi.

Tibonelo:

Ngikutfola unelicala ngikugweba iminyaka lemine (umsebenti-msiti). Uma utiphetse kahle inkantolo itawukukhulula ngelishumi letinyanga (umsebenti-luhlelo).

Sifo lesikuphetse sitawukwelashwa umnyaka wonkhe (umsebenti-msiti). Uma usebentisa imitsi kahle utawusindza ngetinyanga letimbili (umsebenti-luhlelo).

- (c) **Umsebenti-simeli** (representational function) wenta titatimende letendlulisa emaphuzu nelwati ngenhoso yekuchaza nekumela liciniso linjengobe linjalo.

Tibonelo:

Lilanga liyashisa.

Sangoma siyabhula.

Busika buyabandza.

- (d) **Umsebenti-luchumano** (interactional function) ugcina inhlaliswano nebunye ngekuccisana. Kucocisana kwebantfu kudzinga Iwati Iwetinhlobo tekukhuluma letitsintsa tinganekwane, emasiko, kuteketisana, inhlaliswano-lulwimi (sociolinguistics), inkhulumosimo (illocutionary competence) luhlelobuciko (grammar), umculubuciko (textual) nalokunye. Lona ngumkhakha lovulekile futsi lotsintsa tintfo letinyenti kakhulu.
- (e) **Umsebenti-buyena** (personal function) uvumela sikhulumi sivete imiva, timoluvelo nebungiso. Impilo yemuntfu ibukwa emikhakheni yemphilo yonkhe.
- (f) **Umsebenti-lucwaningo** (heuristic function) ugcamisa lulwimi lolusetjentiswako kutfola Iwati nekufundza ngemvelo. Lapha lucwaningo loluphetse imibuto leholela etimphevdwlweni. Kugcama imibuto lefana nalena: Yini ndzaba? Kuphi? Nini? Bani?

- (g) **Umsebenti-mfanekiso** (imaginative function) usebentisa titfombemagama nelulwimi lwebunkondlo kuyo yonkhe inkhulumo. Kugcama kunotsa kwelulwimi IwesiSwati ngekutsi lutsintse finongo tenkhulumo ngendlela lejutile.

Imisebenti lesikhombisa yaHalliday igcogcela ndzawonye konkhe lokucuketfwe yindlela yemisebenti. Lokumele sikucaphele kutsi kuyenteka umusho munye utsintse imisebenti lemibili, lemitsatfu noma ngetulu. Yonkhe imisebenti lebalwe ngenhla itsintsa sangoma, umsebenti waso noma kubaluleka kwaso nelulwimi.

Indlela yemisebenti ibuka **ligama** nebudlelwano balo nalamanye; ibuke **umusho** nekuhambelana kwavo nalementye; kubukwe **sigaba** nebudlelwano baso naletinye.

1.5.2 Indlela yeluchumano

Lena yindlela lebanti futsi letsintsa imikhakha leminyenti yekufundzisa kwelulwimi. Lendlela isetjentiswa ngulabo labenta:

- lulwimi lekufundzisa ngalo tifundvo esikolweni; kanye
- nelulwimi lwasekhaya noma lwelubele.

Lendlela itsintsa buciko lobutsite lobuhambisana nalolucwaningo. Ngaphansi **kwenhialiswano-lulwimi** sitfolola **simophimbo** (register), **lulwimi-sigodzi** (dialect), **tinkhombamasiko** (cultural references) **netinongo tenkhulumo** (figure of speech). Ngaphasi kwebuciko benkhulumosimo (illocutionary competence) sitfolola imisebenti lelandzelako: **umsebenti-mcondvo** (ideational), **umsebenti-tandla** (manipulative), **umsebenti-lucwaningo** (heuristic) **nemsebenti-mfanekiso** (imaginative).

Lokuphawulwe ngako ngenhla kusiniketa lomfanekiso:

Inhlaiswano-lulwimi

Inkhulumosimo

Tinkhombamasiko Simophimbo Lulwimi-sigodzi Tinongo tenkhulumo
--

Tinkhombamasiko Simophimbo Lulwimi-sigodzi Tinongo tenkhulumo
--

Kuyahambelana futsi kuchumene konkhe loku lokubalwe ngenhla, kepha kwehlukene ngendlela lekufundziswa ngayo. Tinongo tenkhulumo, umsebenti-mifanekiso nenkhombamasiko kuyahambelana futsi kucishe kufundzise lulwimi ngendlela yinye: kuchumana lokutsintsa lohulumako nalolalele, kusebenta kwemifanekisomicondvo noma lulwimi ngalokujulile.

1.6 KUCHAZWA KWEMAGAMA

Kubalulekile kutsi sibe nenchazelongco (operational definition) yemagama lasisekelo salolucwaningo lalandzelako: sangoma, inyanga, lidloti, kutfwasa, lugedla nendumba. Lawamagama atewutfolakala kuto tonkhe tehluko avele ngetindlela letehlukene. Kumele atiwe ngobe asendlalelo nesisekelo salolucwaningo lolutsintsa indzima yesangoma ekutfutfukisweni kwelulwimi IwesiSwati.

1.6.1 Sangoma

Sangoma ngumuntfu lowangenwa ngemadloti akubo. Ngumuntfu lonesiphiwo sekubona lokutawukwenteka nalokwenteka kadzeni. Ngumuntfu lonesiphiwo sekwelapha noma kunyanga. Sangoma luhloba lolutsite Iwenyanga lolugcama ngekutfwasa kunaletinye tinhloba tetinyanga. Lokubalulekile nalokugcamile ngesangoma kutsi ngumuntfu:

- Iomdvuna noma lomsikati lotfwasile;
- Lowati imitsi yekwelapha ngobe ayifundziswe ngemadloti akubo;
- Iophiwe liphimbo lekuhlabelela tingoma tebungoma, emandla nesiphiwo sekugidza;
- Lokwati kubhula abone lokwenteka kadzeni nalokutawukwenteka; kanye
- nalophila imphilo leyesekelwe imigomo nenchubo yebungoma.

Uma sangoma sibingelela siguca ngemadvolo sishaye tandla noma kuvuswe lidloti, kushaywe ingomane kugidwe.

Sangoma ngumuntfu loyinyanga lowati umutsi ngekusebentisa emandla langabonwa alabaphasi. Ngumuntfu loshaya ematsambo acwaningisise kahle sifo lesiphetse siguli, inkinga lephetse kabi umuntfu kanye nesisombululo sayo. Ligama lelitsi inyanga liwacuketse onkhe lawa Ialandzelako:

Sangoma yinyanga letfwasile lelawulwa ngemadioti.

Lugedla yinyanga lengaketfiasi lelawulwa imiva yayo.

Umfembi yinyanga/sangoma lesitfwasile lesilawulwa imimoya yebantfu lababulawa kadzeni.

Gobela yinyanga/sangoma lesitfasisako.

Krige (1950:299) usiniketa inchazelo ngesangoma ngekutsi atsi:

*The term **isanusi** (sanusi) denoted that such a man is able to smell out or unravel things, while that of **isangoma** (sangoma) is derived from the fact that, when about to become doctors, they wander about the mountains and live on roots.*

Sangoma asiwutsandzi umsindvo lowentiwa ngulomunye umuntfu, ngaphandle kwemsindvo waso lowentiwa ngemadloti. Kungumkhuba wabo bungoma kungachebuli kumuntfu kungakabhlwa noma angakalutfoli lusito lete ngalo.

Krige (1950:298) uphawula ngebunyanga noma satimitsi (herbalist) kanjei:

The profession of herbalist is hereditary, the secrets of the medicines used being handed down from father to son or even, sometimes, to a daughter.

Sangoma siye sibhulele umuntfu simtjele ngemphilo yakhe emtimbeni sichaze ngebunjalo besimo benhloko, emehlo, tindlebe, lukhalo, umtimba, inhlitiyo, ematsambo, tinyawo, emadvolo, sinye, tinsa naletinye titfo temtimbaletibuhlungu. Siye sitsintse ngemphilo yebelusendvo nekufa lokungenile ekhaya lekumele kwhelashwe noma kuvalwe. Sangoma asiligaguli ligama lemtsakatsi ngobe asisuye umcabanisi, ngaphandle-ke uma kucelwe **umkhaya** noma **kushayelwa umhlahlo**. Loko kwenteka ngemvumo yendvuna yesigodzi, kubakhona tikhulu nalabo labanukene ngekutsakatsa noma kuntjontjelana. Kugagula emagama ebatsakatsi noma tintjontji kwentiwa tinyanga letibufundzele bunyanga, hhayi ematfwasane.

Umuntfu losangoma kuba ngumuntfu lotinikelako, losebenta ngemandla, lonemdlandla futsi longafuni kwehlulwa yintfo. Uma intfo imehlula

angamane ameme lili ma lelitawubuya kwelekelelwane ekwelaphen isifo noma ekulweni nabomoya lababi lekuliwa nabo. Sangoma kuba sangoma sibili ngemiconvo leminyenti. Sangoma umuntfu lokhwishitelako nakenta intfo ngenhoso yekusita ummango etinkingeni lewusuke ubukene nato.

Uma umuntfu afike esangomeni watfola lusito ngekutsi aniketwe emakhatsakhatsa latsite lekumele ahambe nawo ayewuwasebentisa uye awatsatse ahambe angavalelisi. Inkholelo lekhona kutsi kuvalelisa kuyawaphuphisa angabe asasebenta.

1.6.2 Inyanga

Inyanga ngumuntfu lofundza umutsi wekwelapha tifo tebantfu bese uyayisebentisa. Inyanga yelapha ngemitsi lembiwa phasi, lecetjulwa etihlahleni, legaywako, lebhicwako, lebhenywako, lecatsekako, lechashwako nalehlantisako.

Bunyanga buyafundzelwa. Bufundzelwa etikolweni letitsite noma kubantfu labatinyanga ngekwabo. Umsebenti wenyanga kwelapha tifo letehlukene letifana nelukhwekhwe, umkhuhlane, sifutfwane, ematfumba, sifuba semoya naletinye letinyenti.

Inyanga ayigcini ngekwelapha bantfu kuphela, kepha iyasita ngekubetsela imiti nekwelapha emasimu langenaso sivuno lesihle. Lokwentiwa yinyanga kubonakala lapha:

Umsebenti webunyanga ufunu kutinikela, kutimisela nebulotfo. Inyanga sibili ibonakala ngaletimphawu letilandzelako:

- kunakekela bantfu labagulako;
- kukhutsala nekutimisela ekwenteni umsebenti webunyanga;
- ihlala ihlantekile njalo nendzawo leyisebentela kuyo iyaheha;
- kungatigcabhi nekungahabisi ngesifo leyingeke ikhone kuselapha;
- kungakhohlisi bantfu ngenhoso yekutsi itsandvwe; kantsi futsi
- iyabeketela, idvudvute, ifundzise, ikhutsate labo labafuna lusito.

1.6.3 Lidloti

Lidloti ngumoya longena emuntfwini lekumele atfwase. Uma umuntfu kufanele kutsi atfwase ngobe kubonakele timphawu letitsite tekugula, kuye kutsiwe ***ungenwe lidloti***.

Lidloti ngumoya wemuntfu losalala, lowuye ubuye ungene kulophilako ngenhoso yekutsi loyo lophilako achubeke nemisebenti yekwelapha leyabe yentiwa nguloyo longasekho. Ngiko nje baye batsi ***kuvusa sikhwama*** saloyo longasekho.

Lubisi¹ (2003) uveta kutsi kunemehluko lomkhulu emkhatsini kwelidloti lokungumoya longena emntfwini lotfwasako kanye nelidloti lekulifongo

¹ Kucociswana naDokotela PM Lubisi mayelana nenkholo yesintfu.

nobe tinyanya. Utsi lolo kungena lotfwasako kungena ngenhoso yekuchuba umsebenti nobe ngekusita lowo logulako kutsi elaphe bantfu kantsi tinyanya noma labadzala kushiwo bonkhe lasebahamba emhlabeni labalusendvo latelo khaya. Ngibo kanye laba labaphahlwako. Kepha nangabe umuntfu washona atiphatsa kabi ubalidloti lelibi. Phela labaphansi ngibo kanye ngekusho kwaLubisi (2002) labachumanisa labaphilako neMvelinchanti. Ngulapho inkholo yesintfu ilele khona, hhayi tikkwemimoya lengena umuntfu lotfwasako. Kungako nakuphahlwa kubitwa bonkhe labaphansi kuye ngekutalana kwabo njenganakunanatela.

Lamanye emagama lasho emadloti ngulawa: ***tinyanya, labalele, labaphasi, emattongo, labadzala*** nalamanye lamanyenti. Emadloti atibonakalisa ngetindlela letiinyenti. Lamanye atibonakalisa ngetinyoka letiye tibonakale etibayeni noma etihlahleni emakhaya. Kulesinye sikhatsi iye ibonakale inyoka emsamo kungatiwa kutsi ingene kanjani. Leto tinhlobo tetinyoka lekukholelwa kutsi ngemadloti emitii. Loluhlobo lwetinyoka alubulawa ngobe lwenta umsebenti lomkhulu nalobabatekako ekhaya.

1.6.4 **Kutfwasa**

Kutfwasa kungenwa yimimoya yemadloti. Sangoma kuye kube sangoma lesiphelele ngemuva kwekutfwasa sendlule kuwo onkhe emabanga lafanele. Sangoma luhlobo lwenyanga letfwasile, kantsi lugedla luhlobo lwenyanga lolufundze imitsi kuphela. Sangoma sitfwasiswa ***ngugobela***, loyo lesingamfanisa nemholi nemphatsi litiko lekutfwasisa. Labo labasuke basetikweni batfwasa batiwa ngekutsi ***ngematfwasa***.

Tikhundla tekutfwasa tihamba kanje:

Litfwsa sangomana noma yimfundzamakhwela yesangoma. Lisuke lisersetikweni lekufundza lelatiwa ngekutsi **kusesikhupheni**. Lapho litfwasana selidle intfwaso, liphendvuka libe sangoma lesigcama ngemisebenti yebungoma. Uma sesidvonse iminyaka leminyenti ebungomeni siye sendlulele ebangeni lekutfwasisa satiwe ngekutsi ngugobela. Kutfwasa yintfo letsatsa tinyanganyanga ngobe akusuwo umsebenti lolula.

Umuntfu lotfwasako usuke asalashwe tinyanga letinyenti kepha tangaphumeleli. Gobela utfwasisa litfwsa ngekutsi asebentise imitsi leminyenti yekutfwasisa, ahlantiswe etikhatsini tasekuseni nasebusuku, ahlantiselwe etimphambanandlela, emaweni, amabhudlwani naselwandle imbala nakwenteka. Umutsi lomkhulu lochumanisa labaphilako nalabangaphili noma wekuhlanganisa emadloti yimphepho, lekumutsi lokhona naseBhayibhelini.

1.6.5 Lugedla

Lugedla ngumunntfu lofundze imitsi yekwelapha. Ngumunntfu longakatfwasi. Lugedla luye luyati imitsi kakhulu; ngiko nje letinye tingedla tigcina tiitsakatsa.

Lugedla ngumunntfu lotimele longalawulwa lidloti, ngiko nje ugcina

aphambukile endleleni yekwelapha agcine sahambahamba noma asebentisa imitsi yakhe ngendlela lehlane ketelwe.

Lugedla alushayi ematsambo, kephalutjelwa nguwe ngesifo lesikuphetse bese luyakwelapha. Lokugcamako ngelugedla kutsi lusatimitsi. Akuvami kutsi lugedla Iwehluleke kwati imitsi, ngobe kulapho lugogodze ngakhona. Lugedla iuhlale lutiphatsele sikhwama salo semitsi lesatiwa ngekutsi **umhianti**.

Inkhokhelo yekucala lekhishwa nguloyo lofuna lusito enyangeni noma esangomeni kutsiwa **imvulasikhwama**, kantsi leyo leyije ilandzele uma sekulashiwe ibitwa ngekutsi **inkhomo**. Iye ibitwe ngekutsi yinkhomo yemadloti ngobe iyinkhokhelo yemsebenti lowentiwe ngemadloti ekwelapheni noma ekusiteni loyo abefuna lusito.

1.6.6 Indumba

Indumba yindlu lehlonishwako futsi lebalulekile lehlala imitsi yesangoma noma inyanga. Kulapho sangoma sibonela khona labagulako noma labafuna lusito. Yonkhe imitsi netinhlololo tesangoma kuhlala endumbeni. Kulapho kuye kushiselwe imphepho khona ngobe isebe **njengesihlanganisi-madloti**. Kushiswa nesibunge, liwozawoza phela lefidvonsa banifu kutsi bete bafewutfola lusito. Lokunye lokubhicaniswa nako ngemafutsa elingce nemacembe emkhokha.

1.6.7 Tinhlolola

Tinhlolola tesangoma tihlala endumbeni. Tinhlolola ngematsambo lawo laphoswa sangoma phasi uma sibhula. Kuba ngematsambo etilwane letehlukene. Krige (1950:301) uniketa inchazelo lets:

The bone-diviner has a bag or string of various bones of wild animals, chiefly astragalus bones, tendons/or pieces of hoof, sometimes lion's claw, mussels or cowry shells, and perhaps a root or two as well Each bone has its own praise-name and some bones have more than one.

Kutsi uma kunenkinga ekhaya labadzala batsi **akuyewubutwa kulababulako**. Baye baphume kulelokhaya bababili noma babanyenti bayokuva esangomeni ngaloku lokubahluphako ekhaya. Kubuye kutsiwe **beyewukhulekela ematsambo**.

Tingubo tesangoma letifana nemahiya, emafahlawane, buhlalu netingomane noma ematjomane kuhlala endumbeni. Kasenene (1993:49) uchaza ematjomane kanje:

The sacred drums are used during religious rituals, especially during divination, to invoke the power of the ancestors. They are also used to send messages and are at times referred to as 'talking drums.

1.7 SIPHETO

Uma sikhuluma ngetangoma kugcama emagama lafana nalawa: simbo, sikhali sekumba umutsi. Tintsaba, emawa, tikhotsa emadlelweni, emagcuma nasetigodzini lapho kutfolakala khona imitsi noma timphandze. Kutsintseka emagcolo, emagala, ticu, emacembe, timphandze nalokunye lokuphat selene netihlahla. Emagama lahlala asemilonyeni yetangoma nguletento: gubha, omisa, geza, pheka, cenga, gcoba, gata, sila, bilisa, pholisa, natsa, hlanta, chela, zila, betsela, chapha, bhunyisa, naletinye.

Tangoma timele imphilo, buhle nebunye emmangweni ngako-ke bukhona bato bunendzima lebanti esiveni. Sive siyatatisa tangoma nganca yemisebenti yato yekwelapha, yekubhula, yekubetsela, yebugabazi, yebugagu nekukhutsata intfutfuko, imphilo nenchubekela embili.

Inhlaliswano-lulwimi (sociolinguistics) nenchazelomagama (semantics) tinendzima lebanti kulolucwaningo ngobe emagama lamanyenti yamaniswa nayo lemikhakha yelulwimi lemibili. Kuvetwe tinchazelo temagama nemehluko lokhona kubelaphi labatfwasile nalabangakatfwasi kepha labati imitsi. Kuchazwe kwenta kwalabo labelaphako kwachumaniswa nelulwimi.

Lokucacako kutsi sangoma ngumuntfu lofana nebantfu bonkhe ngekwemphilo, kepha lowehluke ngemisebenti yelubito yekwelapha imitimba lebutsakatsaka, imimoya ledzangele, kubetsela emakhaya, kucinisa labalula labelekwa yimimoya lenemandla nekushaya ematsambo. Imisebenti yetangoma yonkhe itsintsa imphilo nenhlatakahle yebantfu. Tikhona tangoma letibhica bungoma nebuthandazi ngekusebentisa imitsi, tiwasho, sawoti, sihlabatsi, litfombonkhala, emanti emifula, etitiba, eticoja newelibhudlo.

SEHLUKO 2

2.0 LOKUPHATSELENE NEBUNGOMA

2.1 SINGENISO

Kubalulekile kutsi sibukisisé lokunyenti lokuphat selene netangoma lokutawenta lucwaningo lwetfu kube nguloluphelele.

Kadzeni bekutsi nakulahleke imfuyo lekungaba tinkhomo noma timvu kuyiwe etangomeni kuyewubhulwa. Luhala lwemfuyo belutfolakala kutsi ngabe tedvukele emaweni lamikheleketse noma tebiwe kwatsatfwa yiphi indlela nato. Luhala belulandzelelwa imfuyo igcine iffolakele kubuywe nayo ekhaya kutewujatjulwa. Uma leyomfuyo beyebiwe ngumuntfu, loyomuntfu uletfwa enkhundleni atewutsetsiswa licala bese uyahlawuliswa kuze angaphindzi ente intfo lembi kangaka: **kweba**. Licala laloyomuntfu belidzingidvwa tikhulu, tindvuna, banumzane nalabanye labanetikhundla endzaweni. Bekubukisiswa kutsi ngabe lesento lesibi kangaka umenti waso utawukwehlukana yini naso ngemuva kwesigwebo sakhe latawuniketwa sona. Bekucondvwa esibayeni sakhe kubukwe kutsi unani, bese uyagwetjwa. Kulesinye sikhatsi bekwenteka kutsi adliwe sibaya sonkhe kuye ngekutsi:

- Tangoma tiyihlole imphilo yalowo lowebako tayitfola injani, futsi taniketa liphi likhambi lekwelapha lomkhuba wekweba, nekutsi
- Inkhundla imbone anjani **umebi** futsi iniketa siphi seluleko.

Lamuhla umunitfu losigangi licala lakhe libukisiswa **yinkantolo** kubuye kusebente **nadokotela** kuhlolisia kutsi lowomuntfu uphilile yini. Loku kukhombisa kufana kwetintfo njengobe nakadzeni licala belubukwa **enkhundleni** kufuneke

nemibono yebelaphi, **tangoma** ngenhoso yekusita loyo lowetweswe licala. Tento letifana naleti bekukubalekela kugweba umuntfu **lonelicons** noma **lohlanyako** lodzinga kwelashwa. Licala lemuntfu belibukisiswa kahle embikweukhipha sigwebo. Bekuhlolisiswa licala kucala bese kuhlolisiswa imphilo yesigangi.

2.2 EMABALENGWE NGETEBUNGOMA

Nalamuhla luhalal uusatfolakala ngato tangoma. Baseshi balulandzela ngemaphephandzaba, ngemisakato, ngabomabonakudze nangato tangoma. Tangoma tenta umsebenti lomkhulu, ikakhulu lapho kulandzelwa luhalal waloku:

- Sigangi/sigebengu lesece ejele;
- Umsolwa lofunwako kepha loku angatfolakali;
- Kuntjontjwa kwebantwana balahleke bangatiwa kutsi bakuphi;
- Kulahlekelwa timphahla tendlu ngobe kugcekeziwe tantjontjwa kanye ne;
- Kulahlekelwa tintfo tekuhamba letifana nemoto, sidududu nelibhayisikili ngobe kuntjontjiwe.

Tangoma tisetjentiselwa luhalal kulesikhatsi salamuhla. Kulindzeleke kutsi ngemuso lotfweswe licala kubukisiwe kutsi udzinga kwelashwa ngekwesilungu noma ngekwesintfu. Uma kudzingeka kwelapha kwesintfu, kulapho kumele kusebente tangoma, tingedla netinyanga.

Kuleminyaka lena yekuvuselelwa kabusha kwe-Afrika lendlalelwe kungena kwesikhatsi sebunye, senkhululeko nekusebentisana kwetive tonkhe, kulapho kugcanyiswa khona kusebenta kwemasiko nako konkhe lokutsintsia indzabuko yetfu.

Silindzele kubona kusebentisana emkhatsini wemasejari netindumba, bodokotela netangoma kanye netibhedlela. Silindzele licophelo lelitsite lekutawubekwa kulo tangoma nguMnyango weTemphilo kukhombisa kutsi imisebenti yabo yekubhula nekwelapha iyemukeleka.

Umbono ngalokuphat selene netangoma siwunike tye nguMfana Bhembe (2002)², eMgobodzi kanje:

Tibhimbi letinkhulu letifana nemitsimba, umcwasho, incwala nemhlanga iyahlolwa embikwe kutsi yenteke. Kuye kuyewubhulwa etangomeni letehlukene ngenhlosa yekutfola kutsi emadloti atsini, futsi anayiphi imibono ngaloku lekutakwenteka. Kuye kuhlolisiswe kahle ngemphilo nenhlalo yebantfu. Kuyewuhlola kucala kukhombisa kutsi umnikati sibhimbi ungumuntfu loyinakako imphilo nenhlalakahle yebantfu. Ungumuntfu lotsandza buhle, kuthula nenchubekela embili. Uma kukhona lokubi lebekumele kuvele, tangoma tiye tikubone embili bese tiyasho kutsi kumele kwelashwe njani kuze konkhe kuchubeke njengobe kuhleliwe.

Uma kulungiselwa umtsimba tangoma tiye tilawule kabanti ngekuphatfwa kwetitfo tenyama letifana nenyongo, umswani, sibindzi, emaphaphu, lubendze naletinye titfo lekumele tinakekeleke tingafinyeleli etandleni tebantfu labalukhuni noma lekungevanwa nabo. Tiye tilawule kabanti ngekuphatfwa ***kwemabheka***, tinkomo temalobolo; ***lishoba***, inkomo yamakoti lehlatjwa emtsimbeni, ***umbeka***, inkomo lehlatjwa emtsimbeni. Nalapho kuhlelelwa letinye tibhimbi tangoma tiye tinikete teluleko, netindlela lekumele kuchutjwe ngato yonkhe imisebenti lehleliwe.

² Kukhuluma Mfana Bhembe, eMgobodzi.

2.3 KUTFWASA KWETANGOMA

Uma umuntfu atfwasa usuke atfwasiswa ngemadloti. Kutfwasa kufana nekuyewufundza sikhatsi lesitsite lesingaba tinyanganyanga noma iminyakanyaka. Kufundza akusiyo intfo lelula longayenta ngesikhashana lesincane, ngako-ke nekutfwasa kunjalo. Kutfwasa kusho kutfola lwati lolusha. Kutfwasa kwetangoma kusho kwati kabanti ngemitsi, ngekwelapha nekuchumana nemadloti.

Ligama lelitsi kutfwasa lisho kungenwangumoya webungoma kulolucwaningo. Leminye imicondvo levelako ngalo lisho kuvela kwenyanga lensha nekucala kwelihlobo noma kwemnyaka. Lokugcamako ngalo ngumcondvo **wekucala kwentfo**. Kusekelwa kweligama **kutfwasa** singakubonisa ngalemisho lelandzelako:

Lomafa yinyanga **leffwasile**.

Sekusondzele kutsi **leffwase** lihlobo.

Sitawubonana uma **kutfwasa** inyanga yalweti.

Emshweni wekucala ligama **kutfwasa** ligcamisa **kufundzela** noma **kuceceshela** umsebenti lotsile. Imisho lemibili lelandzelako iveta tikhatsi.

Kutfwasa kwetangoma lokwatiwako kubili: kutfwasa kwasemantini nekwasesikhupheni. Kutfwasa kwasemantini sikuve ngetangoma letintsatfu kuhela kuletingemashumi lamatsatfu. Imininingwane leniketwe nguletangoma letintsatfu ngulena:

Ligama	Mfanawendlela	Mafavuka	Hlabilo
Umfula	UMlumati	UMzinoni	INgwempisi
Indzawo yekutfwasa	Esitbeni, emhlangeni	Esitbeni etikhoceni tematje	Engonini, emdzibini
Gobela	Inyoka	Inyoka	Inyoka
Sikhatsi	Tinyanga Letisifupha	Tinyanga letisihlanu	Tinyanga letisifupha nencenye

Lokugcamako kulokutfwasa emantini kutsi awutfwasiswa ngumuntru, kepha utfwasiswa yinyoka. Kutsiwa uma loyo lotfwasako asemantini kufanele kungakhalwa. Labanye baphonsa inkomo lemdzaka emantini leyiba sidlo salenyoka. Bemndeni bashaya tigubhu emacentselweni emfula, bahlabe nembuti yekubonga lidloti. Kuncane kakhlulu lesiphumelele kukutfolo ngekutfwasa kwasemantini ngobe tangoma letifwasa ngalendlela atigeci emagula ngekutfwasa kwato, tiyabopheka lulwimi lugcwale umlomo nakumele tichazise simo sendzawo, bunjalo bagobela, kudla lokudliwako, kufundziswa ngemitsi nekwelapha nalokunye lokutsintsa imphilo yasemantini.

Kutfwasa kwasesikhupheni ngiko lesikwatiko futsi lesikwetayele. Umehluko lokhana logcamile kuletinhlobo tekutfwasa kuba yindzawo yekutfwasa, gobela nekulawulwa ngulabaphasi. Kutfwasa loku kuhambisana nemfundvo, imfundziso nekucecesha, kanye nekuhlolwa. Kutfwasa kufana nemfundvo yalamuhla yebahlengi, yemaphoyisa, yabothishela nalabanye.

Kuceceshwa kwemikhakha leyehlukene kuhleleka kanje:

INDZAWO	UMCECESHWA/EMATFWASA	UMTFWASISI
Likolishi lebahlengikati	Umhlensi/umhlengikati	Umceceshi
Likolishi labothishela/ emathishelakati	Thishela/thishelakati	Umceceshi
Sikhupha	Lifwasana lelidvuna/ lelisikati	Gobela

2.4 TIMPHAWU TEKUTFWASA

Lokumele atfwase ubonakala ngekugula sikhatsi lesidze angasindzi. Yonkhe imitamo leyentiwako yekumsindzisa iye iphelele eteni kufanane nekutsela emanti emhlane welidada.

Umuntfu logcina atfwasile usuke sekahambe etinyangeni nasebathandazini labanyenti ngenhoso yekutfola imphilo, kepha agcine ehlulekile. Kugcina kuvelile kutsi kugula lokumkhungatsile kubangelwa ngemadloti ngobe afuna atfwase. Sisusa sekutfwasa ngemadloti lucobo lwawo.

Tinyanga letibhulako tiye fibone kutsi kumele atfwase loyo logulako kuze asindze achubeke nemisebenti leyo lefunwa ngemadloti. Lapho sekuvellile kutsi kumele etfwase, uyatsatfwa ayiswe esangomeni lesidzala, **gobela** siyomtfwasisa.

Ekutfwaseni ufundziswa imphatfo yebungoma letsintsa : kubingeleta, kuzila kudla lokutsite, kuhlonipha nemachakela aka. Lokwatiwako lekumele litfwasana lingakudli yinyama yengulube, yemuu neyembila. Kuzila emabhontjisi nembumba. Lapho sangoma sesicedzile kutfwasa bese asisakukheti kudla ngaphandle kwayo imbumba leyatiwa ngekutsi **licoshadloti** noma **livimbadloti**. Tonkhe tangoma atiyidli imbumba ngobe yenta lidloti liphuphe.

Lapho litfwasa licala kutfwasa, kuhlatjwa imbuti lemhophe kutsiwa ihlatjelwa emadloti kutsi akhanyise konkhe kube kuhle kuvuleke tindlela taloyo lotfwasako akwati kudalula timfihlo. Kuletinye tigodzi lembuti batsi **likhanyisandlela**.

Uma litfwasa selicale kutfwasa kuphela tinhlungu nemaphupho lamabi etilwane fasendle letinkhulu naletincane. Kusuke kusefjentiswa bulawu. Imbuti lemhophe ihlatjwa ngemuva kwekuba sekuhlatjwe letimbili letatiwa ngekutsi **emahlukanisadloti** tekwehlukanisa kutsi ngabe lemimoya yakabonina noma

yakaboyise yini. Tinyongo nemiswani yaletimbuti kwentelwa litfwasa umutsi wekuhlanta bese kugezwa ngebulawu. Litfwasa lifundziswa tingoma tekubingeleta, tekuvalelisa, tekukhutsata, tekulila netenjabulo. Lifundziswa kushaywa kwetigubhu nekugidza. Uma litfwasa ligidza kusebenta tinyawo, tandla, inhloli, emehlo, umlomo, tindlebe naletinye titfo temtimba ngoba kusukwe sekudliselwa.

Bandla Sibandze³ (2002) eMjindini uphawula ngelitfwasa utsi lifundziswa loku lokulandzelako:

- * Kugidza/kuhlehla;
- * Kuhlabela;
- * Kubhula;
- * Imitsi/tihlahla;
- * Kushaya ingomane;
- * Inhlonipho, similo nekutiphatsa kahle kanye futsi;
- * Nemasiko nemihambo yesive.

Lubisi⁴ (2003) uveta umbono lohlukile ngemuntfu lotawutfwasa utsi umuntfu lekumele atfwase utjelwa lidloti lakhe ebusuku imvamisa, uvuka abhadvute ayongena kuleyonyanga labamlayetele khona. Kantsi futsi naleyonyanga (gobela) isuke imlindzele. Asikho nasincane sidzingo sekutsi umuntfu agule ahambe alashwa bantfu labehlukene ngembi kwekutsi kutfolakale kutsikumele atfwase. Uma kwenteka njalo usuke lowo muntfu angenwe yimimoya lemibi hhayi lidloti. Uma ngabe lowo muntfu agcina atfwasile akabi sangoma lesisebentako uba nguletangoma leseticwele lelive kepha tingasebenti.

Uma sangomasigidza kuye kutsiwe **siyahlehla**. Indzawo lesigidzela kuyo kutsiwa **yinkhundla**. Tigubhu letishaywako kutsiwa **ingomane noma ngematjomane..**

³ Bandla Sibandze eMjindini uphawula ngalokufundziswa litwasane.

⁴ Dokotela P.M. Lubisi uveta umbono wakhe ngemuntfu lotawutfwasa.

Uma sangoma sifewucala kugidza sivusa lidloti, kantsi lapho sesicedzile kugidza, lidloti liyahamba kutsiwe liye ***elwandle***.

Litfwasa lifundiswa kubhula. Lifihlelwa tintfo ekhaya, esibayeni, efintsabeni nasemahlatsini. Bantfu labafikile batewubhula kugobela, baye babhulelwefitwasana kucala embikwekutsi kulandzele gobela.

Uma kubhulwa kusukwe sekutsetfwe indlelo yeligwayi kwabhenywa, kwatsimulwa. Uma kubhulwa kugcama inkhulumiswano lehamba kanje:

Sangoma	:	Vumani bo!
Labatewubhula	:	Siyavuma!
Sangoma	:	Vumani bo!
Labatewubhula	:	Siyavuma! Siyavuma!
Sangoma	:	Vumani bo!
Labatewubhula	:	Siyavuma! Siyavuma!
Sangoma	:	Nikhishwe ngumkhuba ekhaya!
Labatewubhula	:	Siyavuma!
Sangoma	:	Umkhuba uvele ekhaya!
Labatewubhula	:	Siyavuma!

Uma liphimbo labatewubhula liphakama kakhulu, kusuke kusho kutsi sangoma sihamba emvileni lofanele. Uma kuvunywa ngeliphimbo lelipansi, kusuke kusho kutsi sangoma siyanhlanhlaつか. Kutayefekile kutsi sangoma sinikete loyo lotewubhulelwa ematsambo noma tinhola atiphuphutse bese utipphosa phasi. Kuba ngumsebenti wesangoma kuhumusha loko lokushiwo ngematsambo.

Tangoma tehlukene kakhulu. Kukhona letinye lettingavumisi, kepha lettingena endzabeni tigece emagula tikutjele lewute ngako njengobe kunjalo. Tikhona letisebentisa balozi. Balozi yimimoya yebantfu labafa lesenjentiswako ibhulele

umunfu ngekutsi kuvakale emaphimbo lehlukene lashwashwatako, bese sangoma siyahumusha loko lokushiwo balozi.

Tangoma tibhula:

- (a) ngetinhlola
- (b) nangebalozi.

Lefinye tikusebentisa kokubili loku lokungenha, kantsi letinyenti tisebentisa kunye. Sekukhona lefinye letibhicanisa bungoma nebuthandazi ngekutsi tisebentise:

- (a) emanti esiyatu, emfula noma elwandle;
- (b) tintsambo letelukiwe;
- (c) nematje.

Uma sangoma senta umsebenti waso, sicale sibite emadloti kucala. Lidloti lelikhulu lelibitwa kucala nguMvelinchanti noma Mkhuluchanti. Kubitwa uMvelinchanti nje ngobe kwatiwa kutsi nguye lowadala lizulu, umhlabu nako konkhe lokukuwo. Labanye babhalibaye banhlanhlatse noma bahlaneketele emaciniso ngekutsi batsi bantfu base-Afrika bakhonta emadloti. Asikho sive lesikhonta emadloti, kepha kukhontwa uMvelinchanti lolidloti lelikhulu ngendlela yemadloti. Emadloti atsatfwa njengebachumanisi. Kasenene (1993: 20) uchaza kabanti ngemadloti ngekutsi atsi:

In the world of spirits the dead maintain the same relationships with one another and with the living as those established on earth, performing the same roles in relation to the living. Death, however, adds status and power to a person and the dead enjoy more respect than the living Ancestors promote the well-being of the individuals and of whole communities.

Emadloti bantfu labase baphila kulomhlaba, kepha lasebaphila kulomunye. Inkholelo yabantfu ngetindzawo tekuphila ngulena lekhonjiswe kanje:

Emadloti kutsiwa asondzelene neMvelinchanti ngako-ke abuye asebente njengebachumanisi. Uma umuntfu awufulatsela lomhlaba usuke aseyewuphila emhlabeni wemadloti noma kulemimoya. UMvelinchanti ulidloti lelikhulu lelibona konkhe lokwentekako emhlabeni lesiphila kuwo nakuloyo wemimoya.

Uma sangoma sibhula sibita emadloti kanje:

Njengoba sati kutsi sangoma ngumuntfu **longenwe** lidloti, ligama lalelo lidloti

Iihlala lisemlonyeni waso. Leso naleso sangoma sibaneligama lebungoma. Leligama lebungoma ngelaloyo umoya wakhe lewungene esangomeni. Emagama etangoma lekucociswene nato taniketa imibono yato ngemisebenti, tento, inchubo nemikhuba leyamukelekile yebungoma ngulawa:

SIBONGO NELIGAMA	LIGAMA LEBUNGOMA	TIBONGELELO	IMINYAKA
(a) Bhembe, Mfana	Mfanawendlela	Imamba yetihosha!	96
(b) Dvuba, Vela	Mabitw'asabele	Mifwalo loboshiwe!	75
(c) Dludlu, Mabamba	Mhlambanyatsi	Mandl'esambane!	79
(d) Gama, Cocile	Lomavoco	Umvemve wesifundza!	82
(e) Jele, Khombile	Malal'agucuka	Inkhambaphasi!	59
(f) Khatwane, Fusi	Mfulamudze	Ingoni yeNgonini!	63
(g) Kunene, Themba	Hlambile	Umgwaja welifusi!	92
(h) Lukhele, Khetsa	Mhlahlandlela	Siyalu lesingashil!	51
(i) Mabila, Vuma	Nhlokomu	Phondvo lwabhejane!	58
(j) Mabuza, Msebenti	Mtsanyelo	Tjani besikhotsa!	69
(k) Manana, Nhloko	Majikijela	Mchamuki wetive!	72
(l) Mdluli, Khutsala	Tsekware	Nyoni yemtsakatsil	70
(m) Msibi, Funwako	Makhukhula	Matiny'endlovu!	54
(n) Motsa, Butsile	Tsakasile	Mehl'emamba!	50
(o) Ngomane, Sipho	Masimini	Tandla tihlanjiwe!	67
(p) Shiba, Mbuso	Tsatsakanye	Sihlangu semtsakatsil	77
(q) Sibandze, Bandia	Nhlalamafini	Nkhombankhombane!	94
(r) Sibeko, Landziwe	Malandzela	UMaf'avuke!	49
(s) Shongwe, Mzwakhe	Sagila	Sikhundlakhundla!	34
(t) Sibanyoni, Mfula	Sikhupheni	Umcansa longacan sekil!	67
(u) Sifundza, Silwane	Ntsabeni	Mats'enyaoka!	60
(v) Sukati, Hlulelile	Mahlaselwa	Khalatome!	66
(w) Tfuala, Futile	Gibelintsaba	Inyoka yetifundza!	39
(x) Tfumbela, Tsandza	Mahlombeluhlanya	Umtifubeleti!	44
(y) Tsabedze, Mbuti	Nhlabamkhosi	Mahlek'ehlatsini!	61
(z) Tsela, Mandlakhe	Mhlatsti	Mfulatseli wenkhangala!	55
(aa) Vilane, Mafulela	Mafavuke	Cham'akavinjelwa!	93
(bb) Vilakati, Mlandzeli	Mahlatsilamnyama	Imbuti lengakhali!	59
(cc) Zulu, Tikhali	Khuphukile	Lidwala laphakadze!	68
(dd) Zwane, Khulumile	Lomadladla	Madle'embiteni!	70

2.5 IMVUNULO YESANGOMA

Sangoma sivunula ngemiyeko yebuhlalu nalokunye enhloko, silengise netinyongo tetilwane letihlatjiwe. Sihize ngesikhumba sembuti kulesingenhla, siphatselishoba lenkonkoni esandleni. Ebusweni sisuke sigcobise lidvumane noma sitihuice ngemlotsa.

Tangoma letidvuna tiyasitsandza ***sihlutfu***, tinwele letinkhulu letigcotjiswe ngemafutsa tase tipushelwa emuva. Letinye tangoma tiba ***nemiyeko***, tinwele letiphotsene letibuye tatiwe ngekutsi ***Iuphotto***. Tangoma tiye tivunule emahiya njalo. Loko-ke akusiphoceleli sangoma kutsi singagcoki letinye tingubo letivumelana nendzawo lesisuke siye kuyo.

Uma sangoma sinemsebentimbaca webuthishela kumele singcokise kwathishela esikolweni. Uma singumhlengikati kumele sibe lilandza sibili esibhedelela. Uma sisesontfweni singumWeseli kumele siphelele kutebuWeseli; uma singumKhatholika kumele siphelele kutebuKhatholika; uma singuMsheshi kumele siphelele kutebuSheshi njil.

Kadzeni bewubona ngetichaza, imvunulo leyindiingi lebatiwe yafakwa endlebeni lekleklile. Lamuhla sangoma sitifakela emacici aso sihlobe sibe sihle. Bewubona ngebusenga etingalweni, etitfweni nasetinkhonyaneni nangemafahlawane emacakaleni. Lamuhla ubona ngemabhengela lakhatimulako layigolide, isiliva nedayimane etingalweni. Uma tangoma tenta imisebenti yato yebungoma tigcoka tingubo tebungoma tiphelele. Wonkhe umuntfu uye abone kahle kutsi tangoma ngenca yemvunulo yato. Tangoma kuba tangoma ngalokuphelele nemvunulo yato.

2.6 KUBALULEKA KWETINHLOLA

Tinhola fisikhali lesibalulekile sesangoma noma sembhuli. Kutsiwa tinhola ngobe kuhlolwa ngato. Tibuye tatiwe ngekutsi ngematsambo ngobe letinyenti takheke ngematsambo. Tinhola tiyakhulekelwa. Loyo losuke atewubhula uye afike atsi: “*Sikhulekela ematsambo*” noma “*Sikhulekela tinhola*.”

Tinhola tinemagama netibongelelo. Akusito tonkhe tinhola letinemagama kepha tiyabongelelwa tonkhe. Tibongelelo tato tisuselwa emadlotini. Letinye

tangoma tisebentisa tinhola letinyenti, kantsi letinye tisebentisa letimbalwa. Awukho umtsetfo noma lisiko lelishoko kutsi tinhola kumele tibe tingaki.

SANGOMA	LINANI LETHINHLOLA	EMAGAMA ETINHLOLA LETINTSATFU	TIBONGELELO
Nhlonkomo	21	Tsambolephisi Maweni Mdianyoka	Shay' emhlolweni Ultitek' uticedze Tayitolo netakusasa tanyase netalamuhla
Lomavovo	16	Mlozi weNyakatfo Lambalidile Gibabatsakatsi	Khumuma kulindziwe, ukhulule imiphefumulo, leyaboshwa kadzeni nanyal'isaboshiwe
Sikhupheni	14	Mdlabantfu Naselwandle Mkhuphukantsaba	Mncamulantsaba, Mncamulamawa, Mncamulatifundza Uticekets'ungadzeli
Ntsabeni	19	Soluhalo Magwaz'afulatsele Landzandzaba	Hala lwetifundza, Khumalo kuifiwe, Uticeketse akulalele Dloti letimanga
Khiphukile	15	Mehlw' emamba Maceketsandzaba Batjele	Batekele Somatekelo Babamb' imilomo, Bek' ingcikitsi yemphilo Neminyombo yayo libalele

2.7 IMIMOYA YEBUNGOMA

Imimoya yebungoma iye ichamuke emndenini noma ebantfwini belusendvo nasebantfwini labalukhuni. Iye ichamuke kumunye walabadzala lokungaba ngubabe, make, gogo, mkhulu, khokho, khulukhulwana nalabanye. Loyo lekusuke kuphume lidloti ngaye kuye kugcama ligama lakhe. Imimoya yebungoma ayilukhetsi luhiangotsi leyichamuka kulo, ingachamuka noma kuliphi:

Uma ungenwe imimoya lechamuka kumkhulu lowatiwa ngalelitsi nguMandlamakhulu, lelo kutawuba libito lebungoma laloyo longenwe imimoya. Uma ungenwe imimoya lechamuka kukhokho eluhlangotsini lwamake wakho, ubitwa ngeligama lakhe. Emagama letsiba tangoma akabukhetsi bulili. Sangoma lesidvuna siyaba nguLomavovo naLomavundvo. Lesisikati siyaba nguMfanawendlela naSojulase.

Imimoya yebungoma akusiyo intfo lesingayibona ngemehlo, kepha siyayiva. Kutsiba ngisho liphimbo liyantjintja lifane nelaloyo longumnikati wemimoya. Kungako labadzala baye batsi, **ungenwe yimimoya**. Imimoya lechamuka ebantfwini labalukhuni nguleyo lebeyifinyelela kubokhokho ngesikhatsi setimphi. Imimoya letsintsa imihlolo leminye noma tive letinye ibitwa ngekutsi emandiki nemandzawe. Yimimoya leyesekela leyo lechamuka kubelusendvo. Imimoya lechamuka ebantfwini labalukhuni nguleyo lebonakala kubafembi.

Imvelaphi yemimoya

NgesiSwati **mkhulu** kuba nguloyo totala babe wakho, kepha loyo lomdvuna totala make wakho **ngugogo lomdvuna**. Imimoya ngiyo lebangela kutsi sangoma sihabiye. Sangoma sikhombisa kumhlonipha kakhulu loyo lesingenwe ngumoya wakhe. Uye usive sangoma sitsi:

*Ngicela kuwe khehla lami
Ngicela kuwe Macanc' intsaba,
Canca nami intsaba sisite lomuntfu
Lolapha , ute kuwe khehla lami,
Bita bokhokho boMawel'umfula,
BoMahlahlandlela BoMbobotemihlwa,
Nelekelelan' ekumsiteni khehla lami.*

Kulisiko nenchubo yetangoma kungagcamisi ligama lelitsi **mine**. Ngaso sonkhe sikhatsi tangoma titsi titawucela kubobabe, kubomkhulu, kubokhokho nakulabanye. Tangoma tivela njengetimphawu – timeli nome bameli lucobo. Konkhe lewusuke ukufuna etangomeni tikucelela kona kulabadzala baso nebakho. Tihlanganisa emadloti akho newaso kuze uphumelele kuloku lewukudzingako.

2.8 SANGOMA NEBUHLOBO

Sangoma ngumuntfu loliciko lelikhulu ekusebetiseni lulwimi. Sangoma asikhulumi noma kanjani, ngaso sonkhe sikhatsi sisebentisa livi lelipholile lelinesizotsa. Lapho sikhuluma nebantfu labasikati siye sisebentise bulili sitsi **bogogo**, kantsi kulabadvuna sitsi **bomkhulu**. Sivamile kuteketisa kakhulu nakulabasebasha sitsi **talukati tami** noma **machegu ami**. Esikhatsini lesinyenti sangoma siye sikhulume sitsi: “**Labadzala batsi...**” noma “**Emakhosi atsi...**”

Kukhuluma kwesangoma lokungenhla akusivimbelli kutsi sisebentise emagama ebuhlolo latayelekile nalatiwako:

Babe	Babe lomkhulu	Babe lomncane
Make	Make lomkhulu	Make lomncane
Mkhulu	Gogo	Khokho
Babekati	Malumekati	Malume
Dzadzewetfu	Mnaketfu	Mzala
Mntfwanamake	Mntfwanababe	Mntfwanelikhehla
Mzukulu	Mkhula wami	Mkhwenyawetfu
Maketala	Babetala	Mkhwekati
Bulandza bami	Ebukhweni bami	Mkhwewami
Malokatane	Makoti	Ndvodzakati
Ndvodzana	Mntfwanami	Mkhwenyana

Emagama ebuhlolo lawa akhombisa kwenaba kwsive nekuchumana, bunye nekubambisana lokuhlala kukhona umlibe. Kwenta bantfu bahlale babumbene babemunye ngisho nasetikhatsini letilukhuni temphilo.

2.9 SANGOMA NEMABITONGCO

Akukho lokuvimbela sangoma kutsi singasebentisi emabitongco njengabo bonkhe bantfu, kepha lokuphawulekako liphimbo lelipholile nemagama ebuhlolo lendvulelako:

Tibonelo:

Mzala Siphiwe
 Mkhulu Lomafa
 Dzadzewetfu Bonisile

2.10 SANGOMA NEMABITOMUNTFU

Noma sangoma singumuntfu loceceshelwe umsebenti wetemitsi, kwelapha nekubhula; asivimbeleki kutsi singalisebentisi lelinye likhono lesinalo njengekuba ngumitfungi, ngumakhi ngumhlabeleli, ngumcwaningi naleminye.

Umsebentimbaca wesangoma

Sangoma sifana nemuntfu wonkhe ngako-ke kumele siphile imphilo lenjengeyebantfu bonkhe. Muncane kakhulu umehluko lowuba khona ekhatsi kwesangoma nemuntfu phaca: kutfwasa, kuzila kudla lokutsite nekulawulwa ngemadloti emisebentini, emikhubeni nasemasikweni lamanyenti. Von Kapff (1997:43) wenaba kabanti ngaloku:

A sangoma does not choose the profession but it is rather called to his mission by spirits. It is the sangoma's life work to keep the community together, to ward off evil and to ferret out unsocial individuals. Beyond this, a sangoma may lead a normal existence, that is, he or she may marry, have children, and if necessary have a second occupation.

Emabitongco ahambisana netibongelelo tesangoma. Leso naleso sangoma siba neligama lebungoma, lelicanjwe ngemnikati welidloti. Leligama liye lihambisane netibongelelo letibhica finanafelo netibongo. Ligama lekucala ngelelidloti lelicanjwe sangoma. Emagama lalandzelako ngewalabatalana naletidloti.

	SANGOMA 1	SANGOMA 2	SANGOMA 3
UGAMA LEIDLOTI EMADLOTINCHANTI	MAFAVUKE WaMlanjwana, WaGubudzela, WaMalamulela!	MHLATSI WaTikhuni, WaManyeva, WaMunjwa!	MAJIKIJELA WaLotindlela, WaMfulamudze, WaMevana!
TIBONGELELO	Charn'akavinjetwa Nasacondz' esitibeni. Inkhombankhombane yanaboNgwane, Matalankosi. Nabosidlukuladhwedlw SakaLobamba, Sasibaphetse sibadlukulisa, Nabonkhobe taphek' emtsini, Tafika egalen tanyanta.	Mfulatseli weNkhangala Uyatfwas'eHlanzeni, Ubuy' udzakiwe Udzakwe buganu. Lobakhisis' indlovu ngemadvolo, Yadziyatela! Yadziyatela! Yawa bhu! Sigubudu seMavaneni, Lesingahlehieli emuva.	Mcharuki wetive, Lochamuke khashane, Bamkhomb' edvute Kants' ukhashane. Mcatululi wetinkinga, Loticatulule ngavuma, Vuma webangoma, Ludvonga IwaMavuso Lway'eMbo Iwabuyelela.

Uma kufike umuntfu lodzinga lusito kuMafavuke utawucala ngekubita emadlotinchanti akhe, abite ligama nemadloti aloyo lotewufuna lusito, bese ugcina ngekubongelela tinhola takhe lekumele tente umsebenti wato wekubhula.

2.11 SANGOMA NALEMINYE IMIKHAKHA

Kubalulekile kutsi sangoma sisebentisane nalabanye belaphi ikakhulukati labo labelapha ngendlela leyehlukile kunaso. Budlelwano nekubambisana kubalulekile, ikakhulu lapho lomunye umkhakha ungafinyeleli khona.

Kusebenta ngekuhlanganyela ngemikhakha lebalwe ngenhla kuyawukwenta tibe mbalwa tifo letingeke telapheke. Emagalelo ekwelapha kwaseNshonalanga nekwase-Afrika anemandla onkhe, ngako-ke

kusebentisana, kwelekelelana nekubambisana kuyawuletsa imphumelelo ekwelapheni tifo letehlukene letifana nencubulunjwane, lukhwekhwe, malalaveva, sifuba semoya, umtfundzangati, gagabukane, sitfutfwane, sisu semoya, imfinyeti, umbhulelo, liovela, gcunsula, naletinye.

Kulesinye sikhatsi kuyenteka kube ngumsebentimbaca wesangoma kuba sangoma-mithandazi, sangoma-sokhemisi, sangoma-dokotela, sangoma-mhlengikati, naleminye. Umsebentimbaca uniketa likhono lelingetulu kulafayelekile nemphumelelo ekwenteni umsebenti.

2.12 SANGOMA NETINANATELO

Sangoma ligabazi sibili. Ngumuntfu lonelikhono lekubeka inkhulumo ngendlela lemndzi, lehehako nalekhutsatako. Kusebentisa tinanatelo kuyindlela letsite lelalisa lulwimi lotusisekelo semphilo yemuntfu loliswati.

Akekho loliswati longananateli; lokungenani angamane asebentise sinanatelo sesibongo sendzawo latinte kuyo. Loko kubonakala kahle etindzaweni fetikhulu.

Uma **ukhontile** esigodzini sakaShongwe, nawe sewungilo liNtimandze ngekukhonta noma ngabe ungumchamuki kulaseMalawi, eZimbabwe noma eMozambique ngobe sewutewukwenta konkhe lokwentiwa endzaweni lokufana nekubingelelana, kuhambeli tibhimbi, kubutfwa kwemajaha, kubutfwa kwetingabisa, emasiko nenchubo yesive. Kubalulekile kutsi nawungumuntfu wente lokwentiwa kuleyondzawo lotinte kuyo ngaphandle kwekutibandlulula ngebuve, lulwimi nemasiko.

Sangoma sinanatela kukuhle, singaphocelelwa ngumsebenti waso webungoma; sibuye sinanatele nalapho sesichumanisa emadloti aso newalowo lotewukhulekela ematsambo. Kuhlangana kwemadloti aso nalowo lofunalusito

kwenta kubelula kubhulela lowomuntfu kutfolakale kutsi uphetfwe yini; kwacala nini; kusukaphi; angelapheka njani. Lokubalulekile-ke esangomeni kutsi sinanatelo sihlanganisamadloti.

Inchazelo Ngetinanatelo

Tinanatelo tiyinkhulumo letsite lekhombisa buntfu bemaSwati. Sitsi tiyinkhulumo ngobe kusetjentiswa umlomo uma kunanatelwa. Kadzeni tinanatelo tativele ticanjwe futsi tishiwo ngemlomo. Tinanatelo tingumbhalo ngobe lamuhla setibhalwaphasi kuze tifundvwe etikolweni, emitapweni yemabhuku nakuletinye findhawo. Tinanatelo tisetjentiswa uma kubingelewana, kwemukelwana, nalapho kukhulekelwa. Tinanatelo tiyasetjentiswa naletinye tinongo tenkhulumo njengeluelomagama. Lendlela yekunananatela isetjentiswa kakhulu uma kuteketiswa, uma kucelwa lokutsite, kuncengwa noma kucelwa lucolo.

Sibonelo:

Ngicela ungcbolele mntfwanaketfu, Mnyamandze. Cola Shivakati.

Kuhlelwa Kwtinanatelo:

Tinanatelo tigcamisa buhlobo ekhatsi kwetibongo letehlukene. Loku kuyasita kuze kungatfolakali bantfu belusendvo lunye sebatekene. Budlelwano ekhatsi kwetibongo letehlukene kuvela ngalendlela:

Tinanatelo tigcamisa umlandvo waleso sibongo. Phela, sinanatelo siveta tehlakalo letenteka kadzeni letitsintsa bantfu baleso sibongo.

Tibonelo:

Dlamini ...Nine lenacedza Lubombo ngekuhlehetela.

Khumalo ...Mabaso lowabas'entsabeni.

Kwadliwa lilanga lishona.

Tinanatelo tiphindze tivete emagama alabo labatsintsekako emlandvweni webantfu baleso sibongo.

Tibonelo:

Ncongwane

Mvila,

Nkhwakhwa

Nyezi,

....

Mavuso

Ncele,....

....

Magudvulela,

Madlabane,

Masaphokati.

Ncongwane watala Mvila. Nkhwankwa yena watalwa nguMvila wase utala Nyezi njengenkhosana. Tinanatelo tingahlelwa ngelinani letinhlavu.

Tibonelo:

Tinanatelo letinetinhlavu letimbili:

Sibongo	Sinanatelo
Jele	Mbhokane
Tfumbela	Mvuleni / Mvulane

Tinanatelo letinetinhlavu letintsatfu:

Sibongo	Sinanatelo
Gama	Mbhokane
Mnisi	Mvuleni / Mvulane

Tinanatelo letinetinhlavu letine:

Sibongo	Sinanatelo
Mndzebele	Nabokhosi
Kunene	Madvonsela

Tinanatelo letinhlavu letisihlanu:

Sibongo	Sinanatelo
Motsa	Madlebenkhomo
Mavuso	Magudvulela

Tinanatelo tingabuye tehlukaniswe ngekwelusendvo.

Lusendvo IwakaNkhosi

Dlamini

Mamba

Ginindza

Magongo

Lusendvo IwakaMavuso

Mavuso

Shabalala

Dlamini

Lusendvo IwakaKunene

Maziniso

Sikhondze

Gamedze

Madvonsele

Lusendvo IwakaTfwala

Motsa

Malindzisa

Mkhonto

Mbokazi

Sangoma ngumuntfu lowatisako umlandvo nemasiko. Umlandvo nemasiko kuye kubonakale kusetjentiswe tinanatelo. Sangoma ngumuntfu wemasiko nemihambo ngako-ke akwefusi kuva Mafulela Vilane (2002)⁵ ananatele wakaMdluli atsi:

Bhekiswako

Wena wabhekis' inkhos' elusaseni

Sukuta

Luvuno...

Mafulela Vilane usuke acela emadloti akaMdluli kutsi ahlanganyele newakhe ekusiteni loya lodzinga lusito. Kuchumana kwemadloti aloyo lodzinga lusito

⁵ Mafulela Vilane eMzinoni ananatela.

naloyo lekumele asite, kuniketa emandla loyo lobukene nemisebenti wekusita. Kubatulekile kutsi sati kabanti ngekwehlukana kwesinanatelo.

Ginindza (1992:48) uchaza ngebakaMdluli atsi:

There are two sub-class of the Mdluli clan; the Mdluli Sikhandzisa from which comes the king's right hand insila, and the Mdluli Bhekiswako from which came the Queen Mother Labotsibeni, mother of Bhunu, father of Sobhuza II.

Ngalokufanako ubita emadlotinchanti kucala loku kukhombisa kubaluleka kwalabaphansi esiveni lesimnyama. Inkholelo yetfu kutsi konkhe lokuhle lokwentakalako kungoba kuvume emadloti. Ginindza (1992:57) usiniketa umlandvo ngebakaMtsetfwa utsi:

The Mtsetfwa in Swaziland came from Zululand and are descendants of their famous king, Dingiswayo. The Swazi invited the Mtsetfwa as ritual specialists to doctor the king and the army. When it was found out their medicines were too potent and made the king wild and eager to shed blood frequently, they were replaced by the Mkhathjwa of eLwandle.

Mafulela Vilane (2002) unanatela bakaMtsetfwa utsi:

Jobe!

Mtsetfwa

Nyambose

Mnguni wasOndi

WasoThukela.

Kulesinye sikhatsi umuva ananatela wakaMaseko atsi:

Khubonye waNdlovu
Mdandalukane
Sidvwaba siluffuli
Singaba ntolo
Saphuma ekhabonina.

Nakhona lapha kaMaseko kucalwa ngemadlotinchanti kucala embikwekutsintsalokunye. Kuchumana kwemadloti kuyintfolenkulu. Umlandvo webakaMaseko uchazwa nguGinindza (1992: 51) lapho atsi:

The Maseko are among the prior inhabitants of Swaziland and their sinanatelo states that they are of Ntungwa origin, Mntungwa, the chosen one. They became the chosen ones when Ndunguye (1790-1815) married a daughter of the famous Luhleko Maseko.

Tangoma bantfu labakwati kukusita ngekukucelela lusito kulabalala nasemadlotininchanti esibongo sakho. Inkholelo lekhona emphumelelwani yebantfu labasitwa tangoma kutsi lusito balutfola *ngemadloti abo*, lekumele achumane newetangoma avisise ticelo leticelwako. Tangoma tisebenta njengebachumanisi. Emandla ekusita labo labadzinga lusito atfolakala emadlotini.

Kusebenta kwetangoma kweyame emadlotini ngaso sonkhe sikhatsi. Kubaluleka kwalabalele kubonakala ngekutsi kunakekelwe tindzawo labatjalwe kuto ngekutsi tihlale tihlantekile. Loku kwentiwa ngito tonkhe tive letikhona ngaphansi kwemtfunti welilanga. NgesiSwati liliba lemnumzane alibi khashane nemuti wakhe ngoba kukholelwa kutsi uwugadza umuti wakhe ngisho asaba matsambo mhlophe. Uma kukhona inkinga levelako kushonwa eliben i kuyewubikwa, kucelwe nesisombululo senkinga. Uma kubikwa kushiwo fibongo,

tinanatelo, netibongelelo, kutsintfwe nalamanye emadlotingobe kucelwa kutsi akubanjiswane, kwelekeletwane, kuliwe imphi lekubukenwe nayo.

Uma kukhona loshonile losihlobo sesangoma noma losondzelene naso ngekwelapha nekwelashwa, umhlanti uyavalwa ngenhoso yekuzila. Akushaywa ematsambo kulawomalanga. Akugidvwa ngoba kuhlonishwa. Akusetjentiswa imitsi leminyenti ngaphandle kwaleyo lecondzene nekushonelwa.

2.13 SANGOMA NESITSEMBU

Sangoma ngumuntfu lophila imphilo leyetayelekile ngekutsi ifanane neyalabanye. Sangoma lesidvuna senta yonkhe imisebenti leyentiwa ngulabadvuna, kantsi ngalesinye sikhatsi senta yonkhe imisebenti leyentiwa ngulabasikati.

Kuteka bafati labanyenti kunemlandvo lomudze etiveni tonkhe, kusukela eBhayibhelini inkhosí Solomoni kuye kufinyelele nyalo. Akusiwo umtsetfo wesive semaSwati noma wetangoma, kuteka bafati labanyenti, kepha lilungelo nekutsandza kwaloyo lofisako kukwenta loko. Kuya ngemandla endvodza kuteka bafati labanyenti.

Kadzeni bekulula kukwenta loko ngobe ematsafa abegcwele imfuyo, lenye seyiphendvuke imilalandle. Imfuyo beyiphula tibaya. Esibayeni semnumzane bewubona yonkhe imibala yetinkhomo: letibovu, letimnyama, letimhlophe, letimphunga, letinkhone, letimphofu, letihhemu, letimdzaka, letibhondvo, letingwevu, letinsundvu naletimabalabala kadzeni bekwandze tinjinga kunetimphuya. Emasimu emnumzane bekuba bodedangendlale. Emitini leminyenti bekukhonjwa ngalosekhatsi. Imitimba yalabo labakulamakhaya beyisho iceketsa indzaba ngekwayo kutsi kuphilwa imphilo lenjani.

Uma umnumzane welikhaya asangoma futsi aphila kahle, abesitsatsa sitsembu lokungaba bafati labengcile eminweni yetandla totimbili, kulesinye sikhatsi nasetintwaneni tetinyawo totimbili. Abeganiselwa labanye kantsi labanye abeteke ngobe bangematfwasa akhe.

Sangoma lesinesitsembu kuvamile kutsi linyenti lebafati bafo kube tangoma nato ngobe bahlanganiswa ngumsebenti lofananako wekuphonsa ematsambo, kusebenta ngetihlahla, emacembe, emagcolo, tikhumba tetilwane nemabutela ato.

Etangomeni letintsatfu letinebafati labanyenti tivete kwakheka kwetitsembu tato kanje:

- 1 – 3 Tangoma
- 4 Umhlengikati
- 5 Lithishelakati (Inhlanti ya-2)
- 6 Umtfungi

SANGOMA 2

Mahamba Dludlu, KaMhlushwa

- | | |
|----------|------------------------------|
| 1 – 3, 6 | Tagoma |
| 4 | Lomphilo |
| 5 | Umtfungi |
| 7 | Umtsengisi (Inhlanti ya – 1) |
| 8 | Umbhaki |

SANGOMA 3

Funwako, Msibi, eSiyabuswa

- | | |
|---|----------------|
| 1 | Inyanga |
| 2 | Lithishelakati |
| 3 | Umhleli |

Inhlanti yintfombatane lehamba nadzadzewabo lapho ayewukwendza; nayo-ke igcina yendzele lapho kwendzele dzadzewabo khona. Igcina isesitsenjini.

Lesikuphawulako kutsi sangoma singumuntfu lofana nebantfu bonkhe. Kumele kuhlonishwe emalungelo esangoma njengoba siwahlonipha ebantfu bonkhe kusukela lapho sibingeleta,sibhula,selapha umuntfu, sihlanganyela nebantfu etibimbhini tabo nalapho sesivalelisa.

Sangoma lesidvuna singumnumzane, umnínímuti, embíkwekutsi kugceme bungoma.Ngalokufananako nakulesisikati singumake webantfwana embikwekutsi kugceme bungoma. Sangoma lesisikati sibukene nemisebenti lemitsatfu njengabo bonkhe bantfu labasikati:

- Kuba yintalabantfu (reproductive work), kutala nekukhulisa bantfwana kanye nekwenta imisebenti yelikhaya.
- Kusebenta kwenzozo (productive work), kutinikela emisebentini leyenta kudliwe ekhaya. Bungoma bungena ngaphansi kwalesigaba ngobe bunekhokhelo **yenkhanyiso**, imali lekhishwa embikwekucala kwelapha lekutsiwa yemadloti yekukhanyisa; bese kulandzela **inkhomo**, yenkohkhelo lapho sekwelashiwe.
- Umsebenti wesive (community work), lotsintsa kusebentisana nalabanye bantfu ekulimeni, emfundwweni, nakulokunye lokunyenti lokukhutsata bune nekwakha sive.

Njengobe sesicaphelile kutsi sangoma lesidvuna sivame kubanebafati, bantfwana, imiti nemfuyo lenyenti futsi siye siphatseke njengengwenyama emphakatsi, emndenini waso. Sangoma lesisikati siba nemfuyo lenyenti kantsi nelidloti laso livame kukhalipha kakhulu. Sitsembu siluphawu lebunjinga esiveni semaSwati ngobe emadvodza lamanyenti akhomba ngalosekhatsi.

Umsebenti webungoma ngewelubito, kungako ugcamisa kutinikela, kusebenta kamatima imini nebusuku. Ngumsebenti logcamisa kunotsa: imfuyo lenyenti nemndeni lomkhulu. Kuletinye tangoma igcina imimoya yebungoma ihambile kusale buphuya, lusizi, tifo nebulalandle. Loko kwenteka etangomeni letingamange tihambise tintfo ngenchubo nenhlelemblo yebungoma. Loko kwenteka kube sishayo lesimatima ikakhulu kuleto tangoma letisuke tente lokuphambene lokufana nekukhipha umphefumulo, kuphinga, kugagadlela, kuhlambalata nalokunye lokunyenti. Umsebenti webungoma ngewekuphatsiswa kwelicandza ngobe webantfu labadzala, labakhulu futsi labahloniphekile. Kumele uhlale uhlantekile sonkhe sikhatsi.

2.14 UMTSAKATSI

Umtsakatsi ngumuntfu lonemkhuba longcolile futsi lomubi ngekulalala labanye bantfu ngemitsi. Umtsakatsi uchazwa kanjena:

- ngumuntfu lonenhlitiyo lembi, longafiseli labanye lokuhle ngobe afisa kutsi konkhe lokuhle nalokulungile kube ngekwakhe.
- ngumuntfu loticabangela yena yedvwana, hhayi labanye.
- ngumbulali lokhipha imiphefumulo lengenalicala ngetindlela letehlukene ngekubafakela butsi ekudleni; ngekufaka imimoya lembi labanye.

Sento sebutsakatsi besetayelekile ebantfwini labadzala ngobe bebachutjwa tinhlanga labatigcatjwa batali babo. Kuyatfusa-ke ngobe natabasha sebayawenta lomkhuba lomubi logcina ngekubhubhisa imiti. Kutsiwa umtsakatsi umutsi uwutfola enyangeni leluggedla ngoba sangoma asitsakatsi uma singakwenta loko emadloti aso ayasijikela alwe naso sigcine sifile. Sangoma asisondzelani nebutsakatsi. Butsakatsi sento sebantfu phaca, nabo lababutfola etingedleni.

Kusukela emakhosini eluhlanga lamadzala boSomhlolo naboMswati II umtsakatsi abejojwa ngetikhali abulalwe. Bekwatiwa nje kutsi umuntfu lekutfolakale kutsi usebentisa emakhambi noma tihlahla kabi, ugcina abulewe. Sento sebutskatsi ngiso lesibangela bantfu labadzala kutsi bagcamise lesaga:

Umswani wembabala kawungeniswa ekhaya.

Inchazelo yaso itsi intfombatane yemtsakatsi akufuneki itsatfwе iletfwe ekhaya ngobe itawucotfula umuti. Intfombatane letalwa ngumtsakatsi ifaniswa nemswane wenyamatane imbabala ngobe ungcilile, uyanuka, umnyama futsi kawudliwa. Lesinye simo senkhulomo lesatiwako ngulesitsi: ***Umtsakatsi akancengwa.*** Inchazelo yaso itsi kumele aphaftwe ngesandla lesicinile umuntfu lotsakatsako ngobe akavami kwehlukana nabo. Butsakatsi bufana nesifo lesingelapheki ngobe umuntfu lochubeka ngabo ukhutwa ngalapha nangalapha, kodvwa angehlukani nabo.

Labatiko batsi kutsakatsa ngumsebenti lomatima ngobe nawuke wawutsatsa ngeke uphindze uwuyekele. Uyowenta ebusuku nasemini. Ngalamanye emavi lijoka loyolibeka phansi mhla uwufulatsela lomhlaba. Labanyenti basuke bephehlwa yinhlanga lekutsiwa ishaywa ekupheleni kwemsisila.

Sangoma lesisachubeka ngemisebenti yaso yebungoma siyakwati kubelapha butsakatsi. Kwelashwa kutsiwe kususwa lenhlanga yebutsakatsi kucala, bese kusetjentwa ngekuhlanta ingati yakhe loyo lotsakatsako.

Butsakatsi ngumkhuba lomubi lesewuphendvuke sifo lekumele selashwe. Kubulala umtsakatsi ngeke kukusite ngobe banyenti kakhulu. Kubulala akusiso sisombuluko senkinga ngako-ke kuncono kwelapha. Krige (1950: 321) uchaza umtsakatsi kanje:

....wizard is the enemy of society. He is the man or woman who uses the powers of the universe, which he has learnt to employ by means of magic, for anti-social ends. The umtsakatsi uses his power for evil and against the welfare of society; he injures people's health, destroys life, prevents rain, occasions lightning, makes the cows become dry, and is the cause of all manner of misfortune.

Uma umtsakatsi alumba usuke ati kahle kutsi kutawukwenta kalani etitfweni taloyo lolunjwako. Ugadla ati kahle kutsi yini letawukwente ka emilenteni, etimbanjeni, etinsweni, esibindzini, emaphashini, engatini, ebuchosheni nakuletinye titfo temtimba.

Butsakatsi abusiyo intfo yalamuhla, budzala njengawo umhlaba. Bebukhona kusaphila bokhokho babokhokho, kepha bunesigwebo sinye **kufa**. KulemaNtaliyane (Italy) butsakatsi base budlangile ngeminyaka yabo 1521, kugitjelwa tintsi temishanyelo, timbuti netinkhomo. KulemaFulentji (France) kutsiwa bebubahlanganisa imicondvo nga-1672. KulemaJalimane (Germany) kutsiwe bebudlange kakhulu nga-1749 endzaweni iBlocksberg. KulemaNgisi (England) kutsiwa bebubhokile ngaleminyaka 1645-1647, nakhona bebunesigwebo sinye: **kufa**. Kugibela lihhashi lebakhunkhuli, imfene sento sase-Afrika futsi lesingenawo umlandvo lomudze njengewase Yurophu. Ngaso sonkhe sikhatsi umuntfu lotsakatsako abebukwa sambane ngekutsi aphumele elucadzini agcine abulewe. Emaveni aseYurophu bebagwetjwa intsambo, bashiswe, bagcotjwe ngematje, badutjulwe, nalokunye lokunyenti kepha lokunesiphetto sinye, kufa (Collier's Encyclopedia 1971: 549-551). E-Afrika bebadliwa liozi noma badzingiswe.

Kusebentisa emakhambi ngendlela lehlaneketelekile sifo lesidzala, lekumele selashwe ngekwemakhambi nangekwelulekwa. Kumele imiphumela yebutsakatsi igcanyiswe kubo bonkhe banifu kuze buphele nya. Emilandvweni wesive semaswati tikhona tibongo letagcama kakhulu ngekusetjentiswa

kwemilingo. Sibongo sakaMatsebulala iesuselwa esentweni **tsebulala**, sadvuma kakhulu etikhatsini talamakhosi: Ndvunguye, Somhlolo naMswati II lapho bekwenteka imilingo yabo yekutsebulala bantfu netilwane. Lesinye lesadvuma ngemlingo sakaMnisi ngobe labo bebakwati kunisa imvula. Ginindza (1992: 53) uchaza kanje:

. . . Mnisi, founder of the Mnisi clan, was brought up at his mother's home, the Motsa. The Motsa were rain makers and Mnisi learned the ritual of rain making by watching at night, pretending to be asleep. After he had mastered the whole ritual, he stole the rain medicines and fled. The Motsa discovered the theft too late.

Mnisi ungewekudzabuka kaShabalala eMhlongamvula (Wakkerstroom) lebuye yatiwe ngekutsi kuseLuthaka. Yindzawo lebeyingenayo kahle imvula, kungako kutsiwa yiMhlongamvula. Kuhlonga kusho kweswela. Unguyisenchanti wabo bonkhe bakaMnisi labananatela batsi:

Mvulane!

Loluhlata njengencoshane

Mdlalose lotumhlophe netinyawo takhe,

Banemanga bakaShabalala

Batsi uMhlongamvula udzilikile,

Kantsi bayawuhawukela.

Alibaleli lawuhamba khona Mvulane,

Licisha tinyawo.

Tinyenti fibongo letinemlandvo lojulile ngemilingo. Imilingo beyisetjentiselwa tintfo letinyenti letinhle naletimbi. Letinye fibongo atikaphatselani nemilingo kepha tiveta kwenteka kwetintfo letitsite nekususelwa etentweni:

biya

- Biyela

phalala

- Maphalala

bopha	-	Bophela	singa	-	Masinga
gaba	-	Gabela	khanya	-	Makhanya
bita	-	Mabizela	vundla	-	Mavundla
luleka	-	Maluleka	biya	-	Sibiya
dvonsa	-	Madvonsela	tfola	-	Sitfole
			tsebula	-	Matsebula

Leso naleso sibongo sinenchazelo, umlandvo nemvelaphi yaso. Lapha-ke ngete sabuka umlandvo nemvelaphi yato, kepha sitawubuka tinchazelo kanje:

biya	-	tungeleta	phalala	-	bika/phutfuma
bopha	-	hlanganisa	singa	-	bukisia
gaba	-	tsembela/hlobisa	khanya	-	gcama
bita	-	chweba	tfola	-	khandza
luleka	-	bonisa	vundla	-	ncuma kibili
dvonsa	-	hudvula	tsebula	-	lumba

Kwenta kwebantfu ngiko lekwa holela ekucanjweni kwemabitonchanti: tibongo. Tibongo letisetjentiswe ngenhla tigcamisa takhi timphambosi -el- na -ek- nekuphongota ma- na si-. Lapha sibuke tinchazelo neluhlelo kuphela, umlandvo nemvelaphi kutawudzinga lolunye lucwaningo lolujulile.

Batsakatsi baye bagadle kumuntfu ngekutsi bamphose ngetive letinemandla lekuye kwabhicwa nemhlabatsi wemaliba; ikakhulu emaliba alabo latalwa nabo loyo lophosiwe. Loyo lophosiwe uhamba ancamule tinkhalo aticedze afuna lusito kepha kungabilula kulutfolia. Uhamba emaBhaceni, emaMpondweni, emaZulwini, emaTsogeni, emaVendeni, emaShoneni, emaNyaseni nakuleminye imihlobo leminyenti kepha lusito angalutfoli ngobe kusuke kuhendvulwe emadloti akhe kwaba titsa kuye. Kuye kugcinwengekutsi kutsiwe kumele atfwase ngobe kungemadloti lawo lamhluphako, kantsi tilwane laphoswe ngato.

2.15 UMFEMBI

Umfembi iuhlobo lolutsite lwenyanga loluchutjwa yimimoya njengesangoma. Umfembi uchutjwa yimimoya leyehlukile kunaleyoye leyisuke ichuba sangoma. Makhubu (1978: 6) usiniketa lenchazelo:

*Instead of being possessed by his or her own ancestors, **umfembi** may be possessed by the spirits of people killed in the past by members of his or her family.*

- Indzawo lekufenjelwa kuyo kuba ngulevaledile. Kuba ngumfembi nalahambisana nabo, kanye nesigulane nalabahambisana naso.
- Umfembi usebentisa lishoba, talisebentisa kube sengatsi uyatsanyela. Lelishoba ulihambisa emtimbeni wesiguli kusukela enhloko kuyewufika etintwaneni. Umfembi uve aculeka kudzingeke kutsi avuswe ngelishoba nemitsi lesondzetwa etindzebeni takhe.
- Umfembi uye akhulunyiswe abutwe imibuto leminyenti lenjengalena: “*Ungubani? Uwakabani? Ubuyaphi? Utsakatselani? Usibangisani lesiguli?*” Umfembi uyaphendvula asho kutsi ungubani, wakabani nekutsi usibangisani sigulane. Umfembi uye agucuka abe ngumtsakantsi sibili, ente konkhe lokwentiwa nguloyo lotsakatsa siguli abuye asebentise neliphimbo lelifana nelemtsakatsi.
- Ekugcineni umfembi uyamelula emalunga lowo logulako, bese kususwa imimoya yebetive kusale yebungoma. Uma abutwa umfembi kutsi bekwentakalani uye angati, kepha wonkhe lokhona lapho endlini uye ati ngalokuphelele.

Kufemba kubuye kwatiwe ngalelitsi, ***kutsanyela***. Uma uye kumfembi uye wati ngalokuphelele kutsi utsakatwa ngubani, wakabani, ukubangisani nekutsi usebentisani uma akugadla. Kuye kuvele kutsi usebentisa sikhova, budzatja, bhejane, inkhonjane, emagundvwane nalokunye lokunyenti: Kuyavela nekutsi loyo logulako angelashwa njani, ngani, kuphinini, ngubani.

Tangoma letefwase esifundzaveni saseMpumalanga tibuye tifundziswe nekufemba. Umuntfulowetfweswe ***tive*** noma ***tilwane*** kuye kudzingeke kutsi aye kubafembi noma etangomeni letifembako kucala embikwekulashwa. Kumele elashwe sekwatiwa umsuka wekugula kwakhe nendlela lekumele elashwe ngayo kuze aphile.

2.16 SANGOMA NENHLONIPO

Sangoma ngumuntfu lohloniphako nalohlonishwako. Siyakwati kusebentisa lulwimi ngendlela lejulile, lenotsile nalekhombisa kuhlonipha. Siyawati emasiko nemihambo yesive. Bugabazi besangoma bubonakala lapho sikhuluma nalabanye sisebentisa emagama lamnandzi lakhombisa inhlonipho. Bantfu labetayele kuhlonipha lapho bakhuluma yinkosi lucobo lwayo nabo bonkhe lebabambisene nayo emphakatsi. Emmangweni banumzane, tangoma, bomalokatane, basebulandzeni nalabanye.

2.16.1 Luhla Iwemagama enhlonipho

(a) **Sikhundla**

Inkhosi - inshesi; ingwenyama

(b) **Tiffo temtimba**

Sandla - semukelo; sankhiba

Likhala - imphumulo

Emehlo -	emacaphelo; emakhangelo; emacabuko
Ematinyo -	emalumo; emahlafuno
Umlente -	umsimamo
Silevu -	sihendze
Umlomo -	umgwinyo; umcitfo
Buso -	umnyabuko
Litsambo -	Luyeta; licabo
Sifuba -	sineshe

(c) **Bantfu**

Umfana -	umkhaphelwane
Umlungu -	umgcoki, umdzeshi
Salukati -	sajukati
Malokatana-	majukatana
Lichegu -	intata
Likholwa -	ligcoka
Indvodza -	injeza

(d) **Lokwakhiwe**

Indlela -	imphambuko; inyatselo; inandvo
Lihawu -	inkhumba
Sitsebe -	umgayelo
Licansi -	Iwaluko; sicamba
Imbita -	inkhayeko
Indlu -	inkhiba

(e) **Tilwane tasekhaya**

Imbuti -	inkhuleko
Inkhukhu -	imphandzamatala; imphandzela
Likati -	mangobe; ingcwabi; imphonjane
Lihhashi -	ligibelo; ingadvula; incwabala

Inkhomo	-	inyila; injilane; ineme
Likululu	-	licafela

(f) **Tiowane tasendle**

Inyoni	-	imphapha
Inyoka	-	imphedvu
Umgwaja	-	umvundla
Sikhonyane	-	sicwangubane

(g) **Kwemvelo**

Emanti	-	emamphokoya; emankheta; emangeleti; emavoti; emayiwa; emajilimba
Sitiba	-	sibhukudvo
Inyeti	-	umbalela
Sihlahla	-	inyambi; umgawulo
Lilanga	-	lidvonsela; imphakama; lijiko
Umoya	-	umheleto
Ematolo	-	emacokama

2.16.2 Tikhatsi tenhlonipho

Kumele sati kutsi kuhlonishwa nini, kuphi, njani. Inhlonipho iye ivele igame etikhatsini letilandzelako:

- Umaligama lenumnumzane nomalenkhosana lifanana naloku lokukhulunywa ngako: Sihlahla; Mgwaja; Sandlane; Mfana nalamanye.

- Uma ligama lamake wasekhaya lifana naloko lokukhulunywa ngako: Lomanti; Lomalanga; Lomoya; Lomatolo nalamanye.
- Uma ligama lakhokho, mkhulu noma gogo lifana nalokukhulunywa ngako: Mbita; Sikhonyane; Sitiba; Sifuba; Mlente nalamanye.
- Kuhlonishwa silwane semnumzane noma senkhosana lesilgugu njengelihhashi nenkhomo.
- Uma kukhulunywa ngesibongo selikhaya lesifana naleti: Nyoni; Nyoka; Nkhomo; Langa; Moya naletinye letinyenti.
- Sangoma sihlonipha naloyo lesingenwe ngumoya wakhe kutsi setfwase. Sihlonipha ligama nesibongo, bese sisebentisa lamanye emagama lapho sikhuluma.

2.16.3 Kusetjentiswa kwemagama enhlonipho

Emagama enhlonipho ngemagama lafana nalawo latayelekile langasetjentiswa ebunyen'i nasebunyentini, emishweni nasetigaben'i temabito kungabikhona umehluko. Tibonelo tekusebenta kwavo nguleti letilandzelako:

(a) **Bunye nebunyenti**

Bunye	Bunyenti
Umvundla	Imivundla
Inkhuleko	Tinkhuleko
Impapha	Timphapha
Ligibelo	Emagibelo
Licafela	Emacafela

(b) **Kusebenta emishweni leyehlukene**

Sangoma sihlabe **inkhuleko** lemhophe.

Bahlaselwe **sicwangubane** ehanzeni.

Emangeleti alomfula manyenti.

Kuphuke **inkhayeko** yamake.

(c) **Kusebenta kweligama linye etindzaweni letinyenti temusho**

Impapha indizile itolo.

Indizile **impapha** itolo.

Indizile itolo impapha.

(d) **Tigaba temabito**

Imphedvu (9)

Lwaluko (11)

Ligibelo (5)

Umheleto (3)

Sibhukudvo (7)

Emalumo (6)

- (e) **Kusebenta kweligama linye livete titfo tenkhulumo letehlukene**

Inyatselo yinyatselo ngalabahamba kuyo.

(Libito nesibanjalo)

Inkhuleko ikhulekwe esihlahleni.

(libito nesento)

- (f) **Kusebenta kwemagama enhlonipho lamabili emshweni.**

Babe ugibele **ligibelo** ufunu **tinjilane**.

(Lihhashi) (Tinkhomo)

Sibhukudvo sigcwele **emavoti**.

(Sitiba) (Emanti)

- (g) **Kusebenta kwemagama lamatsatfu emshweni**

Babe ufyue **tinkhuleko**, **fineme netingadvula**.

(Timbuti) (Tinkhomo) (Emahhashi)

- (h) **Emagama enhlonipho odvwana emshweni**

Sikhangela injeza, intata nemkhaphelwane.

(Indvodza) (Lichegu) (Umfana)

Ukhenye esicambeni

(Uhleti) (Elicansini)

(l) **Kusebenta kweligama lelimcondvofana**

Bunatfwa bunyenti ekhaya.

Tjwala bunyenti ekhaya.

Lijiko seliywushona.

Lilanga seliywushona.

(l) **Kusebenta kwelebito lelisuselwe esentweni**

Caphela emacaphelo.

Luma emalumo.

Phambuka imphambuko.

Vundla umvundla.

Heleta umheleto.

(k) **Kusebenta emshweni njengandzaweni**

Kuvundla **enyatselweni** kubi. (Endleleni)

Uhleti **esicambeni** lesihle. (Elicansini)

(l) **Kusebenta emshweni njengesibanjalo**

Ngumheleto sibili lona lewuphephule tjani. (Umoya)

Ngiyibone esihlahleni kutsi **yimphapha** lemifubi. (Inyon)

(m) **Kusebentisa emagama lasho intfo yinye ngenhoso
yekugcizelela (kwendvulela lenhlonipho)**

Ligibelo lihhashi sibili!

Inyambi sihlahla mkhwenyawetfu!

- (n) **Kusebentisa emagama lasho intlo yinye ngenhoso yekugcizelela (kulandzela lenhloniph)**

Lihhashi ligibelo sibili!
Sihlahla inyambi mkhwenyawetfu!

- (o) **Kusebenta kweligama njengesibaluli**

Umuntfu **lomphisholo** uyahlonipha.

- (p) **Kusebenta kweligama njengesabito sesibaluli**

Lomphisholo umuntfu uyahlonipha.

- (q) **Kusebenta kweligama njengesibanjalo sesabito sesibaluli**

Ngulomphisholo umuntfu lohloniphako.

Emagama enhloniphо angasetjentiswa ngetindlela letinyenti futsi anikete imicondvo lemihle, lehehako nalemukelekako. Ngiko nje batsi atinotsisalulwimi ngenca yemisebenti yawo.

- (r) **Tisho**

Tisho tisimo sekukhuluma lesigcamisa kuhleleka kwemagama ngendlela letsite leyefula umlayeto. Smith (1957: 13) uchaza tisho kanje:

Particularly those forms of expression, of grammatical construction, of phrasing which are peculiar to a language, approved by its

usage, although the meanings they convey are often different from their grammatical or logical signification.

Likhono lekusetjentiswa kwelulwimi libuye ligcanyiswe kusebenta kwetisho. Tisho timisho lemifishane lesho intfo ngendlela lecondzile noma lejulile kulesinye sikhatsi. Tingemavi lamnandzi labonakala ngekucalisa ngesicalo sesigaba 15 ku-, kw-. Tisho tiyagucugucuka emishweni ngekulandzela tikhatsi (tenses). Tibonelo :

- | | | |
|--------------------|---|------------------|
| Kukhatseka endlini | - | kungena endlini. |
| Kukhwenya tjwala | - | kunatsa tjwala. |

Sisho etikhatsini letinyenti

- Babe **ukhatseka** endlini. (Sikhatsi sanyalo)
Babe **ukhatseke** endlini. (Sikhatsi lesisandzakwendlula)
Babe **wakhatseka** endlini. (Sikhatsi lesendlulile)
Babe **utawukhatseka** endlini. (Sikhatsi lesitawufika)
Babe **uyawukhatseka** endlini. (Sikhatsi lesiyawufika)

(s) **Taga**

Kusebenta kwemagama enhlonipho kubuye kubonakale etageni tesiSwati. Tibonelo:

- Umvundla** tiwuncandza embili. (Umgwaja)
Sanusi sibonwa ngetinyongo. (Sangoma)
Uphandza emadliza. (Ematfuna)

(f) **Tinongo tenkhulomo**

Lapha sitawubuka tinongo tenkhulomo letimbalwa, ikakhulu leto letigcamisa kwakheka kwangaphandle (external structure) kwemculumbhalo.

i) **Siphindzasicu/Imphindzasicu (Polyptoton)**

Kuphindza ligama lelisuselwe **esicwini** sinye.

Tibonelo:

Timphapha tiphaphile tayewusitsela.

Umheleto uhelete kamnandzi itolo.

Emangeleti agelete busuku bonkhe.

Ticu lekususelwe kuto emagama langetulu nguleti:
phaph-, helet-, gelet-

ii) **Siphindzagama/Imphindzagama (Epanalepsis)**

Lapha kuphindvwe ligama ekugcineni ngemuva kwekulisebentisa ekucaleni.

Tibonelo:

Umkhaphelwana ukhuluma **nemkhaphelwana**.

Imphedvu ibukene **nemphedvu**.

Lidliza ngapha nangale **lidliza**.

iii) **Siphindzamusho/Imphindzamusho (Antimetabole)**

Kuphindwa kwemusho ngekusebentisa emagama ngekuhleleka lokuhlaneketelene ngenhloso yekugcizelela simo lesitsile.

Tibonelo:

Ingwenyama ngumholi ngebantfu; bantfu basive ngengwenyama.

Ungabuti kutsi live litawukwentelani; buta kutsi wena utawulentelani.

Kumele udale kuphila, hhayi kuphilela kudla.

iv) **Luchumanomasoli**

Kuphindwa kweligama linye emigceni lelandzelanako.

Nginatse lamnandzi **emamphokoya**.

Emamphokoya ekuphila kwaphakadze.

Tinyila tigcwele emadlelweni,

Nasetibayeni kugcwele tinyila.

v) **Luchumanosiphambano**

Kuphindwa kweligama linye kanyenti kuze kuvele simo sesiphambano emigceni lelandzelanako.

Licabo lelinemnkantja ngilo kanye **licabo**.

Licabo lelingenamnkantja akusilo nani **licabo**.

vi) **Inhlonipho yemihla ngemihla**

Sangoma ngumuntfu owatisa inhlonipho ngendlela lemangalisako. Lapho sangoma sitfwasa kubuye kugcizelelwe inhlonipho kuyo yonkhe intfo leyentiwako.

Timphawu tenhlonipho letatiwako nguleti letilandzelako:

- Kungabuki umuntfu etinhlavini temehlo lapho kukhulunywa naye;
- Kungacedzi findzaba umile, kumele kuhalwe phasi kutintwe noma kukhotsanywe kancane;
- Kungakhulumeli etulu ngobe loko kucosha emadlotiekhaya noma advube, aletse emashwa;
- Kunganatsi emanti noma kudla ume ngobe loko kusicalekiso kulabalele;
- Kulandvula ligwayi kucala embikwekumniketa loyo lolicelako;
- Kukhipha butsi etjwaleni kucala embikwekuniketa libandla;
- Uma ucoba inyama kumele licatsa lekucala lidliwe nguwe kucala;
- Kungadli kudla tandla nebuso kungakagezwa;
- Kuguca ngemadvolo uma ungena emtini webantfu;

- Kungemukeli intfo lewuniketwa yona ngesandla sinye noma sesancele;
- Kungayishaneli indlu igcwele libandla;
- Kungangeni emtini webantfu ungakakhulekeli;
- Uma kushoniwe akubangwa umsindvo, akubhulwa futsi akugidwa;
- Uma uniketwe intfo ngumuntfu uyabonga, kepha uma unikwe emakhatsakhatsa goma awubongi futsi awuvalelisi nalapho sewuhamba kanye ne;
- Kubita umuntfu ngesibongo, sinanatelo noma ngelibutfo lakhe. Tibonelo:

Sibongo	Sinanatelo	Libutto	Ingwenyama
Msibi	Ndlondlo	Tinjojela	Mbandzeni
Lubisi	Ngceshe	Bahbanduli	Mahlokohla
Ngomane	Mshika	Balondolozi	Mswati II
Mhlanga	Khabako	Emahubhulu	Somhlolo
Mdluli	Bhekiswako	Lucucaba	Ndvungunya
Mtsetfwa	Nyambose	Gcina	Sobhuza II

Lubisi (2002: 183) uniketa umbonogcogca ngenhlonipho nesibongo ngekubeka kanje:

*Kubuye kwatfolakala futsi kutsi sibongo
 Sibaluleke indlela lecakile emaSwatini.
 Ingani esikhatsini lesinyenti sibongo kusuke
 kuligama lemsunguli waleso sive. Kantsi
 kubukiwe futsi kutsi nawukhulekela ungena
 emtini wemnumzane ubita tinsika talelo khaya
 ngekwelamana kwato. Nanobe kubuswa
 ekhaya lelitsite kubongwa tinsika talelo
 khaya. Loko kukhombisa kutsi emaSwati*

*inhlonipho yintfo latalwa nayo lesengatini.
Kutsi nyalo bantfu sebete inhlonipho empeleni
kubonakala kwangatsi babangelwa ngulaba
bekubulwa tinhlitiyo ngobe bona kubo inhlonipho
ayatiwa nani.*

Inhlonipho inendzima lebanti esiveni semaSwati ngekutsinta emasiko, imihambo nekwenta kwebantfu besive. Iyinchubo lelandzelwa ngubo bonkhe bantfu: labadzala nalabancane ngendlela lelinganako.

2.17 SIPHETFO

Umsebenti wetangoma mukhulu esiveni sonkhe jikelele ngekutsinta imikhakha leminyenti yemphilo: imphilo, inhlalakahle, umtsetfo, emasiko nenchubo yesive.

Lokuphawulekako kutsi umsebenti webungoma ***lubito*** futsi utsinta emadloti onkhe kusukela edlotini lelikhulu uMdali kuye kulandzele onkhe lamanye lekubokhokho babokhokho, bomkhulu, bogogo nalabanye lasebalala nalabaphilako. Inhoso yalomsebenti kuletsa imphilo lapho imphilo ingekho khona; kuletsa kuthula, bune, intfutfuko nenhialakahle lapho kungekho khona; kuletsa umtsetfo nebulungiswa lapho kungekho khona nekukhutsata kusebenta kwemasiko nenchubo yelive ngendlela lenhle naletfokotisako.

Kuyajabulisa kubona imisebenti leminyenti lechumene nekunotsa kwelulwimi kusukela ekutfwaseni kuye kufinyelele ekugogodzeni kwesangoma lapho sesenta yonkhe imisebenti lesijutjwe ngemadloti kutsi siyente. Lokugcamako kutsi lona ngumsebenti wetikhutsali, wemanono, wemagabazi netinhlelembisi. Tangoma fichumanisa emadloti ngetibongo, ngetibongelelo, ngetinanatelo nangebugagu bato ekubekeni emavi. Inhlonipho sisekelo semsebenti

webungoma, ngoba kuze uchubeke kumele kugame yona kusukela ekukhulumeni nasekwenteni.

Impilo yebungoma yesekelwe ngemasiko, inchubomigomo nemitsetfo yabo leyatiwa ngenhloko ngobe ingamange ibhalwe phasi. Itsintsa tangoma nemadloti kusukela kwetfwaswa kuze kufinyelelwe ekusebenteni kwetangoma lekumele kubonakale ngekungena kwebantfu batewufuna lusito futsi bagcine basitakele: labagulako baphile, labalahlekelwe bakutfole loko lokubalahlekele; labadzangele batfole intfokoto, labangenalwati babe nelwati lolujulile.

SEHLUKO 3

3.0 TINGCIKITSI TETINGOMA NEBUNKONDLO BATO

3.1 SINGENISO

Tinyenti tingcikitsi letivelako etingomeni tetangoma. Leyo naleyongoma yengcisa umlayeto lotsite. Kungaba ngumlayeto lomuhle noma lomubi, lokhutsatako noma lojivatako, lobalulekile noma longakabaluleki, lowakhako noma lobhidlitako.

Tingcikitsi timele imikhakha yemphilo leyehlukene. Impphilo ayihlali isesimeni sinye njalo, ihlanganisa buhle nebubi, kugcama nekufiphala, kukhululeka nekubopheka emphefumulweni nasekwenteni tintfo. Tingcitsi tisibuko semphilo yebantfu letsintsa imfundvo, umbusave, inhlalo, inkholo, iutsandvo, umlandvo, imvelo, kubalisa, kukhutsata nalokunye lokunyenti.

Kasenene (1993: 35) uphawula ngemculo esiveni semaSwati utsi:

The Swazis are a singing people and much of their music has a religious content. There are several occasions when people sing and dance..... Some of the songs sung are sacred and may not be sung on ordinary occasions. The words of these songs express the Swazi beliefs about God, ancestors or other aspects of the people's faith.

Tingoma tiyindlela yekuveta imiva yesangoma. Etingomeni kulapho sitfola khona bunjalo besimo semphilo. Tingoma tihambisana nemiva kanye netifoluvelo lwetangoma. Tingoma tibuye tihambisane nekugidza lokwehlukene kwetangoma lekukhombisa likhono leliselizingeni lelisetulu.

EmaSwati lamanyenti atiwa kakhulu ngaloku:

- kuhlabela;
- nekugidza.

Kokubili kucishe kufanane nelisiko lesive ngobe kucala ebuntfwaneni lapho kushiwo imilolotelo, kwendlulelwe etilandzelweni kugcine kufinyelwelwe etingomeni. Kuto tonkhe tigaba tekukhula kwemntfwana kugcama kuhlabelela nekugidza.

3.2 KUGIDZA KWETANGOMA

LiSwati usuke ulibeke khona lapho ultjela ngekugidza. Tangoma tiye tigidze bungoma nje ngobe sekwendvulelwe nguletinye tinhlobo tekugidza letifana **nemsobozo nemchuchumbelo** lokugidwa kakhulu ngulabasikati; **umphicilo** lewubuye watiwe ngekutsi **ngumasontsana** ngenca yekunyakatisa umtimba ugcine usontsasontseke kukhale lihlombe kulabo lababukele. Letinye tinhlobo tekugidza **inkhombane** lapho kukhonjwa ngetindvuku ngekulandzela sigci semculo kubuywe kunyakatiswe imitimba kushaywe ngelunyawo kwekucala phasi, bese kulandzela lolunye kuvakale sigci. **Kugacatela** kugidza kwelicembu ngemandla kushaywe phasi ngetinyawo kubuye kuiwe embili sengatsi kusikitwa sitsa, kubuye kuhlehlwe kucalwe kabusha. Emadloti angena etangomeni tibe setinelwati lwetinhlobonhlobo tekugidza.

Kugidza kwetangoma kuhlanganisa kunyakata kwetandla, tinyawo, imilente, inhloko nemtimba wonkhe. Uma tangoma tisesengematfwasana tihlehla ekuseni ngembulukusa, tihlehle emini tibuye tihlehle ntsambama. Lapho setigogodzile tiye tigidze kanye ngelilanga. Kugidza nekuhlabelela kuyahambisana.

Ingcikitsi yeliculo iye igcamise imiva netimoluvelo. Tangoma tinemakhono ekucamba tingoma. Kuleso naleso sikhupha kuba netingoma letinsha leticanjwako letengeta kuleti letatiwako naletetayelekile (standard songs).

Uma tangoma ticula ingoma tisuke tengcisa umbiko lotsite. Leyo naleyo ngoma inembiko leyiwuphetse lekumele uchazwe kuze ivakale kahle.

3.3 IMIBIKO ETINGOMENI

Engomeni lets, **Ngifundzise** kugcama **sicelo**. Sangoma sicela kugogo waso kutsi asisite asifundzise umsebenti webungoma, sigcine siwati ngalokuphelele. Kubonakala sengatsi singenwe ngugogo waso.

Sicelo sibuye sivele engomeni lets, **Indela** lapho sicela labadzala kutsi basisite sibone indela lefanele noma timo tilukhuni. Sicelo sibuye sivakale engomeni lets, **Ngivuleleni** lapho sangoma sicela indela kubogogo nabomkhulu baso yekuyewugubha imitsi etigangeni nasetintsabeni.

Engomeni lets, **Makhehla** sibona kutinikela emadlotini lapho itsi:

Ngingewenu kukubi kukuhle,
Ngingewenu lishisa ligucubele.....

Lapha sangoma siveta kunamatsela kwaso enhubeni yemadloti ngekutsi sitsi noma timo temphilo titimbi, noma titinhle angeke sehlukane nayo. Lokunye kutinikela kubuye kugceme engomeni lets, **Lidloti lami** lapho itsi:

Ngingumntwane madloti:
Angisekele ngapha nangale

Tingoma letinyenti letikhombisa kufundzisa, kukhutsata nekumisa sibindzi tiveta sicelo nekutinikela. Tangoma bantfu labaphila ngekucela emadlotini njalo. Ngebantfu labatinikele emadlotini njalo. Akukho lokwentiwa tangoma kugceme tono ngaphandle kwekutsi titsi: **Sitawucela kulabadzala**
sitawucela kubomkhulu nabogogo...sitawucela emakhehleni... Atigcini lapho tiye tichubeke titsi: Labadzala batawusicelela eDlotininchanti noma kuMvelinchanti ...

Emadloti ahlonishwa kakhulu esiveni. Emadloti ngemagugu esive ngako-ke akukhulunyuwa kabi ngawo. Uma kukhulunyuwa kwatsintfwa ligama lelitsi, lidlotkuye kuzotfwe, kuhlatwe phansi. Ngiko nje uMvelinchanti ayamaniswa nemadloti, kepha yena ubitwa ngeligugunchanti lelidale lamanye emagugu.

Emadloti ayahlatjelwa lapho:

- **Kubongwa** imphilo; kusindza engotini; kukhula kwebantfwana; kuphumelela kwetinhoso nalokunye. Kuyenteka kube nemunfu wemndeni losagule sikhatsi lesidze angasindzi, kwentiwa tonkhe taba tekusindzisa imphilo yakhe kepha kufanane nekutsela emanti emhlane welidada. Lowo muntfu uye acelelwe indlela kutsi ayewuphumula nalabatzala ngekutsi kuhlatjwe. Loko lokuhlatjiwe noma kusilwane sini kutsiwa **sicelandela**.
- Kushweleta emadlotini ngesento lesibi lesiye senteka lesifana nekulwa, kuhlambalatana, kuphendvula umuntfu lomdzala, kweca umyalo, nalokunye.

Kuhlatjelwa kwemadloti bekwentiwa endvulo, kusentiwa nalamuhla, kusatawukwentiwa nangemuso. Emadloti ahlatjelwa ngemuva kwekutfola umyalo lophelele etangomeni lewushoko kutsi kumele umsebenti uchutjwe njani. Kukholelwa ekutsini tonkhe tinhlanhla tichamuka emadlotini, kantsi

emashwa avela ngobe kuyintfukutselo yemadloti. Silwane lesihlatjwako uma kucelwa, kubongwa noma kushweletwa setfulwa ngulomdzala ekhaya emadlotini ngekutsi:

- asho tibongo;
- abite emadloti lamanye langamange atsintseke lapho asho tibongo abuye
- etfule imphahla embikwekutsi ihlatjwe.

Inyama yemadloti kuye kudzingeke kutsi ilale kucala embikwekuyidla. Ibekwa emsamo lapho kusukwe kubhunyiswe imphepho, **sibitadloti**. Kusuke kubekwe **bunatto nelitongwane**, sitja seligwayi letimphumulo. Imphepho ibitwa ngaleligama nje ngobe iphephetsa bomoya lababi bahambe, bese indvonsa noma ibita emadloti. Liftongwane sitja lesicukatsa kudla kwalabadzala lababuye batiwe ngekutsi ematfongo. Lesitja sibitwa ngaleligama nje ngobe kuhlonishwa ematfongo. Lenye inyama ilengiswa emshayweni wendlu yemadloti.

Tangoma ngebacambi betingoma labakhulu. Kucamba tingoma siphwiwo lesingakavami ebantfwini labanyenti, kepha tangoma tinetiphiwo tekucamba netekugidza. Lokunyenti lokwentiwa tangoma kusuke kugunyatwe ngemadloti.

3.4 LUHLA LWETINGOMA NGEKWETINGCIKTSI TATO

3.4.1 Kufundzisa, kukhutsata nekumisa sibindzi

Lapha kugcogcelwe ndzawonye tingoma letigcamisa kufundzisa, kukhutsata nekumisa sibindzi. Emandla emadloti ekuniketeni lusito lokucelwako avela kakhulu etingomeni nekutinikela kwetangoma emadlotini kuyagcama. Imiva yetangoma ivakala kahle etingomeni.

Imibono yetangoma ivela ngetingoma. Kubalulekile kutsi tingoma tilalelisiswe kahle kuvakale imibiko lendlulismwako.

TIBONELO LETINTSATFU:

(a) Ngifundzise

Ngifundzise dloti lami,
Ngifundzise gogo wami,
Emagumbi laman' emhlaba
Agcolotel' imisebenti yami,
Ngifundzise dloti lemadioti.

(b) Indlela

Ngibonis' indlela khokho,
Ngibonis' indlela mkhulu,
Ngibonis' indlela babe,
Nom' emehlo afiphele,
Nom' emadvundv' advundvubele,
Ngibonis' indlela, ngibonise.

(c) Ngivuleleni

Ngivulelen' inyatselo,
Ngiy' etigangeni ngiyewugubha,
Ngiye' etintsabeni ngiyewugubha,
Yivuleni bogogo,
Yivuleni bomkhulu.

Lapha kuvetwe tibonelo letintsatfu kuphela. Tibonelo letinyenti tifakwe ngaphasi kwesichibiyelo. Kuleyo naleyongoma kunemakhono lamahle lagcamako nemicondvo lejulile. Lokuphawulekako kutsi ekungomeni letinyenti kugcama butsatfu kanjena: sangoma, emadloti neMdali.

3.4.2 Kubalisa, umbusave nesimo senhala

Kubalisa kuvamile kakhulu lapho tangoma tisengemafwasana.

Kubalisa kuvetwa yimphatfo yasesikhupheni lenesandla lesicinacinile nomasihlukwana lesenta tinhltiyo tematfwasana tihlale tingakakhululeki. Umbusave ugcama etangomeni lesetigogodzile ngobe tisuke setibuke imphilo yelive injengobe injalo.

TIBONELO LETINTSATFU:

(a) Imphangele

Ngigcwele tiganga
Ngiphendvuk' imphangele
Tindzaba takho dloti lami,
Tindzaba takho dloti lami.

(b) Ncedze

Ningibona ngingunedze
Ngentiwa lidloti,
Ngilutfutfuva samphunga,
Ngencobile lidloti.

(c) Bobabe bakhashane

Bobabe bakhashane,
Bakhashane,
Bobabe baseMgobodzi,
Bakhashane,
Bobabe baseMhlume,
Bakhashane.

Luhla lolunye lwetingoma luyawutfolakala esichibiyelweni. Kulotuhla

Iwetingoma kulapho kugcama khona kutsi kuvele waphi emakhono ngenhoso yekugcamisa kubalisa, simo senhlalo nembusave. Tingcikitsi letehlukene tikhombisa kutsi sangoma ngumunfu lobuka imphilo ngeliso lelijulile emikhakheni yonkhe yemphilo. Loku kukhombisa ngalokuphelele kutsi sangoma ngumunfu lonemcondvo lojulile, lohlelekile nalowenabile.

3.4.3 **Lutsandvo, bunye nelubumbano**

Lutsandvo luvela emikhakheni leminyenti yemphilo ngekutsinta lusendvo, labaphilako nalabangematfongo, lutsandvo lwetitsandzani, Iwemsebenti, Iwekuhlanganyela ndzawonye noma Iwekusebentisana. Lapha kugcama bunye nelubumbano Iwelusendvo, Iwemndeni, Iwematfwasana nabogobela nemadloti. Lutsandvo, bunye nelubumbano luveta bubili kanje: litfwasana-gobela; litfwasana-emadloti; gobela-emadloti; lisoka-intfombi; litfwasana-umndeni nalobunye.

TIBONELO LETINTSATFU:

(a) Ningitsandzile

Ningitsandzile labadzala,
Ningitsandzile bokhokho bami,
Lamuhla ngiphetse sikhwama,
Sikhwama senu labadzala,
Senu bokhokho bami.

(b) Soka lami

Yesoka lami,
Ungishiye wangifulatsela,
Sicatjaniswa lidloti lami,
Hamba uyewushona

Uyewushana mshiya lwa

Yesoka lami.

(c) **Bogogo**

Ningiwetile . . . ningiwetile,
Bogogo ningiwetile,
Sengingesheya kwemfula
Ngelutsandvo lwenu bogogo,
Sengingesheya kwemfula.

Kuhlabela kwesangoma kweyamele emisebentini yaso lesiyenta ngekwetsembeka lefana nalena:

- Kutfwasa/kutfwasisa;
- Kugcaba/Kugata;
- Kuphahla;
- Kufemba;
- Kuhlahluba/kuphengula;
- Kulumeka;
- Kunuka;
- Kuguzela;
- Nekumunya.

Uma sangoma sicula sisuke sitilungiselele ngalokuphelele kuveta imiva yaso. Etingomeni kutsintfwa konkhe lokuphat selene nebungoma lekufana nekuguzela; kucosha bomoya lababi ngekuhlabela nekushaya emantjomane. Bugabazi betangoma buye bubonakale kahle uma kungumgidvo noma lijadvu lato. Tisuke tibonakala ngelidvumane, tayendle, umngamazi lokungumgaco lotfungelwe timphonjwana netigujana letinemitsi letsite.

3.4.4 Inkholo, inkholelo nemilandvo

Engomeni letsitsho **Makhos'** Ami kuhlatjelelwa ngemakhosi labusa ngaleminyaka: Ndvungunye (1790 – 1815), Somhlolo (1815 – 1836), Mswati (1840 – 1865), Mbandzeni (1875 – 1889), Mahlokohla (1890 – 1899) na Sobhuza II (1921 – 1982).

Inkholo nemilandvo kuyahambelana ngobe kutsitsa bantfu netigameko. Kutsitsa lidlotinchanti, uMvelinchanti nemakhosi esive. Tinkholelo nguloko lokwentiwa bantfu ngobe bakholelwa kuko noma bakwemukele njengetigameko noma tento emphilweni.

TIBONELO LETINTSATFU:

(a) Tfuma Mine

Tfuma mine; tfuma mine,
Tfuma mine, tfuma mine,
Tfuma mine, tfuma mine
Ngiyavuma, ngiyavuma,
Sengiyavuma Nkhosi yami.

(b) Ngwane

Ngwane wetimangaliso,
Ngwane wetimangaliso,
Sihlanganise sive,
Sihlanganise Ngwane.

(c) Babe

Babe wami ... Babe wami,
Ngiholele kulaluhiata
Ngiywukwenta njenekwelawayeta

Kwelayeta kwakho Babe.

Inkholo, inkholelo nemalandvo

Kukhona bantfu labakholelwa ekutsini inkholo yebuKhrestu ayichumani nebungoma. Leyo yinkholelo lengenaliciniso ngobe tangoma tadalwa nguMdali, tisebentisa imitsi ledalwe nguMdali futsi telapha bantfu beMdali.

Akusilula kwehlukanisa inkholo, tinkholelo, emasiko nemihambo yesive ngobe konkhe kugcina kuchumene kwakhe sisekelo semphilo nebunye lobugcamisa buntfu. EmaSwati abevele akhonta uMvelinchanti ngendlela yemadloti kusukela kadzeni. Labo labaye batsi emaSwati akhonta emadloti basuke sebadle butsi lobafika netifiki ngobe bacondze kudvonsela phansi emasiko nenchubo yesive.

Liphimbo lemuntfu loliswati uye ulive nalibita uMdali kutsi liye lehluke ngobe lisuke likhombisa inhlonipho nekudvumisa. Ubitwa ngalawamagama: **Dloti lelikhulu, Mvelinchanti, LoseTulu, Somandla, Simakadze, Babe LoseTulu, Mninimandla, Mcalisi nalamanye.**

Inkholo ivela igcame etingomeni letilandzelako: **Tfuma Mine, Babe, Dlotinchanti** naletinye. Umlandvo uvela kahle, kuleti letilandzelako: **Ngwane, Bhuza, Makhos'ami** naletinye. Inkholelo siyiva etingomeni letilandzelako: **Inhlanga** naletsi **Ungumtsakatsi**.

3.4.5 Emandla, inkhani nelunakashelo

Emandla, inkhani nelunakashelo kuyahambelana futsi kwetayelekile etingomeni tetangoma ngoba kusibuko kutsi emadloti bantfu labanjani. Esikhatsini lesinyenti lidloti litiveta ngelulaka, ngemandla nesibindzi. Loko

sikubona ngetigameko letisuke tigunyatwe ngemadloti.

TIBONELO LETINTSATFU:

(a) **Emandla**

Emandl' elidloti
Akumelwana nawo,
Emandl' elidloti
Akumelwana nawo.

(b) **Kagogo**

Kagogo
Emphandzeni yemphilo yami,
Ngiyaya!
Ngiyaya!
Emphandzeni yemphilo yami,
Kagogo.

(c) **Emuva**

Angisayi emuva
Emuva angisayi,
Embili dloti lami,
Embili gogo wami.

Emandla nelulaka kuvetwe kusetjentiswa kwemagama lafana nalawa: **indlondlo lenelusiba, gobela, lidloti** nalamanye. Lapha kukhetfwe silwane lesinelulaka futsi lesiyengoti ngaso sonkhe sikhatsi, indlondlo. Esikhatsini lesinyenti gobela kuba ngumuntfu lonelulaka futsi lonesandla lesicinile ngobe entela kutsi tonkhe tintfo latikhulumako tenteke ngesikhatsi lesifanele nangendalela lefanele. Lulaka nemandla elidloti agcama ngetigameko letinhle naletimbi letiye tenteke emphilweni yemuntfu.

Inkhani, emandla nekubelesela kugcama kuto tonkhe tingoma letigcogcelwe ngaphasi kwalengcikitsi. Loko singakuhlolisa engomeni lets, **sibindzi**. Kutsintfwa tilwane letinemandla futsi letinenkhani letifana nengwenya, inyatsi nengwe. Tento nebunjalo betilwane letibalwe ngenhla kugcamisa ingcikitsi lehambisana nemfutfo, umdlandla nekutinikela.

Uma sangoma sihlabela lengoma kugcama inkhani, emandla nekutinikela kwaso lokubonwa balaleli kuntjintjeke nemiva yabo bonkhe labasenkhundleni.

3.5 EMASU EKWAKHEKA KWETINGOMA

Manyenfi emakhono lagcamile ekwakhiweni kwetingoma, kepha lapha sitawubuka lawo latfolakala etingomeni letinyenti: kuhleleka kwemigca, timvumelwano, kuchumana, imphindvwa nalamanye.

3.5.1 Kuhleleka kwemigca

Lisu leligcamile etingomeni letinyenti ngulelo lekubuka umugca ngamunye kanje:

Inkhulmosisusa/Sitatimende:	Ningibona nginguncedze,
Sengetelelo	: Ngentiwa lidloti,
Sikhuliso	: Ngilutfutfuva samphunga,
Siphetfo	: Ngincobile lidloti.

Ngenhla sihlatiye ingoma lets, **Ncedze** sibuka kwakheka kwayo lekutsinta inkhulmosisusa, sengetelelo, sikhuliso nesiphetfo.

Lelisu sibuye silibone engomeni lets, **Ngiwete**:

- | | | |
|------------------------|---|----------------------------|
| Inkhulumosisusa | : | Ngiwete dloti lami, |
| Sengetelelo | : | Ngiwelele ngesheya, |
| Sikhuliso | : | Ngesheya kweLubhalule, |
| Siphetfo | : | Lolungawelwa muntfu phaca. |

Engomeni lets, **Hlanganani** imigca ihleleke kanje:

- | | | |
|------------------------|---|--------------------------------|
| Inkhulumosisusa | : | Hlanganani sive, |
| Sengetelelo | : | Hlanganani nibe munye, |
| Sikhuliso | : | Hlanganani nibuswe bunye, |
| Siphetfo | : | Hlanganani nikhulume ngebunye. |

Akusito tonkhe tingoma letilandzela leisu, ngobe letinye tigcamisa kuphindwa kwenkhulumosisusa kanye noma kibili bese kulandzela sikhuliso nesiphetfo. Ingoma lets, **Ngwane** ihleleke kanje.

- | | | |
|------------------------|---|-----------------------|
| Inkhulumosisusa | : | Ngwane wetimangaliso, |
| Inkhulumosisusa | : | Ngwane wetimangaliso, |
| Sikhuliso | : | Sihlanganise sive, |
| Siphetfo | : | Sihlanganise Ngwane. |

Lesinye sibonelo ngulesigcame engomeni yenholo lets, **Tfuma Mine** lapho kuhalatjelwa kanje:

- | | | |
|------------------------|---|--|
| Inkhulumosisusa | : | Tfuma mine; tfuma mine, Tfuma mine; tfuma
mine, Tfuma mine; tfuma mine, |
| Sikhuliso | : | Ngiyavuma, ngiyavuma, |
| Siphetfo | : | Sengiyavuma Nkhosi yami. |

Leyo naleyongoma icoca indzaba letsile ngelisu lengoma. Kubalulekile kutsi kubukisiswe kuhleleka kwetakhi, emagama nemigca embikwekufinyelela engcikitsini lephelele yengoma. Kuhleleka kwetingoma lokwentiwe lapha akusiso simbelambela, ngako-ke kukhona letinye tingoma letigabancako tibuye tingene kuletinye tingcikitsi.

3.5.2 **Timvumelwano**

Timvumelwano takhi tenkhulumo lefiye tibonakale emagameni engoma. Tinhlobo tetimvumelwano letetayelekile nguleti letilandzelako: *imvumelwanosicalo, imvumelwanomkhatsini nemvumelwanosigcino.*

(a) **Imvumelwanosicalo**

Imvumelwanosicalo iye ibonakale ekucaleni kweligama lengoma. Kuye kube takhi letifananako letisetjentiswe emigceni lelandzelanako.

Tibonelo:

Ngingumntfwana wenhlanga
Ngiluliswe nkhetihlahla . . .
(Inhlanga)

Ngibuke Dlotinchanti,
Ngihole etindleleni takho . . .
(Dlotinchanti)

Kwahlangan' emadloti,
Kwasabalal' imimoya lemibi . . .
(Indlondlo lenelusiba)

(b) Imvumelwanosicalo leyecako

Imvumelwanosicalo leyecako ikhombisa kusetjentiswa kwetakhi emagameni langafanani, kweciwa umugca.

Tibonelo:

Ngesibindzi sengwenyama,

.....

Ngemandla enyatsi

(Sibindzi)

Ngiyawuyibamba njalo dloti lami,

.....

Ngiyawuwela.

(Ngiyawuyibamba)

(c) Imvumelwanomkhatsini

Imvumelwano letfolakala emkhatsini wemagama lasemigceni lelandzelanako. Lapha sitfola takhi letifananako letisebente emagameni lehlukene.

Tibonelo:

Dloti **lemfundvumalo lengapheli,**

Dloti **lelutsandvo lolungapheli.**

(Ngiwete)

Hlanganani **nibe** munye,
Hlanganani **nibuswe** bunye.
(Hlanganani)

(d) Imvumelwanomkhatsini Ieyecako

Loluhlobo Iwemvumelwano lubonakala emagameni lasemkhatsini emigceni lemibili lengalandzelani noma leyehlukwaniswe umugca.

Tibonelo:

Siyawulivusa **ngenkhanī**,

... ...

Siyawulivusa **ngemandla**

(Lifile)

Pho, **buyaphikelela**,

... ...

Wo, **buyashoshela**.

(Siyawuhlangana)

(e) Imvumelwanosigcino

Loluhlobo Iwemvumelwano lubonakala ekugcineni kwemigca lelandzelanako. Takhi letifananako tibonakala emigceni longenhla na longentasi.

Tibonelo:

Embili dloti **lami**,

Embili gogo **wami**

(Emuva)

Hlanganani nibe **munye**
Hlanganani nibuswe **bunye**...
(Hlanganani)

Ngiholel' emaweni,
Ngiholel' etintsabeni ...
(Emaweni)

Babe ungishiyile
Make uhambile ...
(Bangishiyile)

(f) **Imvumelwanosigcino leyecako**

Lena yimvumelwano lebonakala ngekwehlukaniswa umugca.
Takhi tibonakala emigceni lemibili lengalandzelani, noma
leyehlukaniswe umugca lowehlukile emkhatsini.

Tibonelo:

Asibambane tfongo **lami**,
...
Asibambane mholi **wami**...
(Asibambane)

Ngihab' umkhosi **webunye**
...
Ngwane wemahlabatsi **simunye**
(Simunye)

Ligwel' ebagcoli;
...

Ligcwel' ebachamuki . . .

(Live)

Timvumelwano tiletsa sigci engomeni. Sigci sigcanyiswa takhi letifananako letisetjentiswe ekucaleni, ekhatsi nasekugcineni kwemigca. Uma sibuka takhi sisuke sikhuluma ngetimvumelwano, kantsi uma sikhuluma ngemagama laphelele sicondzise eluchumanweni.

3.5.3 Luchumano

Kusebenta kweligama linye emigcenilelandzelanako kutsiwa *luchumano*. Indzawo lekusetjentiswe kuyo emagama iveta iuhlobo Iwekuchumana noma Iweluchumano. Thwala (2000: 232) uphawula ngekusetjentiswa kwemagama emigcenilelandzelanako kanje:

This is a type of scheme which looks at balance in a corresponding opposing or antithetical way ... The pattern of poetic diction carries a parallelism of the members or parallelismus membrorum. This is an ordering of the ideas or intentions expressed in the two lines. It is, however, stressed that parallelism creates regularity, rhythm and focuses attention on the main point.

Tinhlobo letetayelekile teluchumano: *luchumanosicalo, luchumanomkhatsini neluchumanosigcino*.

(a) **Luchumanosicalo**

Luchumanosicalo lubonakala ekucaleni kwemigca lelandzelanako. Liyasetjentiswa ligama noma likhombisa titfo tenkhulumo letingafani. Noko tibonelo letinyenti teluchumano

letikuletingoma tikhonjisa titfo tenkhulumo letifananako.

Tibonelo:

Vuma mntfwanelidloti

Vuma kulabalele . . .

(Vuma)

Ningitsandzile labadzala,

Ningitsandzile bokhokho bami . . .

(Ningitsandzile)

Buya sitewuticeketsa,

Buya mtsakatsi wetigodvo . . .

(Yemtsakatsi)

(b) Luchumanosicalo lolwecako

Lapha kuye kusetjentiswe ligama linye emigceni lengalandzelani
noma leyehlukaniswe ngumugca munye lowehlukile.

Tibonelo:

Nom' uchamuka kaNgwane,

...

Nom' uchamuka kaZulu.

(Ungumntfwanelidloti)

Aph' emandla?

Asetikhulwini

Aph' emafa

Asetinjingeni.

(Akulandvwa)

(c) **Luchumanomkhatsini**

Luchumano lolubonakala emkhatsini wemigca lemibili lelandzelanako. Lapha kubukwa emagama lasekhatsi kushiywe lasekucaleni nasekugcineni.

Tibonelo:

Angisalali, **sengilal'** etigangeni,
Angisalali, **sengilal'** emahlatsini ...
(Angisalali)

Mkhulu **wami**, **lidloti** lami,
Babe **wami**, **lidloti** lami
(Lidloti lami)

Sibonelo sesibili sisebentisa emagama lamabili lasemkhatsini lagcamisa loluchumano. Emagama: **wami** nalelitsi **lidloti** asetjentiswe emigceni lemibili lelandzelanako ngetinhoso tekuletsa sigci lesimnandzi, kugcizelela nemculo.

(d) **Luchumanosigcino**

Lapha kusetjentiswe ligama linye emigceni lemibili lelandzelanako. Leligama lisetjentiswe ekugcineni kwalemigca. Ngiko nje loluhlobo Iwekuchumana Iwatiwa ngekutsi ***luchumanosigcino***.

Tibonelo:

Ngikhuliswe **ngetihlahla**;
Ngishadiswe **netihlahla** ...
(Inhlanga)

Siyakhuleka **babe**,
Siyabingeleta **babe** ...
(Siyakhuleka)

(e) **Luchumanosigcino lolwecako**

Lapha kusetjentiswe ligama linye emigceni lengalandzelani ngobe yehlukaniswe ngumugca munye lowehlukile.

Tibonelo:

Emantini **ngiyawutfwasa**,
Ngenkhani!
Esikhupheni **ngiyawutfwasa**,
Ngenkhani!
(Ngenkhani)

Labangati lidloti
Bayawulal' umlalela futsi,
Labangati lidloti ...
(Bayawusala)

Ingoma kuba yingoma lemndzzi, levakalako, leyendlulisa umlayeto ngekusebentisa tinhlobo letehlukene teluchumano letiletsa kugcizelela nekuheha. Bugagu betangoma busingomeni, ekugidzeni nasekwenteni imisebenti yato yebungoma legcamisa:

- Kusebentisana kahle nebantu ngenca yetimo letimatima labasuke babukene nato; kanye
- Nemoya laphasi, lopholile, wekwemukela tonkhe tinhlobo tebantu ngenhoso yekubasita: tidlova, tindzindzi, timphambananhloko,

tichwensi, tiphephane, tinchavitsi nalabanye.

3.5.4 **Imphindwa**

Imphindwa isho kuphindzeka kwemigca etindzaweni letitsite ngenhoso yekugcizelela nekuletsa sigcingoma nekwendlulisa umbiko.

Tibonelo:

(a) **Imigca lelandzelanako**

Ngwane wetimangaliso,

Ngwane wetimangaliso . . .

(Ngwane)

Tfuma mine; tfuma mine,

Tfuma mine; tfuma mine . . .

(Tfuma mine)

(b) **Kwecisa umugca munye**

Uphi Ndvungunye

Makhos' ami?

Uphi Somhlolo

Makhos' ami?

Bobabe bakhashane,

Bakhashane

Bobabe base Mgobhodzi

Bakhashane

(Bobabe bakhashane)

Lomhlaba ucedze bakitsi,
Vuma baphansi,
Baphelile bakitsi,
Vuma baphansi...
(Baphelile)

(c) **Imphindvwasingeniso**

Ngelami lelidloti, ngitawuhamba nalo,
Ngelami lelidloti, ngitawuhamba nalo...
(Ngitawuhamba nalo)

Aph' emalib' abobabe?
Aph' emalib' abobabe?
(Emaliba)

(d) **Imphindvwasipheto**

Tindzaba takho dloti lami,
Tindzaba takho dloti lami.
(Imphangele)

Ayivuke, ingalali phasi,
Ayivuke, ingalali phasi.
(Yedzadzewetfu)

Etingomeni tetangoma kugcama kusebenta kwelulwimi IwesiSwati lolunotsile futsi lolutsintsa emasiko nemihambo yesintfu. Umuntfu leliSwati akatikhobosi ngebuSwati bakhe ngobe loko kwadalwa nguMdali futsi angeke kuntjintje. Tangoma fiyatigcabha ngebungoma bato loko ukuva lapho tihlabela titsi:

Angitentanga ngentiwa lidloti,

Angitentanga ngentiwa lidloti.

Tingoma tihambelana nemasiko nelulwimi ngako-ke kumele tilondvoluteke tingashabalali. Tingoma tetangoma tigcamisa bu-Afrika, buntfu, tinchubo netindlela tekuphila letitsintsa yonkhe imikhakha yemphilo: kujabula nekujabha, buhle nebubi, kuphila nekufa, intfokoto nelusizi nalokunye lokunyenti.

Lubisi (2002: 187) uphawula ngelulwimi Iwendzabuko lesicabanga, sibhudze, siphahle futsi sihlelembise tintfo ngalo kanje:

Kutfolakele nekutsi bantfu bendzabuko bayalunyembanya lulwimi lwabo lwasekhaya bachakambise lulwimi Iwebachamuki. Loku kulimata sive sonkhe ngobe emasiko esive aselulwimini Iwaso nangabe bantfu bangasalutsandzi lulwimi lwabo loko kwenta kutsi nemasiko bangasawatsandzi kantsi kukhulunya ngekuvuselelwa kabusha kwelivekati le-Afrika lekudzinga kutsi lulwimi Iwemdzabu lufundziswe bachamuki. Kunyembanya lulwimi lwasekhaya kufana nekutitondza wena utihheletele. Akumange kube liphutsa kutsi kube nemikhankhaso yekukhuluma tilwimi tebemdzabu etikhungweni temiphakatsi kute nebachamuki batewusibona sizatfu sekutsi bafundze tilwimi te-Afrika bangaloku basolomane babbaca ngesitfupha. Tilwimi tasekhaya atisetjentiswe kuwo onkhe emazinga emfundvo. Alikho live lelake latfutfuka lisebentisa lulwimi Iwalelinye live.

Etingomeni kulapho kutfolakala khona lulwimi Iwesive lolucuketse emasiko nemihambo yesive. Tangoma bantfu lababambelele enhubeni yebungoma neyesive. Bugabazi bebungoma bunemtselela

kulo lonkhe luhlobo lwetingoma.

Tingoma tetangoma tinato tonkhe timphawu letibakhona etingomeni temtsimba, tetifo, tebutimba, tellima neteticubulo. Tikhona letinye tingoma tetangoma letiye tihlatjelelwe njengemahubo ngenca yemdavumo wato lowesekelwe tigubhu. Sangoma sitsatsa indzawo **yemmemeti** noma **umholi** lapho sihaya. Loko sikubona kahle kulefiboneko letilandzelako:

Ummemeti

Watsints' iNdilavela udzakwe yini?
Udzakwe yini? Udzakwe yini?

Inhlwayo

Watsints' iNdilavela udzakwe yini?
Udzakwe yini? Udzakwe yini?

Ummemeti

mphiyetfu
Imphiyetfu

Inhlwayo

Yemancamu
Siyawufela khona
Yamancamu
Siyawufela khona.

Tingoma letigcogceiwe lapha tisinketa lesifanekiso (model):

Tingcikitsi tihambisana nemdvumo, kugidza, umsindvo wenhlwayo noma labo lababukele nalabalekelelako ekuhlabeleni. Liphimbo nekushaywa kwetigubhu kugcamisa simo lesitsite. Tingoma tetangoma tiyalekelela ekukhuphuleni umoya webungoma lochumanisa sangoma, emadloti naloyo lotewufuna lusito. Loko kusinketa sifanekiso (model) lesinjena:

Tingcikitsi tetangoma tivela kahle lapho sekubukwe umdvumo loletfwa timvumelwano, luchumano naletinye tinhlobo tekuphindza emalunga, imigca netindzima letisetjentisiwe etingomeni.

3.6 SIPHETFO

Imiva yetangoma ivela kahle etingomeni. Tingoma tiyindlela yekukhuluma kwetangoma nemmango. Tisebentisa tingoma natikhuluma nagobela, umndeni nesive. Tonkhe tingoma tetangoma tiyakhuluma futsi tinemibiko letiyetfulako. Leyomibiko yetfulwa ngemakhono latsite. Ingcikitsi yengoma ihambisana nemiva. Uma ingoma ibalisa igcamisa lusizi nekungeneliswa. Uma ingoma iyelutsandvo igcamisa intfokoto nebunye.

Tingoma tiluhlobo lolutsite Iwetinkondlo ngenca yaletimphawu letilandzelako: tingcikitsi, kwakheka lokugcamisa takhiwo tangephandle: imphindvwa, timvumelwano, luchumano naletinye; takhiwo tangekhatsi: sifaniso, sifanisongco, sihabiso naletinye.

Tingoma tetangoma ticanjwa ngetigameko letitsite njengaleti: **Baphelile, Ngitawuhamba nalo, Angisalali** naletinye. Tiyacanjwa nangetilwane njengaleti: **Imphangele, Ncedze, Indlondlo lenelusiba** naletinye. Letinyenti titsintsia emadloti njengaleti: **Tfongo lami, Ngelidloti lami, Ungumntfwanelidloti**, naletinye. Letinye tisicelo sekutsi kubekhona lokwentiwako: **Ayihlome, Vulani, Asibambane** naletinye.

Tingoma tetangoma tiyinkhulomo nembiko lochumanisa sangoma nesive etimeni letitsite letehlukene temphilo. Tinyenti tingoma letihayelwe umcwaningi tangoma, kepha kuye kwakhetfwa letimbawla leticondzene netingcikitsi letikhetsiwe.

SEHLUKO 4

4.0 TANGOMA, TIHLAHLA/IMITSI NETIFO

4.1 SINGENISO

Lapha kubukwa kusebenta ***kwetihlahla***. Uma sikhuluma ngetihlahla esiSwatini sikhuluma ngemitsi. Tihlahla tibaluleke kakhulu emphilweni yemaSwati ngobe tenta imisebenti leminyenti leyehlukene. Ngaphandle kwetihlahla sive besiyewushabalala ngenca yetifo letinyenti. Umsumpe noma umsinsi wekutimilela ukholelwa etihlahleni kakhulu ngobe tisisekelo semphilo yalabasemphakatsi nasemmangweni. Sangoma ngumuntfu losebentisa imitsi ngendlela lafundziswe ngayo, ngako-ke asigudluki emfundzisweni yaso. Ngiko nje akusilula kutsi utfole sangoma sisebentisa imitsi ngendlela lehlaneketelwe.

Imitsi itawubukwa ngekwetimila letinkhulu naletincane, tintfo temvelo, netilwane letinkhulu naletincane. Kutawubukwa leso naleso simila nesilwane ngekuhambelana ngekusetjentiswa kwaso ekwakheni emakhambilasetjentiswa sangoma ngenhoso yekuphilisa labagulako, yekuphumelelisa labangaphumeleli, yekukhutsata labadzinga kukhutsatwa. Konkhe loku lokutawubukwa ngekwetimila netilwane nguloko lokungaphambani netindlela, tento netimiso temadloti neMvelinchanti.

Tihlahla tisisekelo semphilo yetangoma. Tangoma kuba tangoma ngetihlahla. Tihlahla tingumsuka, luphawu netinkhomba temphilo. Uye uve emaSwati akhuluma atsi, "*Tihlahla talesa sangoma tiyasebenta*". Ngemavi latayelekile kusukwe kucondvwe kutsi, "*Imitsi yalesa sangoma iyasebenta*." UMvelinchanti wayidala imitsi kutsi isetjentiswe ngendlela lefanele.

Tsandza Tfumbela (2002)⁶ eMpuluzi uchaza kanje:

*Imitsi yemdzabu yenta imisebenti leminyenti emtimbeni wemuntfu. Kukhona lenyakatisa imisipha njengalena lelandzelako: **umdashane, umtombotsi, umlahlankhos, naleminye.** Imitsi leyelapha imikhuhlane ngulena: **emangwe, likhatsato, umhlonyane, naleminye.** Imitsi leyelapha luchucho ngulena: **lishongwe, imphila, vutsane, naleminye.** Imitsi yesifuba ngulena: **sibhaha, liboza, umnyamatsi, naleminye.** Imitsi lebuyisa emandla ilungise nengati ngulena: **ngugweje, umdzabu, umgwenya, naleminye.** Imitsi yetintelezi ngulena: **licimamlilo, mabophe, nkhungwini, naleminye.***

Kulolucwaningo sitawubuka imitsi letsite leyakhiwe ngekusebentisa:

- (a) Tilwane tasendle
- (b) Tilwane tasekhaya
- (c) Tinyoka
- (d) Tinyoni
- (e) Timila

Umuntfu losangoma noma losebentisa imitsi kumele abe naletimphawu:

- Buciko bekusebentisa nekuhlanganisa imitsi;
- Sineke sekusebenta nebantfu ngobe baphetfwe tifo letehlukene letibenta batiphatse ngetindlela letehlukene;
- Kunakekela tinhlobo tetihlahla noma imitsi nekusebenta kwayo

⁶ Tsandza Tfumbela uchaza ngekusebenta kwemitsi yesintfu.

etifweni letehlukene; kanye ne-

- Kutiniketa litfuba lelanele ekuholisiseni imphilo yemuntfu ***ngeliso lemadloti nangeliso lenyama*** bese uchamuka nesisombululo masinyane.

4.2 IMITSI NGETILWANE TASENDLE

Tinyenti tilwane tasendle letitawubukwa lapha letinjengendlovu, bhejane, ingwe, naletinye letinyenti. Lokubalulekile lapha kubuka kubaluleka kwato ekwakhiweni kwemitsi yesintfu leyelaphako. Minyenti lemnye imisebenti yaletilwane, kepha lapha sibuke kusebenta kwetitfo tato njengetitsako temitsi nekukhulisa lulwimi IwesiSwati.

4.2.1 Bhejane

Bhejane silwane lesinemtimba lomkhulu netimphondvo letimbili embonjeni. Ngenca yemtimba wabhejane lomkhulu, bantfu baye babite umuntfu losindwa ngumtimba lomkhulu ngabhejane. Kufaniswa bukhulu bemtimba. Bhejane ulandzela indlovu ngebukhulu bemtimba.

Lokunye lokuphawulekako ngabhejane, silwane lesitfolakala sitihambela sodvwana. Uma basuke bahamba bababili kusuke kulitfole nenina. Bantfu nabakhulumma baye batsi uhamba wedvwa ungubhejane yini? Ngobe silwane lesinemehlo lamancane lesingabonisisi kahle kuye kutsiwe awuboni ungubhejane yini? Lokungaboni kahle kusenta lesilwane siyive intfo ichamuka khashane bese siconza kuyo ngelulaka. Bantfu bawubalekela ngekugibela etihlahleni letindze ngobe bayati kutsi awukwati kugibela emtsini. Bantfu baye batsi nabakhulumma bodvwana batsi unelulaka Iwabhejane.

Uma umuntfu lomsikati atetfwale waze wengcelwa sikhatsi setinyanga letatiwako, bantfu baye batsi ungubhejane ngobe umitsa umnyaka netinyanga letintsatfu. Lokunye lokuphawulekako ngabhejane kudla emacembe, emagala etihlahla nemanyeva lokukhombisa kutsi ***sidilaluhlata***. Uma utingelwa bhejane kuye kubelula kumbulala ngekumgubhela umdzibi latawungena kuwo angabe asakhona kuphuma ngobe akusitula kubhekana nelulaka lwakhe.

Ematsambo abhejane asetjentiselwa emitsini yemiklwebho, imibhulelo netinsiti tetibhobo. Bhejane silwane lesimilwa tilondza emakhwapheni kusukela sinemnyaka munye. Letilondza atipholi tibhibha aze ayofa bhejane. Letilondza tisetjentiswa tangoma noma tinyanga ekwelapheni tilondza letingalapheki kubantfu. Umuntfu lonetilondza letibhibhako kuye kutsiwe: unetilondza letibhibhako ungubhejane yini?

Lesikuphawulile ngabhejane nguloku lokulandzelako:

- Umtimba lomkhulu;
- Kuhamba yedvwana;
- Kungaboni kahle emehlwani nekuba neludlebe;
- Kudla luhlata;
- Kungatingeleki kalula;
- Kumitsa sikhatsi lesidze;
- Tilondza letibhibhako;
- Nemitsi yekwelapha.

Emagabazi elulwimi aye asebentise timonkhulumo kanje:

Simonkhulumo	:	Umtimba wakhe wabhejane.
Inchazelو	:	Unemtimba lomkhulu kakhulu.

- | | | |
|--------------|---|--|
| Simonkhulomo | : | Ube sebufatini njengabhejane. |
| Inchazelo | : | Uteffwale sikhatsi lesengcile
kulesetayelekile. |

4.2.2 Libhubesi

Libhubesi kuye kutsiwe yingwenyama ngoba liyinkhos i yetilwane. Silwane lesesabeka kakhulu ngenca yelulaka lwaso lolwefusako. Sinemdlonga loyephutelako leso lesidvuna. Labatikhulumelako baye batsi: Akusilulaka yingwenyama! Akusimdlonga welibhubesi! Libhubesi silwane lesitsandza indzawo lenemahlatsi noma tihlahla letichelelene ngoba lifuna kubona titsa talo tiseta khashane.

Emabhubesi aye ahambe ndzawonye abengumhlambi. Kuye kutsiwe: Nimunye njengemndeni wemabhubesi! Libhubesi silwane lesaliwa yindlala. Sitsi singalamba sibambe noma yini lokuyinyama. Libhubesi ***lisidlanyama***. Tikhulumi tiye titsi: Waliwa yindlala njengelibhubesi. Lidla timbuti, timvu, tinkhomo, tinyatsi, emadvuba, tindlulamitsi, tinkonkononi naletinye tilwane.

Butimba abuphumi buyewutingela emabhubesi kungakacelwa emadlotini kutsi abasite baphunyule emilonyeni yetingwenyama. Libhubesi silwane lesingafi sodwana, sifa nalabanyenti.

Emafutsa elibhubesi angumutsi wesifunti wetikhulu. Tikhulu letinyenti tisetjentwa ngemafutsa elibhubesi kuze tihtonishwe futsi tesatiwe. Angumutsi lomkhulu futsi wekwakha libandla. Esikhatsini lesinyenti ahlanganiswa naletinye imitsi bese kugatwa ngawo. Ematsambo alo akha tinyamatane tekubhunyisa netinsiti tekuchapha ludzengelo.

Lesikuphawulile ngelibhubesi nguloku lokulandzelako:

- Kuhlonishwa njengenkhosi yetilwane;
- Lulaka lolwefusako nenkhani;
- Kubutana kwemabhubesi abe ngumhlambi;
- Kungatingeleki kalula; futsi
- Nemitsi yekwelapha.

4.2.3 Ingwe

Ingwe silwane lesesabekako lesihlala emahlatsini lacinene. Silwane lesinemaziphо lacijile, lesinelulaka futsi lesingatingeleki kalula. Uma sihlasela sishesha njengembani.

Ingwe inemabala lamnyama nalamhlophe. Ngiko nje batsi ingwe idla ngemabala. Emabala ayo mahle ayaheha. Silwane lesihle kakhulu lesi lesicishe sifanane nenja lenkhulu. Siyatsanza kugibela esihlahleni. Silwane lesidla inyama kuphela njengemabhubesi. Sidla tinyamatane, tonyoni, emagundvwane, timbila netimfene. Labatiko batsi ingwe iyatifela ngenyama yemfene.

Tingwe timihlobo leminyenti. Kukhona leyo lebitwa ngekutsi lihlosi leyatiwa ngelitubane kakhulu. Yona yehluke kancane engweni lesiyetayele. Sikhumba nemaziphо engwe kwentiwa ngako imvunulo yemakhosi. Bantfwana benkhosi nayo inkhosи lucobo Iwayo bebabonakala ngemvunulo leyentiwe ngesikhumba sengwe.

Emagagu elulwimi asebentisa timonkhulumo kanje:

- Simonkhulumo : Utsanza ingati uyingwe yini?
Inchazelо : Kushiwo kulotsanza inyama kakhulu.

- Simonkhulomo : Ulicancamtsini uyingwe yini?
 Inchazelo : Kushiwo kutsandza kugibela emtsini
 kubanjelelwe emagaleni njengengwe.

4.2.4 Impfisi

Impfisi silwane lesibi leshamba lugugumbe. Silwane lesinemadlebe lamakhulu nemsila lewuyikatelako. Ingangenja lenkhulu kakhulu. Sisu sayo sihlala silenga ngenca yekusutsa njalo. Silwane lesatiwa ngekuba nemhlatsi nematinyo lacinile. Ikwati kuhlafuna ematsambo ngisho noma acine kangakanani. Kutsiwa yehlulwa ngelentsamo yemuntfu kuphela, ngiko nje kutsiwa lesehlulamphisi.

Impfisi silwane lesidla tinsalela letishiyewe ngemabhubhesi netingwe. Silwane lesatiwa ngebugwala lapho sibona umuntfu. Kutsiwa ivele itibalekele nje. Iphila ngekutinyonyobela tilwane letinyenti bese iyatibamba iyatidla. Yona silwane lesifusako sibili.

Babe Mlandzeli Vilakati⁷ (2002) eDlomodlomo utsi:

Batsi litfonya layo tinkhophe tayo letenta tilwane tetele bese iyatibulala itidle. Ayinalo ludvonsi njengobe bantfu bahlala bakhuluma batsi kushiswe ludvonsi lwemphisi. Kusuke kusetjentiswe tinkhophe tayo uma kulaliswe bantfu ekhaya ngenhoso yekwenta lokutsile.

Ngaso sonkhe sikhatsi imphisi ilandzela eluhaleni lwetingwenyama netingwe. Idla konkhe lokufile. Silwane lesitingeleka katula ngobe siligwala. Lokusetjentiswa betemitsi emphisini tinkhophe letitsakwa

⁷ Mlandzeli Vilakati eDlomodlomo uchaza lakwatiko ngesilwane imphisi

entelezini yemphi ngekutibhica nankhungwini, imidlwane lengakaboni emehlwani nenyoka leyimphumphutse. Inhoso bekukutsitsibalisa labo labahlaselwako babanjwe bufongo bagcine balele, kube shangatsi bafile. Ematsambo emphisi ekubetsela imiti abuye asetjentiswe nasetintelezini tekwelapha.

4.2.5 Ingwenya

Ingwenya silwane lesiphila emantini nangaphandle kwemanti etindzaweni letishisako. Sikhumba sengwenya sicine kakhulu. Inematinyo lahlala angaphandle ngisho iwavalile umlomo. Emfuleni isuke ipholisa umtimba, kantsi ngaphandle elusebeni lwemfula isuke ifuna kufudvumala.

Ingwenya idla inyama. Bantfu baye batsi utsandza inyama uyingwenya yini? Kutsiwa uma ingwenya ike yabamba umuntfu wagcina aphunyulile kuyo ngenga yenhanhlayakhe kayimkhohlwa. Isuke seyi hlephule ticubu letitsite kuloyomuntfu. Kusuke sekunekuvana kwetingati yengwenya neyalowomuntfu. Labo labatingela tingwenya baye batsatse loyomuntfu baye naye emfuleni bayewutidvonsa ngaye. Kutsiwa tiye tehle tenyuke emfuleni ngobe timuva akhashane. Labo labatitingelako baye baticibe noma batibhokodze ngemikhonto ngaphasi lapho kutsambe khona, bagcine batibulele.

Sikhumba sengwenya kwentiwa tikhwama, ticatfulo, emabhande nalokunye lokunyenti lokuhle. Emafutsa engwenya angumutsi wekuvimba sidiso. Buchopho nesibindzi kusetjentiswa babulali. Akekho umuntfu lofakelwa buchopho noma sibindzi sengwenya ekudleni aphilie, kepha leto tintfo timjuba ngesikhashana afe nya.

Elulwimini IwesiSwati ingwenya iye isetjentiswe lapho kugcanyiswa

bulukhuni nebumatima uma kutsiwa: Ufike kulesinengwenya! Akusiso silwane lesitsatseleka phansi ngenca yaletimphawu letilandzelako:

- Emandla nelulaka lolukhulu;
- Kubaluleka kwetitfo tayo kubahwebi, etangomeni letelaphako nakubatsakatsi labatisebentisela kuganga; kanye
- Nekudla inyama, ematinyo lacinile lakhishwa kuvela kwalamanye ize iyewukufa ingwenya nesikhumba lesicinile.

4.2.6 Imfene

Imfene silwane lesinelukhobo nebuso lebumise kwebenja. Silwane lesinemsilakati neboya emtimbeni. Itsandza kuhlala emahlatsini nasemaweni. Idla inyama, titselo nemifino.

Lesi silwane leseyamaniswa nebatsakatsi. Ngaso sonkhe sikhatsi timfene tihlala tibutsene ngemacembu noma ngebuhlobo nekutalana kwato. Timfene letinsikati tihamba netijwana tato ekhatsi, kantsi emakhondze wona ahamba emaceleni ngobe agadze lokungahle kwenteke. Silwane lesihlala sicaphele ingoti ngaso sonkhe sikhatsi, ngiko nje kungasilula kusibamba. Sinenkhani futsi siyalwa. Likhondze lemfene alimane libaleke uma libona sitsa, libukana naso livule ematinyokati alo naso sitsa sitibonele kutsi alufakwa lubuya neludzaka simbe sembulule.

Sikhumba semfene sisetjentiselwa ekwakheni imihlanti yetinyanga, kubuye kwentiwe tintelezi tekuchela, kubetsela netinyamatane tekwelapha.

Emagabazi elulwimi aye ayibongelele imfene ngekubuka simo nekwenta kwayo kanje:

Hhashi lebakunkhuli,
Magijelwa kubhek' emuva,
Boya buyaphuphutela,
Lukhobo lugcwele buso,
Magadvul' ebusuku
Kugadvulw' emini!

Simonkhulomo : Maye bumfene busengatini yakhe!
Inchazelo : Tento takhe tebulwane, ikakhulu imfene,
Ieyamaniswa nebutnakatsi, bubi,
kwedzelela, kweba nalokunye lokunyenti.

4.2.7 Inkonkoni

Yinyamatane lenkhulu ngangenkhomo lecishe ifanane nenyatsi. Inetimphondvo letivulekile, intjebe nemsila lolishoba lelimnyama. Yinyamatane ledlatjani lobufishane. Itsandza kunatsa emanti. Tinkonkoni tihamba tibe ngumhlambi. Umhlambi lomkhulu wetinkonkoni uye ubonakale uma kudlange somiso. Inkonkoni ikwati kuhogela lokuta khashane kunekukubona ngemehlo. Lidvuba inyamatane levame kutfolakala ekhatsi kwetinkonkoni; Iona linemehlo labukhali lakwati kubona lokuta khashane.

Inkonkoni idla tjani lobutsambile. Inyama yenkonkoni iyadliwa futsi imnandzi kakhulu uma yentiwe umcwebu. Ematsambo, timphondvo nesikhumba senkonkoni kwetsakwa tinsiti netinyamatane temiklwebho nemibhulelo. Lishoba lenkonkoni lisefjentiswa tangoma. Uma sangoma sigidza sisuke siphetse Iona lishoba lenkonkoni esandleni siloku silinyakatisa. Uma kunukwe umtsakatsi lapho tangoma betibhula umkhaya ushaywa ngelishoba lenkonkoni.

Emagabazi elulwimi asebentisa timonkhulomo kanje:

- Simonkhulomo : Ngihogela iuhala lwemagumbi onkhe
ngiyinkonkoni yini?
- Inchazelo : Angikwati kwati lokwenteka yonkhe
indzawo.
- Simonkhulomo : Shoba lenkonkoni!
- Inchazelo : Kushiwo sangoma lucobo lwaso; lishoba
lelilisebentisako kanye nemuntfu
wesibongo
sakaShoba.

4.2.8 Imvubu

Imvubu silwane lesibalwa netindlovu nabobhejane ngebukhulu. Belungu bayibita ngekutsi *yihippopotamus* lokuligama lelisuselwa etulwimini IwesiGriki *hippos* lokusho kutsi *horse/lihashi, potamos* kutsi *river/umfula* ngalokuphelele lelisho kutsi *river horse/lihashi lemfula*. Silwane lesicitsa sikhatsi lesinyenti emantini kunaseveni, kantsi siyakwati kuphila emantini naseveni.

Silwane lesikhulu lesinemilente lemifishane nemtimba lobukeka ungcunu. Imilente netinyawo temvubu kufishane ngendlela yekutsi icishe itsintse phasi lapho ihamba. Inhloko yemvubu yinkhulu. Umlomo wemvubu mudze kwendlula yetilwane tonkhe ngaphandle kwewemkhoma. Inematinyo lamakhulu lahlala acijile asike umhlanga, tjani lobudze naletinye titombo letitfolakala emantini. Silwane lesivame kutfolakala emachibini nasemifuleni lemikhulu. Emantini sikwati kubhukusha, kweca, kucwila, kuntanta nekugijima masinyane. Emhlabatsini ikwati kugijima njengemuntfu.

Sikhumba semvubu sisetjentiswa bahwebi ngekwenta tikhwama, ticatfulo, emabhande, emabhlukwe netiketi. Tangoma tisebentisa emafutsa emvubu ekuhlanganiseni emakhubalo, tintelezi netimbita letinemandla.

Uma sikhuluma ngemvubu siphawula ngaloku:

- | | | |
|--------------|---|--|
| Simonkhulomo | : | Umlomo wemvubu. |
| Inchazelo | : | Kuba nemlomo lomkhulu. |
| Simonkhulomo | : | Umtimba wemvubu |
| Inchazelo | : | Kuba nemtimba lomkhulu, lonyakata
kalula futsi lokwati kuwusebentisa
ngekutsandza. |

4.2.9 Imitsi ngetinyoka

Tinyoka tilwane letesabekako letifolakala khashane nalapho kunebantfu khona. Kukhona letinkhulu naletincane, letiyingoti naletingesiyo ingoti. Etinyokeni kusetjentiswa tikhumba netibiba.

(a) Imamba

Imamba yinyoka lenkhulu, lenemandla, lenesivinini futsi leyingoti. Kasenene (1993: 48) uphawula ngemamba atsi:

*The mamba snake has special powers, different from other snakes. When a person suffers from **emafufunyane**, a type of spirit possession, for example, he or she is instructed to wear a mamba skin. This is believed to ward off the spirit.*

Imamba yinyoka letfolakala ehlazeni, etindzaweni letigudla

emacentselo elwandle. Itfolakala emigodzini, etidvulini, ematjeni naseticiwini tetihlahla.

Sivinini salenyoka sifaniswa nesembani. Ayikho inyoka leshesha njengalena. Iyakwati kugibela emtsini nekuhamba ngesivinini lesikhulu esihlabatsini. Uma kwentekile wahlangana nayo, kumele ungayeleki ngesitfunti noma uphakamise sandla. Mani uyilindze ihambe. Tangoma tiyatisebentisa titfo talenyoka ekwakheni tintelezi, emakhubalo nemibhulelo. Yinyoka lesetjentiswa belaphi nebabulali. Labelaphako bayisebentisa ekwelapheni emafufunyane, tive, sitfutfwane nelicons, noma kuphambanelwa ngumcondvo.

(b) **Imfeti**

Imfeti yinyoka leyicishe ifanane naphemphetwane. Iyatsanza kusondzela emakhaya ngobe iye ibonakale emitsangaleni, emigodzini yemihlwa neyemabuti.

Imfeti idvume ngekukhafulana ngematse laphuma ematinyweni ayo lanebutsi. Labatiko batsi nayikukhaulele ngematse ayo emehlwani ayavaleka uphendvuke imphumphutse. Kumele kuphutfunywe kutfolakale umuntfu lomsikati lomunyisako akhamele lubisi lwakhe esitjeni bese kugezwa ngalo emehlo.

Labalaphako basebentisa sibiba, libutela naletinye titfo temfeti ekwelapheni tifo.

Tilwane tibaluleke kakhulu emphilwani yemaSwati ngekukhulisa lulwimi, ngemisebenti yato yetemvelo, ekutsakeni imitsi yekwelapha nasekucanjweni kwetibongo. Tibonelo tetibongo noma tinanatelo

leticanjwe ngetilwane nguleti:

(I) *Sinanatelo ngesilwane*

Ginindza	Mamba
Msibi	Ndlondlo
Cembi	Bhungane
Cibane	Shongololo
Lushozi	Dvuba
Mabuya	Ngwenya
Mdluli	Nyoka
Ngubeni	Nkhomo
Phoswa	Nyoni

(II) *Sibongo ngetilwane*

Dvuba	Mbuyazi
Mvemve	Magasela
Ndlovu	Gatjeni
Ngwenya	Mntimandze

Budielwane lobukhona etilwaneni nasebantfwini bukhulu kakhulu, ngako-ke kumele tilondvoloteke kahle etichiwini kuze situkulwane sikhawati kutibona. Imifanekiso nemilandvo yato kumele ihlale ikhona etilondvolotamagugu kuze situkulwane sihlomule. Impilo yetilwane iba yinhle ngenca yekunakekela kwesive ngobe kukunyenti lesikususela kuto: tibongo, tinanatelo, tisho, taga, tiphicaphicwano netinganekwane.

4.3 IMITSI NGETILWANE TASEKHAYA

Uma sikhulumma ngetilwane tasekhaya sisuke sisho inkukhu, inji, imvu, imbuti, likati, lihashi nenkhomo. Sitsi tasekhaya ngobe tisuke tifuyiwe ekhaya. Kukhona letinye letingakafuywa kepha letitifuye tona ngekwato letifana netimbungulu, tintfwala, emazeze nemagundvwane. Leso naleso silwane seyamaniswa netento letinhle naletimbi.

Belaphi baye basebentise inkhomo, imbuti nenkhukhu ekwelapheni nasekwenteni imisebenti lephatselene natabaphasi. Kuye kukhulunywe ngekwelapha tifo, kuvulwa kwetinhlanhla; kuchumana nemadloti nalokunye lokwakhako lokunyenti. Batsakatsi noma baloyi ngabo labeyamaniswa netilwane lettfolakala emakhaya tibe tingakafuywa. Esikhatsini lesinyenti tilwane tebaloyi, tetichitfo nemalumbo leti:

Silwane	Lesiyamaniswa nako
Timpungane	Kungcola netifo
Emaphela	Kungcola netifo
Emazeze	Kungcola nebuncane
Tintfwala	Kungcola, kudla ingati yalabanye
Timbungulu/Tinsikiti	Kungcola, kudla ingati yalabanye
Emakati	Butsakatsi, bunono
Emagundvwane	Kungcola nekungetsembeki
Ematjeketje	Buncane

Ebantfwini bonkhe imfene silwane sasendle futsi lesiphila imphilo yasendle, kantsi kubatsakatsi silwane sasekhaya lesifuyiwe, lesitfunywako, lesigitjelwako futsi lesisetjentiswako.

Tilwane tasekhaya letibalulekile futsi letatiwako nguleti:

4.3.1 Inkukhu

Inkhukhu silwane sasekhaya lesifuywako ngekutsi sakhelwe **lihhoko**. Tangoma tiyatisebentisa tinkukhu lapho telapha tifo letitsite. Tinkukhu letetayelekile kuba ngulemnyama, lemhophe nalemphangele.

Kuye kusetjentiswe ingati, kulesinye sikhatsi netinsiba tenkhukhu kubhicwe nemitsi letsite ngenhoso yekususa emashwa noma sinyama bese kucelwa tinhlanhla kulabalele. Emashwa asuswa ngekuhlanta nekugeza ikakhulu kulabo labasuke:

- Bafuna imisebenti noma balwela kutinta nekukhushulwa emisebentini; kanye na
- Kutelutsandvo kusetjentiswa **bobhekaminangedvwa, inhlambamasoka, sihlazi lesimhlophe**, naleminye.

Emagabazi elulwimi aye abongelete umchudze ngekubuka simo nekwenta kwawo kanje:

*Chudze limzwezwe,
Washi lasendvulo,
Nalapho ungakhali khona
Kuyasa kukhanye bha,
Mphandzabaleni kukhale tikhukhukati.*

4.3.2 Imbuti

Imbuti kusetjentiswa yona emisebentini yemadloti. Labatiko batsi kubalulekile kutsi itsi nayihlatija ikhale. Umsindvo wayo ungiko kuchumanisa labaphilako nalabalele. Imbuti ibaluleke kakhulu

esangomeni kusukela sisafuna kutsi ngabe singenwe ngumoya wakaboyise noma wakabonina, lapho kuhlatjwa timbuti letimbili. Kubuye kuhlatjwe letinye ***Iekhanyisako*** ngobe icela emadloti kutsi avule tinhlanhla neye ***kudia kwentifwaso*** lapho kuye kusetjentiswe titfo letifana nenyongo, ingati, umswani naletinye.

Titfo tembuti tibhicwa naleminye imitsi tidliwe ngenhoso yekukhuphuka nekuhlanganisa emadloti nalabaphilako.

4.3.3 Imvu

Sangoma asiyidli inyama yemu. Timvu bekuvame letimnyama, letibovana, letimphungakati, letimalungakati, naletinye.

Labanye sebayayisebentisa imvu emisebentini letsintsa kuhlangana kwemindeningenca yekweswelakala kwetimbuti nekumba ecolo kwato. Loko bakwenta ngobe bagcwalisela kutsi bayictsile ingati. BakaMatsenjwa benta imisebenti yabo ngekuhlaba imvu, hhayi imbuti.

NgesiSwatti uma kutsiwa umuntfu ***uyimvu*** kusukwe kucondvwe kutsi unguuntfu lolungile. Kulunga nebumsulwa bakhe bufaniswa nebesitwane imvu. Imvu ibuye yeyamaniswe nekuthula kanye nekutitfoba. Tangoma tisebentisa emafutsa emvu kakhulu ekutsakeni imitsi yato yekwelapha.

4.3.4 Inkomo

Kuya ngekubhula kwesangoma kutsi kumele kuhlatjwe inkomo lenjani. Kungaba kuhlabela lihlambo, kukhulisa umntfwana, kubonga bantfwana, kubuyisa emadloti naleminye imikhosi yelikhaya lebalulekile. Imibala

yetinkhomo kuba ngulomnyama, lobovu nalomhlophe bese kuba nekuhloba kwayo. Kuyenteka emadloti akhombe lemibala yetinkhomo; lelunga, lelungakati; lentulo, lentulokati; lemhlakuva; lemhlakuvakati; lemphofu; lemphofukati; lengwevu; lengwevukati.

Kadzeni tinkhomo betigagulwa ngemibala yato; kantsi-ke nalamuhla tangoma atikakuyekeli loko. Tintsintsa ngisho lisiko leliphat selene nayo inkhomo. Tikhuluma ngaletinkhomo letilandzelako: **Imbeka**, lehlatjwa ngobe kusho inyanga, bese inyama lenyenti iyayitsatsa ihambe nayo. **Umbeka**, leniketwa inkhosи yeluhlanga uma isandza kugcotjwa. **Sisinga**, yekubonga umelusi ngekwelusa ngebucotfo. Tinyenti letinye letitsintsa kuganiselana: **imbeleko, imvulamloomo, lugege, imvalamloomo, imvuma, inhlabisamtsimba**, naletinye letinyenti lesingeke senabe ngato ngobe tingahambelani nemisebenti yetangoma.

Titfo tenkhomo fidliwa ngemuva kwekusebenta kwesangoma nekubika kwalomdzala ekhaya asashise nemphepho. Lapha sibale titfo letimbawha:

Siffo	Indzawo	Labasidlako
Lubendze/emanyikwe	Lunamatsele esiswini	Bafana
Lubhedvu	Vinhlitiyo neliphaphu	Bafana
Ematfumbu	Esiswini	Wonkhe
Umhlehllo	Unamatsele eluswini	Bafati
Umminzо	Kuchochocco	Bahlizzi
Sibindzi	Edvute neliphaphu	Umnuzane
Inhloko	Ichumene nentsamo	Labadvuna
Insonyama	Iphuma emhlubulweni	Bobabe
Sifuba	Sehlukaniswa emhlubulweni nasetimbanjeni	Bomake
Siphanga	Yinyama yelihlombe	Bafana
Umlente	Wehlukaniswe kugalu kuya enyongeni	Bomake

Awukho umtsetfo lomisiwe lotsi inyama letsite kumele idliwe ngubuphi bulili, kepha kwetayela nje kwebantfu lekungafuneki kutsi sikugcizelele.

Emagabazi elulwimi aye abongeletele inkhomo avete kubaluleka kwayo kanje:

*Lifa lalabaMphisholo,
Ligugu lemagugu,
Mgcamsi wemasiko,
Mgcamsi wemihambo,
Lifa lebanumzane.*

4.4 TINYONI

Leyo naleyonyoni inemsebenti lebaluleke ngawo emhlabeni. Ayikho inyoni lengenawo umsebenti leyiwentako. Lidlanga noma lingce lihlanta indzawo ngekudla konkhe lokubolile. Lihlolamvula lisibikela ngemvula lesuke itewukuna. Lilandza lidla imikhata ne legcina ngekugulisa tinkhomo. Imphangele yinyama lemndzzi lewungasima lesingaboni.

Tinyoni tihlobisa imvelo. Titfo tetinyoni letitsite finemisebenti lebalulekile kubelaphi ngekutsi tetsakwe kwakhiwe imitsi yekwelapha. Lapha kutawubukwa tinyoni letilishumi nayinye nje kuphela.

Inyoni	Umbala	Tento
Inshe	Inemabala lamhloph nalamnyama	Timphaphe tihloba emakhosi
Sahhukulu	Silutfutuva	Yinyoni lehlola emashwa
Lisoti	Limnyama	Lilandzela liphunga
Lohheya	Undvundvu	Uhlwits' ematiwele
Umvemve	Umphunga	Inyoni yasekhaya, umlindzakhaya
Liluwane	Libovu; limhloph; limnyama lokuphaphatsekile	Linebunyoni nebugundvwane
Umfjivovo	Umphofu	Undiza usicumbi
Dvoye	Umhloph negetulu; umnyama ngaphasi	Ubulala tinyoka
Ingudvudvu	Imnyama sakucwebetela	Indiza kube ngulendvuna nalensikati
Inhlava	Imnyama lokuphaphatsekile	Iholelana etinyosini
Livukutfu	Limhloph lokuphaphatsekile	Tinyoni letitsandzanako

4.4.1 Inshe

Inshe yinyoni lenkuulu kunato tonkhe emhlabeni. Yinyoni lendze kakhuu. Lokuphawulekako kuyo budze bemilente, bentsamo nemlomo. Yinyoni letalela emacandza lamakhulu. Uma ifukama tiyantjintjana lendvuna nelensikati ekufutfumaliseni emacandza.

Emacandza enshe asetjentiswa belaphi ngekuwahlanganisa nemakhambi ekugeza, tinsiti tekuchapha netintelezi tekuchela. Inhloso kusuke kukwakha sitfunti sekuhlonipheka nekwesatjwa futsi bantfu labanyenti bangamane bakusuukele bakweyamanise netintfo letimbi naletingemukeleki. Umutsi lowakhiwe ngekubhicaniswa nemacandza enshe usejtjentiselwa kugeza labo lababukene nemacala lamakhulu. Kuchelwa nemiti ngenhloso yekutsitsibalisa emehlo lamabi.

Kukhula kwelulwimi kuvakala lapho kukhulunywa kutsiwa:

- | | | |
|---------------------|---|---|
| Simonkhulomo | : | Ulicandza lenshe. |
| Inchazelo | : | Awutfolakali kalula. Kulukhuni kukutffola lapho ufunwa. |
| Simonkhulomo | : | Ntsamo yenshe! Intsamo yenshe. |
| Inchazelo | : | Kuba mudze kakhulu ube uphume ngentsamo. |
| Simonkhulomo | : | Milente yenshe! Imilente yenshe. |
| Inchazelo | : | Kuba mudze kakhulu ube unemilente leyondzile. |

4.4.2 Sahhukulu

Sahhukulu yinyoni lenemehlo lamakhulu lahlabako. Yinyoni lendiza ebusuku, ilale emini. Bantfu labanyenti bakholelwa ekutsini yinyoni

yemashwa. Kubonakala kwayo ekhaya kusho emashwa, kugula nekufa. Kwenta baninimuti bakhatsateke kakhulu.

Sahhukulu satiwa ngekutsi yinyoni yebatsakatsi. Kusetjentiswa yona uma kutsakatfwa bantfu. Yinyoni lesetjentiswa nemitsi lemibi, lebhidlitako, legulisako nalebulalako. Lelinye ligama talenyoni ngulelitsi **sikhova**. Yinyoni yasemahlatsini nasemaweni lena, ngiko nje kwefusa kuyibona ekhaya. Labanye bayibita ngekutsi **livumakabili** noma **ngumandvukulu**.

Labakwati kuhumusha tilwimi tetilwane batsi iye ikhale itsi:

Phum' ungibhule!

Phum' ungibhule!

Shu ... shu nqu nqu...

Shu... shu nqu nqu...

Lokuphawulekako ngalenyoni nguloku lokulandzelako:

- Kulala emini, indize ebusuku; kanye
- Nemehlo lahlabako.

Emagabazi aye asebentise lulwimi mayelana nesahhukulu kanje:

Simonkhulomo : Kuba sahhukulu

Inchazelo : Kweyanyaniswa nebutaksatsi, emashwa, imihlolo nekwenta lokungakalungi emmangweni.

4.4.3 Lisoti

Lisoti inyoni lenkhulu, lemnyama ngembala futsi leyingoti kakhulu. Inetinzipho leticijile futsi letigobene nemlomo lomkhulu. Indiza iye lapho idvonswa liphunga lesilwane lesifile ngakhona. Inyoni lenelulaka ledla inyama.

Titfo telisoti letifana netinzipho, imilomo nengingila tisetjentiswa kakhulu lapho kwakhiwa imitsi yekulwa nabomoya lababi. Ngekwelulwimi kutsiwa: lusoti, banye; tinsoti, bunyenti. Kubuye kutsiwe lisweti noma lisoti, banye; emasoti bunyenti. Kubita loku kuya ngelulwimi-sigodzi.

Uma kutsiwa umuntfu uneliso lelisoti kusuke kushiwo kutsi unelihlo lelikhaliphile futsi lelikwati kubona tintfo letingabonwa ngulabanyenti. Timphawu letigcamile elisotini nguleti letilandzelako:

- Kudla inyama; kanye
- Nelulaka.

Etindzaweni lapho ihlonishwa khona lenyoni ngobe yeyamene nemagama ebanumzane netibongo tendzawo baye batsi **ligobanzipho**.

4.4.4 Lohheya

Lohheya yinyoni lendvundvungembala, lenetinzipho letindze futsi leticijile. Yinyoni lendiza kakhulu ngasekhaya ngobe isuke ifuna emantjwele. Yinyoni leyatiwa kakhulu ngekuhlwitsa emantjwele ihambe nawo iyewuwadlela khashane. Kulohheya kuye kusetjentiswe tinzipho, ingigila nenhliitiyo ekwakheni imitsi yekwelapha. Kuletinye tigodzi kuye kutsiwe **ngulohheyane**.

Ake sive nansi inganekwane ngalohheya:

Kwenteka ngalelinye lilanga yandiza libanga lelidze yayawufuna kudla khashane nelihlatsi. Yashiya umbiko lotsi, "tinkhukhu nibongigadzela emacandza ami ahiale aphephile." Kwabe kunakashele somiso kulelo live. Tinkhukhu besetihambe libanga lelidze tichwandza letingahle tikudle nemantjwele ato. Tehluleka kukutfola kudla ngenca yendlala leyabe ihlasele live lonkhe. Tinkhukhu tavuma kutsi titawugadza emacandza alohheya aze abuye lapho ayewufuna khona kudla.

Kuhamba kwalohheyane kwaniketa litsemba lekutsi imphilo lenhle itawubakhona ngobe utawubuya nekudla kudliwe kuphele liphang. Lohheyane abeyewufuna kudla ngesheya kwemfula lapho tinkhukhu tingeke tiphumelole kufinyelela khona. Waphuma ekuseni lohheyane laze layawushona solo angachamuki futsi kungevakali neluhala lwakhe nje.

Tinkhukhu tagolotela kusukela emini yasentsambama laze layawushona lilanga solo angachamuki lohheyane.

Kutsiwa betibatse telula tintsamo titsi mhlayimbe titambona achamuka, kodwva atimbonanga. Tahlangana nesangoli tatsi:

*"Sangoli! Sangoli! Sangoli!
Mbovana sakubalutfutfuva
Nhlalamaweni! Nhlalamaweni!
Sibonisele lohheyane."*

Salandvula sangoli satsi asikahlangani nalo hheyane; kadze sagcina kumbona. Taphatseka kabi tinkhukhu. Tachubeka neluhambo lwato. Tahlangana najolobela tatsi:

*"Jolobela! Jolobela! Jolobela!
Sisila - sidze! Sisila - sidze!
Sibonisele lohheyane."*

Walandvula jolobela watsi akamboni lohheyane. Naye ubuya ngesheya kwemfula kodwua akahlangananga naye.

Taphatseka kabi tinkhukhu nativa lawo mavi. Betiloku tigolotele lapho aphaphe washona ngakhona. Tachubeka neluhambo lwato tinkhukhu. Tahlangana nancedze tatsi:

*"Ncedze! Ncedze! Ncedze!
Nyoni lencane elmphunga,
Sibonisele lohheyane."*

Walandvula ncedze watsi akambonanga lohheyane. Tadvumateka tinkhukhu ngekungamboni lohheyane. Indlala bese ibhoke ngemandla. Taphindzela emuva Tinkhukhu tihamba kancane ngabe tehlulekile kumbona lohheyane abeyawutifunela kudla. Tatsi tifika nje ehlatsini takhandza kutsi emacandza alohheyane adliwe onkhe. Tevangeluhala nje kutsi bekunemfeti. Titsite tisamangele kwachamuka umnumzane lotsile watibamba tonkhe wahamba nato wayotifuya.

Wabuya lohheyane ngemuva kwemalanga lamabili. Wakhandza kutsi litje lome inhlama. Atikho tinkhukhu.

Awekho emacandza akhe. Watfukutsela wabila, kodvwa Iwangabikhona lusito lalutfolako. Watitfungatsa tinkhukhu waze watitfola setifuyiwe. Watsi, "Benithlobo tami kodvwa nyalo senittsa tami. Ngako-ke ngiyakuwahlwitsa emantjwele enu ngiwadle."

Butsa bacala lapho-ke emkhatsini walohheyane netinkhukhu.

4.4.5 Umvemve

Umvemve yinyoni lemphunga letsandza kudla ebaleni lemuti. Yinyoni lenesisidlana lesehla sibuye sikhuphuke. Ayidliwa bantfu labasha, kepha idliwa talukati kuphela. Labanye bayibita ngekutsi **ngumcishu**.

Kutsiwa belaphi baye basebentise titfo letifana nengingila, sibindzi nenhlitiyo yemvemve bakubhice nemitsi letsite ekwakheni likhambi nelikhubalo lekutintisa umuntfu loye afulatsele likhaya sikhatsi lesidze angabe asakhumbula emuva.

Labanye baye basebentise titfo temvemve ngendlela lehlaneketelwe ngekutsi bakhe sibetselelo lesibhicwe newelutsandvo. Indvodza igcina iyekele umsebenti seyihlalela sicelu ekhaya futsi ingabe isaya nakulamanye emadvodza ngenca yesibetselelo.

Emagabazi elulwimi aye aticeketse kanje:

- | | | |
|---------------------|---|--|
| Simonkhulomo | : | Ngidla umvemve ngisalukati yini? |
| Inchazelo | : | Kwenta intfo lengakafaneli futsi lephambukile. |

4.4.6 **Lilulwane**

Yinyoni lenetimphawu tebunyoni nebugundvwane. Lilulwane linemaphiko liyandiza. Lihlala emihhomeni lemnyama. Liyatsandza egunjini lelimnyama lendlu. Lindiza lapho kucala kuhwalala, ntsambama nasentsatsakusa.

Uma kutsiwa kumuntfu **ulilulwane** kusukwe kucondvwe kutsi unesimilo lesigucugucukako futsi akasuye umuntfulongatsenjwa. Lilulwane silwane lesimunyisako njengemuntfu lesibuye sikwati kundiza. Silwane leseyamaniswa nemilingo lesigceme ngaletimphawu:

- Sinemehlo lakhaliophile lakwati kubona emnyameni;
- Silwane lesikwati kuphila iminyaka lengetulu kulelishumi nambili kuya emashumini lamabili nangetulu; futsi
- Silwane lesinetinyawo letinelwembu.

Batsakatsi bayitsandza kakhulu lenyoni ngobe titfo tayo bayatisebentisa uma baphambanisa imicondvo yebantfu. Kusetjentiswa lenyoni ledla tilokatane netinambutane. Itsandza kakhulu tintsetse.

Lokugcamako ngelilulwane nguloku lokulandzelako:

- Simo lesididanako.
- Kweyamaniswa nebutnakatsi.

4.4.7 **Umtjivovo**

Umtjivovo yinyoni lencane kepha lengetulu kancane kwancedze. Lokugcamile ngemtjivovo kutsi unesisila lesidze, unesichova enhloko futsi ihamba iminingi njalo. Yinyoni letsandza kakhulu ehlazzeni. Ibuye yatiwe

ngekutsi **indlazi**. Saga lesitsi, **unonele ngekhatsi njengendlazi sisuselwa** kulenyoni lenembala lomphofu.

Bemitsi batsi ibaluleke kakhulu kulabo labakhelwa libandla. Emabandla ehlukene, kukhona ebungani, emasontfo, emidlalo, ekusitana; nalamanye. Kutsiwa kubhicwa titfo talenyoni nemitsi letsite kwakhiwe likhambi nentelezi. Imitjivovo tinyoni letindiza titinyenti, tiba *libandla* ngekwato. Bemitsi basebentisa lokwenta kwato ebantfwini ngekutsi balakhe libandla.

Tilwane tenta umsebenti lomkhulu ekutfutfukiseni lulwimi IwesiSwati. Kubaluleka kugcama kakhulu lapho sisebentisa taga. Simelane naThwala (1991: 1) baveta lombono ngetaga:

Taga tikhombisa kujula kwelulwimi ngekutsi kubekwe emavi ngendlela lekhombisa kuhlakanipha kwemuntfu. Kututfuka kwelulwimi nekugcizelela. Tikhombisa emakhono alabadzala ekubeka emavi kuvakale kahle. Taga tikhombisa bugabazi besive. Tikhombisa kahle kutsi buciko nebuntsengu bebukhona esiveni semaSwati kusukela endvulo. Timisho lemifishane, leshubile futsi legcogcela ndzawonye umcondvo locuketse lokutsite.

4.4.8 Dvoye

Lena yinyoni lenkhulu. Umbala wadvoye umhlophe ngetulu kantsi umnyama ngaphasi. Yinyoni letfolakala kakhulu enkhangala. Yinyoni lenelulaka lena ngobe ikwati kubukana nenyoka cedze iyincamule ekhatsi ngemlomo. Ikwati kusebentisa umlomo, sisila netinyawo tayo lapho ilwa.

Tangoma tibhica imitsi yato netitfo tadvoye ngenhloso yekwelapha tifo letitsite. Emagabazi elulwimi ayisebentisa lenyoni uma agcamisa timo tenkhulomo.

- | | | |
|---------------------|---|---------------------|
| Simonkhulomo | : | Kuba ngudvoye. |
| Inchazelo | : | Kuba mudze kakhulu. |

4.4.9 **Ingudvudvu**

Ingudvudvu yinyoni lenkhulu. Yinyoni lemnyama loku lokucwebetelako. Umlomo walenyoni ubovu. Yinyoni lenemaphiko lamhlophe. Esikhatsini lesinyenti tingudvudvu tihamba ngatimbili: lendvuna nalensikati.

Kutsiwa yingudvudvu nje ngobe kunemsindvo lewutsi gudvudvu, gudvudvu, gudvudvu! Lewuye uvakale kulenyoni. Lelinye ligama lalenyoni kutsiwa **insingizi**.

Ingudvudvu lensikati ikhala itsi:

Ngiyahamba, ngiyahamba ngiya kubakitsi!
Ngiyahamba, ngiyahamba ngiya kubakitsi!

Ingudvudvu lendvuna iphendvula itsi:

Hamba! Hamba! Kadz' usho!
Hamba! Hamba! Kadz' usho!

Titfo tengudvudvu lensikati nalendvuna tisetjentiswa lapho kwakhiwa sibetselelo. Simo senkhulomo lesigcamako ngulesitsi: **Kuba tingudvudvu** kusho bunye, kutsandzana, kwesekelana, kwatisana nekubumbana.

4.4.10 Inhlava

Inhlava yinyoni lenembala lomphunga lokuphaphatsekile. Yinyoni leva kanye lapho kunetinyosi ngakhona. Yinyoni letsandza luju kakhulu. Labanye bayibita ngekutsi **ingedze**.

Uma uhamba endleleni iye ikhale embikwakho bese iyakuholo ikuholela lapho kunetinyosi ngakhona. Uma sewuphumelele kukhokhela tinyosi kuye kube kuhle kutsi bese uyayipha. Uma ungakayiphi iye ikubitele noma ikuholele lapho kunenyoka khona. Yinyoni lekwati kukubikela ngengoti letawuvela lapho uyakhona. Ikubikela ngekukhala kwayo ibhule emaphiko kanyenti embikwakho. Kumele utsi nawukubona loko bese uyajika utsatsa lenye indlela. Inhlava leyije ivakale ngemsindvo labawuhumusha utsi gedze... gedze.... Gedzedze.... Ngulenye yetinyoni letingemabika.

4.4.11 Livukutfu

Livukutfu luhlobo Iwenyoni letfolakala emaweni nasemasimini. Letsandza emabele. Kutsiwa livukutfu nje ngobe likhala litsi: Vu, vu, vuku, vuku! Vu, vu, vuku, vuku! Labanye balibita ngekutsi **litubantsendzele** ngobe kulo kuhlangene butuba nebuntsendzele.

Linembala lomhlophe lokuphaphatsekile futsi litalela emacandza lamabili bese liyawafukamela. Lokugcamako kuloluhlobo Iwetinyoni **bibili** njalo. Tihlala titimbili njalo. Noma tingabonakali tisesicunjini, kepha titawube tindiza ngatimbili. Uma emacandza ato achamusela, emazini ato ayakhuliswa agcine angumndeni munye. Lamacandza lamabili kusuke kungulelimele budvuna nebusikati. Belaphi bakha sibetselelo ngemacandza emavukutfu netitfo tawo.

Uma sesiphetsa ngetinyoni siyabona kutsi letinyenti tacambeka ngenca **yemisindvo** letiyentako. Tibonelo tetinyoni leticambeka ngaley nidlela nguleti: livukutfu, ligwayigwayi, lihlokohloko, umtjivovo, ingudvudvu, ingedze, naletinye. Tinyoni leticambeke **ngekwenta** kwato: **lihlalanyatsi** lelitsandza kuchwakela emhlane wenyatsi, **lihlolamvula** lelibiketela kuna kwemvula, **logolantsentse** luhlobo lenkhonjane lenkhulu legola tintsetse, **inkhweletjeni** ifolakala njalo etikwematje naletinye. Noko-ke tinyoni letikhetselwe lolucwaningo tikhettwe ngekubaluleka kwato kubelaphi hhai ngekwemisindvo netento njengobe sesiphawula ngako loko esiphetfweni.

4.5 TIMILA

Tinyenti timila letiseti entiswa njengemakhambi ekwelapha tifo. Kukhona tihlahla letincane naletinkhulu. Kulesinye sikhatsi kuba timila lesingeke siteyamanise netihlahla. Tangoma tiye tisebentise ticu, emacembe, emagcolo netimphandze taleti mila ekwelapheni.

Belaphi batiwa kakhulu ngekuba **tatitimila**. Uye uve ngabo batsi nasekubhahela inhlaba ngenyanga yeNhlaba, yimiphi imitsi lekumele bayoyigubha. Uma sekuhluma sihlahla ingci bayati kutsi kusuke sekuyinyanga Ingci nekutsi sekumele bayoyimba.

Lapha sikhetsi tihlahla noma timila letimbalwa kukhombisa kubaluleka kwato. Luhla lwetihlahla netitselo luniketwe kukhombisa kutsi titsi tiwenta umsebenti wato lowetayelekile wekuba **tiphamandla** **netifutfumetamtimba** kube newekwelapha lobonakala kahle lapho sekutsintfwa:

- Emacabunga
- Emagcolo

- Timphandze

TIHLAHLA /TIMILA	TITSELO	INDZAWO
Umncozi	Tincozi	Ehlanzeni
Umganu	Emaganu	Ehlanzeni
Umviyo	Emaviyo	Ehlanzeni nasemahlatsini
Umgwava/umgwaba	Emagwava	Ehlanzeni
Umhlala	Emahlala	Ehlanzeni
Umkhwakhwa	Emakhwakhwa	Ehlanzeni
Umphushane	Emaphushane	Etintsabeni
Umntulwa	Emantulwa	Emasimini
Umnumbelo	Emanumbela	Enkhangala nasehlanzeni
Umyiwane	Emayiwane	Enkhangala nasehlanzeni
Umtelemba	Ematelemba	Ehlanzeni
Umtfundvuluka	Ematfundvuluka	Ehlanzeni
Umvutfwamini	Emavutfwamini	Eintsabeni
Umncongo	Emancongo	Enkhangala nasehlanzeni
Umbhelebhele (Tingotja)	Emabhelebhele	Etingotjeni
Umkhiwa	Emakhiwa	Ehlanzeni

4.5.1 Umsenge

Sihlahla semsenge simila ehlanzeni. Sigame ngekungabi nemacembe lamanyenti emagaleni awo. Siku semsenge siyaphundleka sigcine sigobekile.

Saga lesitsi: **Goba msenge udlive timbuti**, sisuselwa kulesihlahla. Belaphi bayawusebentisa umsenge, ikakhulu emagcolo awo labawagcobako batsele emanti bese kuba ngumutsi wekuhlanta. Kuye kuhlantwe ngawo emagcolo emsenge ngobe kukhishwa inyongo nalapho kuliwa nemtimba lobutsakatsaka.

4.5.2 Inhlityonkhulu

Lesi sihlahla lesimila ehlanzeni. Belaphi basebentisa emagcolo alesihlahla ngekuwebula bese bayawagcoba bakhe umutsi wekwelapha sitfutfwane, umtimba lohlala ubuhlungu nesifo senhlitiyo.

Tigangi tibuye tisebentise sona sihlahla inhlitiyonkhulu ngekutsi basitsake native bese bakha umkiwebho loholela ekutsini loyo logangwako atibulale yena ngekutsi atiphonse emdzibini, atiphonse esitfutsini, atilengise emtsini noma atidubule ngesibhamu. Wentiwa kutsi atsatse imphilo yakhe kabuhlunzu.

4.5.3 Inhlaba

Inhlaba ayikhuli kakhulu iye etulu. Sihlahla lesitfolakala ehlazeni nasenkhangala. Sidvume ngekuba nemacembe lababako. Ngiko ne bosotlwimi bafanisa batsi: **kubaba njengenhlaba** noma **kubaba yinhlabo**.

Munyenti kakhulu umsebenti wenhlaba emphilweni yemuntfu. Leminye yayo ngulena lekuphawula Hlulelile Sukati (2002)⁸ eMalahleni nak atsi:

- Kuyipheka bese kunatfwa emanti ayo ahlambulule sisu.
- Kucedza tibhobo emtimbeni nekugeza ingati.
- Kuvuselela kabusha imiva.

4.5.4 Umzane

Umzane sihlahla lesimila ehlazeni nasenkhangala. Simila siphakame kantsi nemagala aso amila abheke etulu.

Belaphi basebentisa emacembe nemagcolo alesihlahla ngekutsi:

- Kuhlantwe ngawo kukhipha liphukuphuku nekungcola lokungekhatsi emtimbeni;

⁸ Hlulelile Sukati eMalahleni uphawula ngemisebenti yenhlaba.

- Kugeza ngawo ngobe kususwa sinyama nematfunti lamabi leleke umuntfu; kanye
- Nekugeza umtimba lolunywako sengatsi uphetfuka bukhuphe.

4.5.5 Umlahlankhosí

Umlahlankhosí sihlahla lesikhula siphakame. Sitinhlobo letinyenti futsi letimila etindzaweni letehlukene. Unemacabunga laluhlata lavamise kuba neboya ngaphasi. Unetimbali letigcamile. Lelinye ligama lemlahlankhosí, ***umphafa*** noma ***umlahlabantfu***.

Umsebenti wemlahlankhosí kwelapha tifo letifana nematfumba, kukhwehlela, umfundzangati nekubetselela litulu. Kutsiwa umlahlankhosí nje ngobe lapho inkosi itjalwa lidliza layo lembozwa ngawo.

Lihlavu lemlahlankhosí libuye lisetjentiswe lapho kulandwa umuntfu longashonelanga ekhaya. Kuyiwa endzaweni lapho umphefumulo wakhe waphumela khona kufikwe kukhulunywe kutsi ulandziwe. Uma kukhulunywa naye ubitwa ngemagama laphelele nangetibongelelo, bese kuyahanjiwa kuyiwa ekhaya. Akubukwa emuva futsi akukhulunyiswa muntfu endleleni. Uyatjelwa uma kugitjelwa esitfutsini, atjelwe uma sekwehliwa, atjelwe nalapho kuwelwa umfula. Utsi angangeniswa endlini yakhe lona abelandziwe lihlavu liniketwe imbuti lelungiselelwe lomsebenti ilidle embikwekutsi ihlatjwe.

Umlahlankhosí ubuye usetjentiselwe kutfoba tenyelo nekuvuvuka lokusemtimbeni wemuntfu.

4.5.6 Indulamitsi

Lesi sihlahla lesikhula sibe sidze kakhulu. Siye sitendlule tonkhe tihlahla letisondzelene naso. Sihlahla sasenkhangala lesi futsi siyayitsandza indzawo lebandzako. Siba nesicu lesikhulu, emagala lamadze nemacembe langesimadze.

Emacembe aso ayaphekwa, bese kunatfwa emanti lacengwe kulamacembe. Loko kwentiwa ngulabaphetfwe ngumkhuhlane. Lesihlahla sibuye sisite emuntfwini lonetilondza ngekhatsi esifubeni ngobe siyatipholisa agcine aphillile.

Akwatiwa-ke kutsi lesihlahla ngabe sacanjwa ngekufaniswa nesilwane indulamitsi ngebudze noma lesilwane sacanjwa ngalesihlahla.

4.5.7 Umtfolo

Umtfolo sihlahla lesitimilelako sibuye sitjalwe futsi. Imitfolo itjalwa ibe ngemahlatsi lamakhulu. Minyenti imisebenti yemtfolo eveni. Khutsala Mdluli (2002)⁹ eMasibekela uchaza kanje:

- Kusekela imigodzi yetimayini temalahle negolide;
- Kwakha tingodvo tetingcingo;
- Emagcolo emtfolo asetjentiselwa kwakha imbita yekugucula sikhumba nekuhlambulula ingati emtimbeni;
- Kuhlobisa tinkhalo nematsafa;
- Kuvimbela imimoya levungutako;
- Tinkhuni tekubasa umlilo;
- Emakhasi ahlanganiswa nelubisi kwakhiwe imbita

⁹ Khutsala Mdluli eMasibekela uchaza ngemisebenti yemtfolo.

- yebantfwana yenyon; futsi
- Timphandze tawo tiyabiliswa kuklujwe/kuhlukuhlwe ngemanti ato ngenhoso yekwelapha ematinyo labuhlungu.

4.5.8 Umbangandala

Umbangandala iuhlobo Iwesihiyahla lekukholelwa kutsi sibanga indlala. Uma sibaswa lesihiyahla senta umlilo lomubi futsi kuvakale liphunga lelibi.

Emagabazi aye akhulume atsi: ***Ukhe indvuku yembangandala***. Lokusho kutsi wente intfolengenamphumelelo. Kulesihiyahla kubaluleke emagcolo ngobe asetjentiselwa kwelapha silumo, buchoboka netindvuna temabulawo. Abuye asetjentiselwe kukhipha tilo emahhashini.

4.5.9 Imphepho

Imphepho simila lesisebenta njengelikhambi. Emacabunga emphepho amhlophe futsi aneboya. Iba netimbali. Umutsi lomila eticojeni nakuletinye tindzawo letinemanti.

Imphepho ngumutsi wemadloti. Iyashiswa bese iyahogelwa, intfutfu yayo. Tonkhe tangoma tisebentisa imphepho. Iyasetjentiswa nalapho imitimba ibuhlungu ngekutsi ishiswe.

Uma kukhulunywa nalabalele kushiswa imphepho kucala. Ibuye isetjentiswe imphepho, ngulabo labanemandiki, emandzawe nebaloz. Kuyahlantwa kubuywe kucatsekwe ngayo imphepho.

4.5.10 Umlulama

Sihlahla lesincane lesifolakala emacentselweni emifula, etindzaweni letingemati noma etingcengcemeni tetintsaba. Sibuye sibitwe ngekutsi **ngumadlotana** lesihlahla.

Umlulama unemacabunga latsambile futsi laneboya; timbal ietibhalashako tibe nembara loluhlata lokuphaphatsekile noma lomtfubi netitselo letigucuka tibemnyama nasetivutsiwe.

Mandlakhe Tsela (2002)¹⁰ eMjejane wenaba atsi:

Umlulama ngumutsi wemadloti. Usetjentiswa uma kuphehlelwa emattwasa. Tangoma tibuye tiwusebentise umlulama embikwekushaya tinhola. Akufuneki kutsi usetjentiswe ngalokwecile ngobe unebutsi futsi uyingoti. Belaphi belapha tifo letifanana naleti:

- *Sifo senhlitiyo;*
- *Buhlungu bemgogoda;*
- *Nekufinyela kwemisipha (Imfinyeti).*

4.5.11 Umganu

Umganu sihlahla lesikhula sibe sikhulu kakhulu. Sitfolakala ehlanzeni etindzaweni letingenawo emahlatsi lacinene. Ngesikhatisi semaganu emadvodza aphenduvuka tilwane. Kungako kubalulekile kutsi labasikati bangahambeli etindzaweni letisitsele ebusuka. Kulisiko kutsi maketala aletsele umkhwenyane titfwalo ngalesikhatsi sebuganu. Noma

¹⁰ Mandlakhe Tsela Emjejane uchaza ngemlulama.

kungatsiwa usebenta khashane buyambelwa aze abuye. Sinemagcolo lamphunga labuye abe maholoholo. Sinemacabunga laluhiata netitselo letiluhlata njengemacabunga uma tingakavutfwa, kantsi uma setivutsiwe tiba luphuti nemanti lamanyenti. Titselo tesihlahla semganu kutsiwa ***emaganu***.

Emagcolo emaganu elapha tifo lettibolisa titfo. Emaganu abuye asetjentiswe lapho kwelashwa imiva nemitsambo enlgasebenti kahle. Labanye-ke baye bawasebentise ekwenteni tjwala lobudzakana kakhulu. Ngisho tilwane letifana netindlovu netimfene tiwadla tigcine tidzakiwe tingakwati nekuhamba.

Emagcolo emganu aba siphungo nemutsi wekwelapha luhudvo netifo letibangwa imindozolwane.

4.6 TINDZAWO NEMIFULA

(a) Umhluma/umhlume

Luhlobo lwemutsi lekusetjentiswa emagcolo alo kuncamula ingati leyophako nekucedza buhlungu esiswini lesihambisanako. Kutsiwa indzawo yaseMhlume yacanjwa ngalemitsi yemihluma.

(b) Umkhuhlu

Emtsini umkhuhlu kusetjentiswa imbewu ngobe inemafutsa lamanyenti ekugcobiseni emanceba nekucedza kugagabuka kwesikhumba. Indzawo yaseMkhuhlu yacanjwa ngato letihlahla.

(c) **Umondi**

Umondi umutsi lekusetjentiswa emagcolo etimphandze tawo lacedza silungulela nekucumbelana. Indzawo iMondi netikhungo letisebentisa lipulango lelibatwe ngetihlahla temondi kwacanjwa ngalesihlahla.

(d) **Umgwenya**

Kusetjentiswa emagcolo alesihlahla lafakwa emantini labilako kwentiwe liphungulo lelicedza kuluma kwemtimba, tindvuna ebusweni, ematfumba nekulwa nengati lengcolile kutsi ihlambuluke. Sihlahla semgwenya kwacanjwa ngaso imifula yaseMpumalanga uMgwenya neMgwenyana nesikhungo semfundvo lephakerme lesesingasekho.

(e) **Ingwavuma**

Umutsi ingwavuma kusetjentiswa emagcolo ayo lasilwako abe yimphuphu leyelapha sisu lesilumako, lesibuhlungu nalesinemahlaba. Indzawo iNgwavuma nemfula kwacanjwa ngalesihlahla.

(f) **Gobandlovu**

Kusefjentiswa emagcolo netimphandze ngekutsi kubiliswe bese kwakhiwa umutsi wekuhlanta locinisa ingati. Umutsi ofolakala kakhulu etindzaweni letingemahlanze letishisako. Khukholelwa ekutsini indzawo yaseGobandlovu yacanjwa ngawo lomutsi.

Kuphetsa loku lekukhulunywe ngako ngenhla, sitawuniketa ligcogco lelinje:

Simila/Sihlahla/Umutsi	Indzawo	Umfula
Umhluma / umhlume	emhlume	-
Umkhuhlu	eMkhuhlu	-
Umondi	eMondi	-
Umgwenya/umgwenyana	uMgwenya/Umgwenyana	uMgwenya/uMgwenyana
Ingwavuma	eNgwavuma	iNgwavuma
Gobandlovu	eGobandlovu	-

4.7 TIBONGO

Kukhona tibongo tebantfu letisuselwem emitsini leyatiwako lefana nalena:

Sihlahla/umutsi	Sibongo
Umtfombotsi	Mtfombotsi
Umdakane	Mdakane
Lishongwe	Shongwe
Imphila	Mphila
Intolwane	Ntolwane

4.8 KUNOTSA KWELULWIMI

Basebentisi belulwimi baveta emakhono abo ngekusebentisa tilwane noma tihiyahla ngobe bagcamisa umcondvo nesimo lesitsile. Nkosi (1994: 8) uphawula ngetisho kanje:

- Tinemicondvo lelula futsi lesobala;
- Atisiyo imisho lephelele futsi atiniketi imicondvo lephelele;
- Tiagucugucuka emishweni ngenca yetikhatsi letisetjentisiwe; futsi
- Tisuselwem emikhakheni yonkhe yemphilo.

Uchubekile lowekunene ngekusiniketa tibonelo letigcamisa tinongo tenkhulumo netiffo tenkhulumo. Tibonelo:

- | | |
|----------------|----------------------|
| Kuba yimbuti | - kuba siphukuphuku. |
| Kuba yinkhukhu | - kutfotfobala. |

- | | | |
|---------------|---|----------------------------|
| Kuba yinkhomo | - | kungakwati kudlala ibhola. |
| Kuba yimvu | - | kulunga kakhulu. |

Etilwaneni letisetjentisiwe kubuye kugceme kusebenta kwesibanjalo nekwentasasilwane lapho kusetjentiswa tisho kanje.

- | | | |
|-----------------|---|----------------------------------|
| Kuba libhubesi | - | kuhlonishwa nekwesatjwa. |
| Kuba ngubhejane | - | kuba nemtimba lomkhulu nebulima. |
| Kuba yingwe | - | kwesatjwa. |
| Kuba yimphisi | - | kuba ligwala. |
| Kuba yingwenya | - | kuba nemandla nekuphikelela. |
| Kuba yimfena | - | kungatiphatsi kahle. |
| Kuba yimvubu | - | kuba nemtimba lomkhulu. |
| Kuba yimamba | - | kuba nelulaka lolubi. |

Lokugcamako lapho sisebentisa tisho: Kufanisa, kucatsanisa nekuhlobanisa tintfo letimbili noma ngetulu kwaletimbili ngekubuka timo nekwenta. Etabonelweni letingenhla kubukwe tilwane letinkhulu tasekhaya netasendle. Nati tibonelo ngetinyoni:

- | | | |
|-----------------|---|------------------------|
| Kuba inshe | - | kuba mkhulu emtimbeni. |
| Kuba sahhukulu | - | kuhlola umhlolo. |
| Kuba ngulohheya | - | kuhlwitsa kwalabanye. |

Tibonelo ngetimila:

- | | | |
|-----------------|---|------------------------|
| Kuba umhlonyane | - | kuba sicedzamkhuhlane. |
| Kuba yingwavuma | - | kuba siletsamandla. |
| Kuba ngemangwe | - | kuba sipholisamanceba. |

Tisho tibaluleke kakhulu etilwimini letinyenti, ikakhulu tase-Afrika letinekufana

lokutsite.

Tibonelo:

- | | | |
|------------------|---|---|
| Sisho | - | Kuba yindlovu (SiSwati).
Ukuba yindlovu (IsiZulu).
Ku va ndlopfu (SiTsonga). |
| Inchazelo | - | Kuba mkhulu kakhulu emtimbeni. Lena yinchazelo lefanananakokuto tonkhe tilwimi letibalwe ngenhla. |
| Sisho | - | Kuba yinja (SiSwati).
Ukuba yinja (IsiZulu).
Ku va mbyana (SiTsonga). |
| Inchazelo | - | Kusho kungatiphatsi ngendlela lefanele nalemukelekako. Ukuba uywayi nenhlaba (IsiZulu). |
| Sisho | - | Kuba kugwayi nenhlaba (SiSwati).
Ku va fole ni nhlava (SiTsonga). |
| Inchazelo | - | Kutsandzana noma kuvama. |

Tibonelo letingenhla tiveta ngalokucacile kutsi tilwane netihlahla noma imitsi tisekelo tetilwimi.

4.9 TANGOMA NETIFO : EMABITOGCOGCA

Labanyenti bakholelwa ekutsini kugula lokungene kumuntfu kuye kube kuhle kutsi kukhishwe ngawo umutsi. Kwelapha tifo kudzinga lwati lolujulile lwebanffu labawugogodzele lowomsebenti.

Kulesikhatsi lesiphila kuso banyenti labagaba buhlalu, bahize nemahiya ngobe bafuna kwatiwa njengebantfu labanelwati lolujulile lwemitsi, kantsi abayati

imitsi. Yonkhe imitsi yadalwa lidloti lelikhulu Mvelinchanti ngako-ke ligama lakhe kumele libitwe ngaso sonkhe sikhatsi embikwekuyisebentisa, bese kulandzela lamanye emadloti lekulindzelwe kutsi asite.

Kusetjentiswa emabitogcogca lapho kukhulunywa ngemitsi yesintfu. Kubalula kumuntfu longesuye umelaphi kwati imitsi ngekusebentisa emabitogcogca lafana nalawa: emakhambi, imbita, intelezi,¹¹ emakhubalo, insiti, sibetselo, umbhulelo, nalamanye. Futiile Tfwala” (2002). eLangwane wenaba kabanti kanje:

Emakhambi ligama leisetjentiswako uma kukhulunywa ngemitsi-tibhidvo, timphandze nemacembe lasetjentiswako uma kwelashwa kugula lokutsite.

Intelezi ligama lemitsi lesjetjentiswako ekulweni nemalumbo ebatsakatsi. Ngumutsi wekulwa nemashwa newekucinisa imphi. Uma kusetjentiswa intelezi iyachelwa. Tibonelo tetintelezi: **mabophe, nkhungwini, mayime**, naletinye.

Imbita ligama lelisho imitsi lephekiwe, lebilisiwe yabuye yapholiswa kuze inatfwe noma kucatsekwe. Tehlukene timbita letisetjentiswako ngenhoso yekuphilisa umuntfu logulako. Letinye taletimbita nguleti: inhlambulula-sisu, umgezangati, sicedza-tibhobo, imboziso lelwa nesidliso igcine isicedzile emtimbeni. Imbita ilwa nemtimba lomubi, yelaphe tilondza icedze nekulunywa emitimbeni.

Emakhubalo ligama leisetjentiswako nakukhulunywa ngemitsi-tingodvo lekungaba timphandze nemagcolo. Emakhubalo asetjentiselwa kuticinisa nekulwa nemimoya lemibi.

Tinsiti ligama lemitsi leshisiwe kwentiwa tinsiti tekuchapha. Tinsiti tisetjentiswa

¹¹ Futiile Tfwala, Elangwane uchaza kutsi ayini emakhambi.

kakhulu etifeni letitsinta lingentasi lemuntfu ngenhoso yekwelapha tinso nesinye.

Sibetselelo ligama leisetjentiswako emitsini yelutsandvo. Yimitsi lesjetentiswa ngemadvodza esitsembu ngobe ahlanganisa bafati bawo. Yimitsi lesjetentiswa bafati ngobe bakha noma bakhuisa lutsandvo. Imitsi leyetayelekile lengaphasi kwesibetselelo ngulena: **bhekaminangedwa, mandzangekhatsi**, na leminye.

Umbhulelo ligama leisetjentiswako emtsini lesjetentiswa batsakatsi. Yimitsi yekubulala lena ngobe ihambisana nemiklwebho. Kuye kutselelwé bantfu endleleni noma etindzaweni letitsite ngenhoso yekutsi uma banyatsela kuleyondlela noma leyondzawo babanjwe kugula noma bashayeke phasi bafe.

Akusiko loku lokubalwe ngenhla kuphela lesingatsi kusisekelo sekwelapha kwesangoma, kukhona lokunye lokunyenti lokutsinta emanti elwandle, libhudlo, litfombonkhala, tinhondvosi, sihlabatsi, umbane welitulu, tidvuli, nalokunye. Batsakatsi bayakwati kukugucula konkhe loku lokubalwe ngenhla kusebente ngendlela yabo yekucekela phasi.

4.10 TINHLOBO TETIFO

Tinyenti tifo letikhona ngaphasi kwemtfunti wellilanga, kepha lapha sitawubuka letimbawha.

4.10.1 Emafufunyane

Umuntfu usuke aphoswe ngetive. Tinyakata emtimbeni wakhe. Timunya ingati tide nekudla lokusemtimbeni wakhe. Ngekuchubeka kwesikhatsi tenta umcondvo wakhe uphitsane, agcine asaphila njengeluhlanya. Ugcina akhuluma yedvwana. Labo labaphilile baye batsi ukhuluma yedvwa, kantsi yena usuke akhuluma netive lafakwe tono.

Sipho Ngomane (2002)¹² eMsobotjeni uchaza ngemphumela wemafufunyane kanje:

Uma umcondvo wakhe ucala kungasebenti, uyakhuluphala emtimbeni. Ngekuchubeka kwesikhatsi umtimba wehle ngobe adliwa angulama fufunyane ngekhatsi. Uma kungekho labakwati kusukuma bafune belaphi, lowomuntfu ugcina ahambile.

Tangoma tiye tisebentise loku ekulapheni loyomuntfu: Kumhlantisa, kumfutsa, kumchaphisa ludzengelo, kumbhunyisela ngetinyamatane letinemandla nekungena liphungulo. Konkhe loko kwenteka ngemuva **kwekulandza**, **kutsebula** noma **kubuyisa** sitfunti sakhe. Tindlela tekwelapha loyomuntfu kumele tisetjentiswe tinyanganyanga futsi tiguculwe njalo ngemuva kwemaviki lamabili.

Uma lama fufunyane asamudle kakhulu loyomuntfu, usuke angasenayo ingati leyenele. Kulapho-ke kudzingeka kubambisana kubodokotela besilungu netangoma. Liphutsa lekumele lingentiwa uma kwelashwa umuntfu lonemaufunyane kumgata tinhlanga ngobe loko kwenta kutsi titinte emtimbeni. Kantsi futsi njengoba anengati lencane kumgata kungabanga kutsi kuphume naleyo ngatana lesele.

Uma kwelashwa amafufunyane kuye kusetjentiswe tinyamatane letehlukene nemitsi lefana nalena: **luhlunguhlungu**, **umsilawengwe**, **umpentjisi**, na leminye.

4.10.2 **Sidiso**

¹² Sipho Ngomane eMsobotjeni uchaza ngalokwentiwa ngemafufunyane emuntfwini.

Sidliso sifakwa ngebatsakatsi kumunitfu ngetindlela letimbili:

- Kutselelwa butsi ekudleni; kanye
- Nekufuntwa butsi emaphusheni bomoya lababi.

Kudla sidliso ngaloku lokubalwe kwaba kwesibili, akunamandla lamakhulu ekubulala umuntfu. Lodlisiwe uyakwati kugijima ebelaphini asheshi alutfole lusito. Emandla esidliso sasemaphusheni mancane, akefani newekutselelwa ekudleni ngobe lapho kudaleka lomkhulu umonakalo.

Uma lowomuntfu adliswe ngesibindzi sengwenya nebuchopho bentulo usindza ngenhlanhla. Usha lingekhatsi, konkhe kube ticucu.

Tangoma tisebentisa imitsi yekuhlanta ngenhoso yekukhipha sidliso nemboziso lesetjentiselwa kubolisa ticucu letisele emtimbeni tesidliso. Kubuye kusetjentiswe imitsi lehambisa sisu, igeze nemitsambo nemiva. Lubisi luye lububambe butsi bungasebenti njengobe kuhlele benti babo. Sidliso selashwa ngekusebentisa imitsi lehambisanako lefanana ***nelihialanyatsi, gcumugcumu, sehlulamanye***, naleminye. Ngemuva kwaloko bese kulandzela imitsi leguculako nalelwa nemagciwane emtimbeni.

4.10.3 Inyongo lenyenti

Uma inyongo iyinyenti emtimbeni wemuntfu iba yingoti. Umuntfu lophetfwe yinyongo uva emakhata nakushisa eve kushisa nakubandza. Umtimba ushona phasi, uhlale udziniwe kube sengatsi bekwentiwa umsebenti lomkhulu. Uma ize yacitsekela ngekhatsi emtimbeni, kuyenteka lowomuntfu awufulatsele lomhlaba. Uma inyongo iyinyenti

kakhulu kumuntfu uye abe nemaphupho lamabi, umtimba uhlala ubuhlungu ikakhulu inhloko nesisu.

Tangoma tisebentisa umutsi lowatiwa ngekutsi **sigibanyongo** ekuhlantiseni loyo lophetfwe yinyongo. Iye iphume nematseketeke ative aphilile loyo abehlantiswa.

Inyongo lesesibindzini, emalungeni emtimba, kungcola kwesiua nasematfunjini ikhishwa ngekusebentisa timbita letakhiwe ngekusebentisa lemitsi:

- Umtfombotsi;
- Umnhlonhlo;
- Umdlebe;
- Umfusamvu, nalemanye.

Umtfombotsi ngumutsi loneliphunga lelingemakha lanuka kamnandzi. Kusetjentiswa timphandze nemagcolo awo ngekutsi aphekwe abe yimbita lehambisako lekhipha kungcola esiswini, emit sanjeni, engatini, emiveni nasetinsweni.

Umdlebe ngumutsi lekumele usetjentiswe ngekunakekela lokukhulu ngobe emagcolo awo ngewemibhulelo lewa nengati nemitsambo yonkhe yemtimba. Ukhipha ingati ngetimphumulo, ngetindlebe ubuye udvunge umcondvo. Kumele usetjentiswe nemahlulu emvu ube ngumsiti, bese kubhicwa nelicimamlilo kuze kucosheke bomoya lababi.

Umfusamvu kusetjentiswa emagcolo awo lafakwa emantini lafutfumele bese kuyahlantwa kuphume inyongo lesesibindzini naleyottlecitsekele ematfunjini.

Kuye kwenteke umuntfu amilwe ngematfumba etindzaweni letinyenti letisemtimbeni. Ematfumba lawa asuke akhombisa kungcola nembewu lengekhatsi emtimbeni. Ematfumba ahambisana nesikhumba lesibi lesibonakala ngemachuchumbana lavela etimbotjeni letincane tesikhumba.

Kuye kudzingeke kutsi kuliwe nembewu yaho ngekhatsi embikwekutsi kusetjentiswe imitsi yekugeza nekuhlikihla. Acala ngekutsi kube tilonjana letincane letiya ngekukhula tigcine titilondza letinkhulu letigcwele bovu. Tiyabhamuka tivuleke tiphume bovu nengati.

Uma kwelashwa ematfumba kuye kudzingeke kutsi kunakwe imitsambo nengati kucala embikwekubuka ematfumba. Kufuneka timbita tengati netemitsambo kucala, bese kusetjentiswa kwekugcobisa.

Leminye imitsi lelungisa ingati ngulena lelandzelako: **Gweje lobuye atiwe** ngekutsi ***ngugweje lobovu lonjengentolwane***. Timphandze talomutsi tiyabiliswa bese kuhlantwa ngato ngenhoso yekulungisa ingati, kususa ematfunti lamabi nekungcola lokusemtimbeni.

Imitsi leguculako njengengwavuma **emazombe, bhubhubhu** naleminye iyelekeleta ekucedzeni imbewu yengati lembi lebangela ematfumba. Kuye kube kuhle kutsi kusetjentiswe netimbita letikhiphakanako letakhiwe ***ngemifombotsi, umhlonhlo, vutsane***, naleminye.

Ematfumba elapheka ngekutsi ayavuleka, abhibhe, agcine omile atilonjana letincane letigcina tipholile kusele emabadiana lamancane.

4.10.5 Umkhuhlane

Kuye kube kukhwehlela lokunakashelako kugcine kuphume ingati. Sifuba siye sibe buhlungu. Etimphumulweni kuphuma emafinyila.

Iimitsi yemkuhlane ngulena: likhatsato, umhlonyane, liboza, imbabazane, sibhaha, umnyamatsi, naleminye. **Likhatsato** kusetjentiswa timphandze talo leticedza kucinana kwesifuba nebuhlungu besisu. Likhatsato ngulomunye wemitsi lobuye watiwe ngekutsi **silungisangati**. **Umhlonyane** kusetjentiswa emacembe awo. Ucedza kuluma kwesisu. Uvuselela kusebenta kwemitsambo yengati. Uvula inhlitiyo itsandze kudla. Ulwa nenyongo esibindzini nasemtimbeni wonkhe. **Liboza** kusetjentiswa emacembe alo lacedza tilondza temkuhlane nekuntjintjantjintja kwesimo semtimba sekubandza nekushisa. **Imbabazane** ngumutsi loluma kakhulu lowelapha sifuba, tifo leticedza emandla naletilwa nemiva nemitsambo. **Sibhaha** kusetjentiswa emagcolo etimphandze kutsambisa sifuba nekucedza tilondza letingekhatsi emtimbeni letibangelwa umkuhlane. Emagcolo **emnyamatsi** kuyahlantwa ngawo kukhishwe silungulelo, liphukuphuku letikhwehlela nekuncamula sisu lesihambisanako.

Akusiyo lena kuphela imitsi yemkuhlane leyatiwako, kepha lapha kubalwe imitsi lembalwa lebeyisetjentiswa bokhokho futsi lesasebenta nalamuhla kwelapha umkuhlane.

4.10.6 Tibhobo

Tibhobo tibuye tibitwe ngekutsi **ngemahlaba** ngobe tivakala thihaba. Tiye

tihluphe kakhulu entasi kwemahlombe.

Lapho kucedvwa tibhobo kusetjentiswa timphandze ***temangwe*** letichashwako tihlanganiswe netimphandze ***telicimamilo***. Esikhatsini lesinyenti tibhobo tibangelwa kungahambi kahle kwengati emitsanjeni lokungabangelwa: kungabi nengati leyenele noma kuba nengati lenyenti kakhulu; kutsintseka noma kuphazamiseka kwemitsambo yengati kanye nemalumbo. Kuyenteka ngalesinye sikhatsi utfole kutsi yingati lengcolile.

Uma kwelashwa tibhobo kumele kusetjentiswe imitsi lefutfumeta umtimba ujuluke sifo noma kungcola kuphume ngetimbotjana letincane letisemtimbeni. Kuye kudzingeke kutsi kulandzeliswe ngalekhipha konkhe kungcola lokusemtimbeni letimbita letihambisako, bese kulandzela leguculako ngekutsi ibuyise emandla.

Uma kutibhobo temalumbo kuye kudzingeke yona imitsi yemalumbo letawubukana nato ngekutsi loyo lowelashwako ahlante, ageze, angene ephungulweni abuye abhunyiselwe.

4.10.7 **Luhudvo**

Sifo seluhudvo sibuye sibitwe ngekutsi ngumsheko noma ***ikholera***. Sitfolakala ngekunatsa emanti langcolile noma ngekudla kudla lokungcoliswe ngemanti, timphungane noma tandla letingcolile. Emagciwane eluhudvo atfolakala endleni yemuntfu.

Timphawu talesifo nguleti letilandzelako:

- Kuhlanta;
- Luhudvo; futsi
- Nekulahlekelwa ngemanti emtimbeni

Kuvikela luhudvo kudzingeka kusetjentiswe emanti lahlantekile noma labilisiwe. Kunatsa emanti lamanyenti lafakwe shukela nasawoti lomncane. ***Umbhubhudio*** uyasidzambisa sifo seluhudvo aze afinyelete kubelaphi loyo lesimphetse.

Kusetjentiswa emagcolo ***emganu*** lokuchatfwa ngawo kuphele luhudvo. Kubuye kusetjentiswe timphandze temutsi ***emangwe*** lekuchatfwa ngato bese luyaphela luhudvo. Ngemuva kwaloko kuye kudzingeke imitsi leguculako leletsa emandla yandzise nengati. Labanyenti baye basebentise ***emazombe, gobandlovu, umzungulu***, naleminye.

Luhudvo sifo lesimele siphutfunyelwe ngobe siyingoti lenkhulu. Sigmota simncobile lesimphetse uma ingekho imitamo lephutfumako leyentiwe.

4.10.8 **Malaleveva**

Sifo lesatiwa ngekutsi ***ngumalaleveva*** saniketwa leligama ngobe umuntfu lesuke simphetse ulala aveva. Labanye batsi ***luchucho*** ngobe lesimphetse uhlala avela emakhata njalo, achuche noma kushisa. Sifo lesifolakala etindzaweni letishisako njengase Mozambique, eMphumalanga yeSwatini, eMphumalanga, emphumalanga yeLimpopo kanye nasenyaktfo yeKwaZulu – Natal.

Tindzawo letitsintseka kakhulu ngalesifo samalaleveva nguleti letilandzelako: Jozini, Ingwavuma, Malelane, Komatipoort, Hazyview, Skukuza, Satara, Letaba, Shingwedzi, Messina, Punda Maria, Maputo,

naletinye. Tilondvolotamvelo letifana naleti: Sharalumi, timbavati, Thornybush, Manyeleti, Sabie-sand, Ndumo, Tembe naletinye titsintseka kakhulu ngalesifo.

Sifa lesibangelwa kulunywa imindozolwane, timbuzulwane phela ngekutsi imunye ingati yalomunye umuntfu iyoyifaka kulomunye. Ligciwane lamalaleveva litfolakala etinhlayiyeni tengati letibovu, likhula lize lichume, loko lokusho kutalana nekwandza kwalamagciwane.

Kubalekela kulunywa imindozolwane kudzinga letinyatselo:

- Kuhlala endlini levalekile lapho seliyewushona;
- Kugcoka tingubo letinemikhono nemilente lemidze; kanye
- Nekufutsa indlu ngesifutsatilokatane (aerosal insecticide).

Imitsi leyelapha luchucho umhlonyane, lishongwe, linyatselo, umdoni, sihleka hlekane, naleminye. **Lishongwe** kusetjentiswa timphandze talo kwentiwe imbita yekucatseka nekugabha. Lishongwe licedza umtfundzangati, tindvuna ebusweni, sisu sengati, kuvuta noma idilobha lebantu labanyenti balibita ngekutsi lijovela kanye nekuchucha.

Sihleka hlekane ngumutsi lohlanganiswa nemanti lafutfumele bese kugezwangawo, unatfwe kubuywe kucatsekwe ngawo kuphele tilondza letingekhatsi emtimbeni.

4.10.9 Umbulalave

Sifo lesibitwa ngemagama lamanyenti ngenca yebungoti baso. Kutsiwa **umbulalave, ngumabhubhisa, ngutsatsakanye, yingculazi, yi-AIDS**, nalamanye. I-AIDS imele lamagama lalandzelako: **Acquired Immune Deficiency Syndrome**. Sifo lesibangelwa yi- **Human Immunodeficiency Virus (HIV)**. Ligciwane talesifo lihlala iminyaka lemnyenti embikwe kutibonakalisa.

Timphawu talesifo kuba nguleti letilandzelako:

- Kuvuvuka tindlala entsanyeni, emakhwapheni netimbilapho;
- Kunakashela kwemfiva noma umkhuhlane longapheli;
- Kujuluka kakhulu ebusuku;
- Kuhlambuluka kwesisu lokungancamuki; kanye
- Nekutsikameteka kwemcondvo nekuba netilondza emtimbeni.

Akekho namunye umelaphi lophumele ebaleni watsi angawelapha umbulalave, kepha bonkhe bachamuke netifanekiso (models) lekumele tilandzelwe. Tibonelo tetifanekiso nguleti:

Sifanekiso saFusi Khatwane kaShabalala sime kanje:

Emavi akhe: *"Kumele sibe lishumi nesihlanu sihlanganise konkhe lesikwatiko. Kufanele sicale ngekwehlukana, bese sihlangana kanje 1 na 2, 1 na 3, 2 na 4, 2 na 5, 3 na 6, 3 na 7, 4 na 8, 4 na 9, 5 na 10, 5 na 11, 6 na 12, 6 na 13, 7 na 14, 7 na 15 ekugcineni kuhlanganwe kube licembu lemalunga langu 15."*

Sifanekiso saSilwane Sifundza kaMhlanga sime kanje:

Emavi akhe : "Uma singaba siphohlongo nje kuphela singawutakula lomhlaba kulolusizi lewubukene nalo. Ngifunga ngiyagomela mine Mats' enyoka!"

Sifanekiso saSagila:

Emavi akhe: "Kumele kuhlangane belaphi bendzabuko nebesilungu kuphunywe nelikhambi linye lekwelapha lombulalave."

4.10.10 Sifuftwane

Sifuftwane sifo sekuwa lesiye sibambe umuntfu ngobe kuphazamiseke umcondvo. Nekukhubeka emphefumulweni kwemuntfu ionalesifo kuyamenta awe.

Sifuftwane siyingoti ngobe lowo muntfu lesimphetse uwa noma kukuphi: endleleni, esiftutsini, endlini, njalonjalo. Sifuftwane sihambisana netifo letihayitisako, letisanganisako naletidvunga ingcondvo.

Kulapha sifuftwane kudzinga tinyamatane letinemandla nemitsi lefana nalena: **umdlanlovu** umutsi lewusetjentiselwa kuvimbela bomoya lababi, kukhanyisela siguli indlela sifo lesita ngayo nekukhanyisa tindlela telidloti.

Esikhatsini lesinyenti umuntfu lonesifuftwane usuke agadiwe ngetive, ngako-ke kumele elashwe ngetinyamatane leticondzene netive. Imitsi layisebentisako kumele ayisebentise emalanga onkhe kusukela ekuseni,

emini nantsambama. Kufanele kucinwe ekubhunyiseni tinyamatane nasekunatseni timboziso.

Uma kwelashwa umuntfu lonetive welashwa ngendlela lenesihlukwana ngobe nato tiyalwa ngekhatsi ngobe tingafuni kuphuma kalula.

4.10.11 Lukhwekhwe

Lukhwekhwe sifo lesitsatselwanako lesatiwa ngemagama lamanyenti. Satiwa ngekutsi *lutwayi, imbutibeyishukanoma ingcwayimbani*. Umtimba wonkhe ugcwala tilonjana letinyenti letilumako. Tiluma kakhulu lapho titfola kushisa. Umuntfu lesimphetse uhlala atitsaphuta emtimbeni njalo.

Lesi sifo lesivamise kubamba bantfu labanyenti ngobe siyatsatselwana ngenca yekusebentisa tintfo tanye ekhaya letifanana netitja netingubo. Tilonjana letincane tibonakala etimbotjaneni letineboya emtimbeni.

Kuye kudzingeke imitsi lejulukisanako ngekutsi kufutfumale umtimba netintelezi leticitsa emalumbo. Kuye kwenteke kulesinye sikhatsi kutsi kube lukhwekhwe lwemalumbo.

Belaphi bendzabuko baye batfolisise kahle kutsi kumele kuhlanganiswe miph i namiphi imitsi yendzabuko kute kwelapheke letilondza letilumako. Lukhwekhwe aluvami kuphatsa umuntfu sikhatsi lesidze luyashesha kuphola uma kuhlanganiswe imitsi lefanele. Lukhwekhwe alukhetsi ngoba lubamba lomdzala nalomncane. Luyaluma utitsaphuta ugcine unemanceba etilondza. Uma ubanjwe lukhwekhwe ayikho imisebenti lebalulekile lewungaphumelela kuyenta ngemphumelelo ngobe kunakashela lona nje umtimba ulume, utitsaphute kugcine kuphele sineke.

4.10.12 Siphelto

Tiffo tetilwane tibalulekile ekwakheni imitsi yekwelapha. Lapha kubalwe tilwane tasendle letilandzelako: bhejane, libhubesi, ingwe, imphisi, ingwenya, imfene, inkonkoní nemvubu. Kukhetfwe letimbalwa kuletinyenti.

Tilwane tasekhaya kubalwe inkhomo, imbuti, imvu nenkhukhu kuphela. Loko akusho kutsi leti letinye tilwane tasekhaya letifana nelihhashi, injá, ingulube nelikati atikabaluleki kepha bekugcanyiswa lokuphat selene nemadloti kakhulu kune kubuka silwane sinjengobe sinjalo.

Kukhetfwe tinyoni letimbalwa kwabukwa kwenta nekubaluleka kwato ekwakhiweni kwemakhambi ekwelapha. Kusebenta kwemitsi kuhlelwe ngendlela legcogcekile ngekubuka tikhululamisipha, tipholisamanceba, tifutfumetamtimba, telaphaluchucho netintelezi. Leminye imitsi ibuye igabancele kulamanye emagcogco. Tibonelo: ***Emangwe*** aticedzamikhuhlane netiletsamandla. ***Ingwavuma*** iticedzatinhlungu netiletsamandla.

Tibonelo temitsi ngekugcogceleka kwayo.

Tikhululamisipha	Ticedzamikhuhlane	Teluchucho	Tiletsamandla
Bhubhubhu Umdakane Umgwenya Umpentjisi Umvitsi Uzungulu Lulwimilwenkhomo Umtfombotsi	Emahlala Emangwe Ematfundvuluka Emazombe Liboza Intolvane Umhlonyanne Umsenge	Imphila Linyatselo Ishongwe Umdoni Vutsane Sihlekahelekane Lubandzelwemadzawe Umjuluka	Emazombe Imphila Intolvane Umdzabu Gobandlovu Ingwavuma Umganu Uzungulu
Ticedatinhlungu	Tintelezi	Tipholisamanceba	Tifutfumetamtimba
Lihlalanyatsi Udvungamutti Ingwavuma Likhatsato Umondi Umnnyankhomo Umtfolo Umkuhlu	Mabophe Maphipha Matsitsibala Mayime Mlahleni Nkhungwini Licimamlilo Gebeleweni	Emangwe Ematfundvuluka Imphila Gobho Mahlanganisa Vumalobovu Indvodzemnyama Lihlalanyatsi	Umdlandlovu Umnhlionhlo Umlahlankhosи Vutsane Umjuluka Gebeleweni Bhubhubhu Luhlunguhlungu

Lwati Iwalemitsi luniketwe ngulaba labalandzelako:

- Tikhululamisipha : Khombile Jele, kaChibikhulu.
- Ticedzamikhuhlane : Themba Kunene, eNgwempisi
- Teluchucho : Khulumile Zwane, eMlomo.
- Tiletsamandla : Mfula Sibanyoni, eSilobela.
- Ticedatinhlungu : Landziwe Sibeko, kaNtolwane.
- Tintelezi : Khetsa Lukhele, eMhluzi.
- Tipholisamanceba : Mbuso Shiba, eMhlongamvula.
- Tifutfumetamtimba : Mbuti Tsabedze, eSwalala.

SEHLUKO 5

5.0 SIPHETFO NETINCOMO

5.1 SINGENISO

4

Tangoma tenta lomkhulu umsebenti ekutfutfukiseni lulwimi IwesiSwati. Emagama abukwe ngendlela lendzala lesisekelo semphilo yesive nalensha letsintsa inchazomagama legudlukile (semantic shift) njengemagama lafana nalawa: *Inyanga* – umuntfu lowelapha ngemakhambi nadokotela, lowelapha ngetindlela taseNshonalanga. *Litlwasa* – umuntfu lofundzela bungoma, nemuntfu lofundzela nome ngumuphi umsebenti: buthishela, buhlengikati, buphoyisa naleminye.

Tinhoso telucwaningo tifezeke ngekugcama kwelulwimi nemakhono lehlukene laveta imisebenti yeluhlelo, yekuchumana, yekusita, yekumela, yemifanekiso naleminye. Umlandvo webungoma ushiywewe labanye bacwaningi ngobe kumele ucalwe eBhayibhelini IeliNgcwele etindzaweni taseMphumalanga leMaphakatsi, kwendlulelw eYurophu bese kubuywa e-Afrika.

5.2 SIPHETFO NGALOKUPHATSELENE NEBUNGOMA

Kwehlukana kwetinhlobo tebelaphi labatfwasile nalabangaketfwas kusivetele emandla ekusebenta kwemadloti, kutinikela nekusebenta ngekwetsembeka. Indlela yemisebenti igceme kahle ngekutsi onkhe emagama latimonkhulumo asetjentiswe emishweni, etigabeni nasengcocweni. Indlela yemisebenti ibhicwe neyeluchumano kuto tonkhe tingcoco netigaba ngenhoso yekuletsa lubumbano nemicondvo lephelele.

Kulolucwaningo kuvelile kutsi akusuye wonkhe umuntfu lophendvuka abe

sangoma, kepha bungoma lobu busho kutinikela, lubito nekubhoboka kwelidloti sibili. Akusiyo indlela yekwenta imali masinyane noma lekumele uyilandzele ngobe wece umeco lewubhicwe nemhlabatsi wemaliba njengobe kwenteka kulabanyenti bese balandzela umgudvu wekwetfwasa esikhundleni sekutsi kwelashwe lomeco.

Kunyentilokuvellile mayelana nekwetfwasa, timphawu tekutfwasa, kusetjentiswa kwetinhlola, imvelaphi yemimoya yebungoma, buhlobo lobukhombisa kutsi sangoma ngumuntfu njengebantfu bonkhe. Noma sesibitwa ngemagama lamanye lafana nalawa ***mnfwanelidloti, thokoza, makhosi***. Nalamanye Kepha loko akusenti singabitwa ***ngababe namake, gogo namkhulu, mkhulawami namkhwenyanewettu***, nalamanye. Inhlonipho yetangoma ivetiwe ngetindlela letehlukene futsi ikhombise kuba sisekelo semphilo. Inhlonipho nekwenta kwetangoma kuyahambelana nenkholo yesintfu levetwa ngulomunye webacwaningi. Lubisi (2002: 165) uniketa lombono lolandzelako ngenkholo yesintfu lesisekelo semphilo yema-Afrika:

Inkholo yesintfu yenta umuntfu akwati kutitsiba, angenti intfo lebulwane nalehlatimulisa umtimba. Kubalulekile kugcizelela kutsi inkholo yesintfu akusiyo lowungahamba ushumayela ufunu bantfu bagucukele kuyo kepha yintfo lengekhatsi emntfwini.

5.3 SIPHETFO NGETINGOMA TETANGOMA

Tingoma tetangoma tikhombise bugabazi nebugagu besive. Loko kugceme kahle kutsi tangoma ***bacambi, timbongi, bahayi, emagagu, emagabazi nemaciko*** ekubeka inkhulumo noma umcondvo ngendlela yengoma. Etingomeni tetangoma kulapho kuphawuleke khona umgcumo noma umnyakato lonesigci lesilandzelelekako, titfoluvelo tekubona (sight/vision), kutsintsa (touch), tekuhogela (smell/olfactory, tekuva (heating auditory),

tekunambitsa (taste/gustatory) nekubikelwa (intuitive/telephathic).

Sangoma sigabe ngeliphimbo, ngekugidza, ngekubhula nekusebentisa imitsi ngendlela leyemukelekako nalefanele kanye nekwenta imisebenti leminye yesive (community work) nekutimisela, kwetsembeka nangebucotfo. Titfoluvelo netimoluvelo tigcama kahle etingcikitsini tetingoma tetangoma.

5.4 SIPHETO NGETIHLAHLA NETIFO

Kutfolakele kulolucwaningo kutsi imitsi yadalwa nguSomandla kutsi yelaphe tifo illetse imphilo lenhle ebantfwini. Tangoma bantfu labasebentisa imitsi ngendlela yekuyalwa ngemadloti. Ngiko nje sangoma lesisebentisa imitsi ngendlela lephambukile siye sihunguleke sigcine sesiphanjanelwe yinhloko. Imphilo yemuntfu wase-Afrika yeyamele emitsini leyehlukene. Kwelapha ngemitsi kusho kufutsa, kubhunyisa, kuhlanta, kunatsa imitsi, kukhotsa tinsiti, nalokunye lokunyenti. Imitsi yadalelwka kuphilisa hhayi kubulala. Yadalelwka kutsi isetjentiswe ngendlela lefanele kepha ingabi yimihlobiso yalena etigangeni.

Lubisi (2002: 181) uphawula ngekwelapha kwendzabuko kanje:

Kutfolakele kutsi kubukela phansi labalapha ngemitsi yesintfu kwenta kutsi bantfu bafe busaphasapha ngobe letinye tifo tilapheka ngesintfu kuphela Kantsi futsi nalesifo lesingumbulalave naso alitfolakali likhambi nje kutsi balaphi bendzabuko babukelwa phansi kantsi netihihlala labalapha ngato setavaleleka etichiwini nasemapulazini ebelumbi. Manje balaphi bendzabuko abakwati kuyewutfola lemitsi balaphe sive. Kuphakanyiswa kutsi hulumende alungenele loludzaba nangabe balaphi bendzabuko banganiketwa imvume yekungena kuleto tindzawo lapho kukhona khona imitsi bayimbe baphilise sive.

Tinyenti tifo letelashwa imitsi yesintfu ngako-ke kumele kungehlukanwa nayo ngobe iluphawu lwemvelaphi yetfu. Alikho likusasa lesiyawukuba nalo uma sikhohlwe litolo. Litolo nelinamuhla kungumhlahlandela welikusasa. Tinyenti letinye tifo letingakabalwa elucwaningweni kepha letelapheka kalula ngemitsi yesintfu letifana neliphika, siyeti, sinye, tinsa, silumo, sichitfo, emajacamba, kucumbelana, umklwebho nemtfundzangati sifo lesiye sibangelwe ngemagciwane latfolakala emantini lemile esitiba, esitete noma sicoja newemfula longagijimi. Timphawu talesifo kuba kutfundza ingati. Selashwa ngelishongwe naleminye imitsi.

Uma belaphi bendzabuko: tangoma, tinyanga, bafembi, nalabanye banganiketwa ematfuba lafanele imimoya (spirits) yabo ingabaniketa tisombululo ngemakhambi langelapha letifo letinemandla.

Nati letinye tinhlobo tetifo lekufanele kucwaningisiswe kahle ngato kute kusindze labo letibaphetse:

- Umhlata;
- Gagabukane;
- Umdlopho;
- Silumo;
- Liphika;
- Imfinyeti;
- Luvendle;
- Ematfumba;
- Siyeti;
- Kucumbelana;
- Liphunga lelibi;
- Tinhlabela / ematatawane;
- Emantjintjiwane;
- Emajikantsamo;

- Emaphayili;
- Lijovela;
- Umtfundzangati;
- Tinsø;
- Sinye;
- Umklwebho;
- Sichitfo;
- Emajacamba; naletinye.

Lokuphawulekako kutsi bonkhe belaphi kumele bacale ngekucela eDlotininchanti embikwekulapha loyo logulako. Emandla ekwelapha tifo nekuhlakanipha kwekuhlanganisa emakhambi kukulo. Kwelapha kwendzabuko kumele kubhicaniswe nekwesilungu ngobe kunetinhoso letifananako. Budlelwano bugcanyiswa ngulesifanekiso:

Sangoma simele kwelapha kwendzabuko. Dokotela umele kwelapha kwaseNshonalanga. Sangoma nadokotela bahlanganiswa ***siguli***, bobabili banenhoso yinye: ***imphilo***. Emandla ekwelapha acelwa eliDlotininchanti.

Manyenti lamanye emagama lasetjentiswako lacondzene naye uMdali. Onkhe

akhombisa bukhulu bakhe njengalawa: Mlentemunye, uMdali, uMenti, Nkulunkulu, Litfongonchanti, uMvelinchanti, uMninizimandla, Simakadze, Losetulu, nalamanye.

5.5 TINCOMO NGEMIPHUMELA YELUCWANINGO

Umnyango weTemasiko kumele ukwesekele ngalokuphelele kusebenta kwetangoma ngekutsi unikete tonkhe tidzingo letifanele. Kusebentisa imitsi yesintfu, kugidza, kuhlabelela, nalokunye lokunyenti kungemagugu esive laneligalelo lelibanti emasikweningako-ke kumele kulondvoluteke kahle ngobe kulifa laphakadze.

Umnyango weTemphilo kumele utinikete emandla lamakhulu ekwelapha ngekubambisana nabodokotela, ikakhulu etifweni letifana nemafufunyane, liphiha, umbulalave, imikhuhlane, naletinye letinyenti. Likhulu ligalelo lelingentiwa belaphi besintfu ekwelapheni tifo letinemandla futsi leselihubhise live.

Tangoma kumele tisebente ngaphasi kwemitselfo-migomo lehlelekile futsi lephetfwe eMnyangweni lotsite munye. Loko kutawukwenta kusebenta kwato kube nesitfunti, sizotsa, bucofso nekwemukeleka lokuphelele esiveni. Kumele kusebenta kwetangoma kuhlolwe, kwesekelwe, kutfutfukiswe nemiphumela yako ibhalwe phasi live likwati kuyifundza. Umkhandlu welucwaningo kutemitsi eNingizima Afrika iSouth African Medical Research Council kumele usebentisane nebelaphi besintfu: tangoma, tinyanga, bafembi, nalabanye ekufuneni emakhambi langelapha tifo letilubhubhane njengembulalave nemhlata.

Kumele kubekwe kucace kutsi leso naleso sifo tangoma tisilapha ngamiphi imitsi kuze kwati ngisho nebatukula ngalokwentiwa tangoma. Kufanele kugceme lithebula lelinje:

SIFO	UMUTSI	UMTSAMO
	LIKHAMBI	IMBITA NSITI
Sitfutfwane		
Luhudvo		
Tibhobo		
Ematfumba		
Umkhuuhlane		
Emafunyane		

Belaphi bendzabuko kumele baniketwe indzawo, nematfuba labafanele kute balekelele ekwelapheni letifo letinyenti lesetivumbuke njengemakhowa kulesikhatsi lesiphila kuso. Kwesekeleka kwabo ngendlela lefanele kuyawuletsa umehluko esiveni sonkhe.

6.0 IMITFOMBO YELWATI

6.1 TINCWADZI

- Becker, P. 1979: **Inland Tribes of Southern Africa.** London: Granada.
- Brown, H.D. 1987: **Principles of Language, Learning and Teaching.** San Francisco: Prentice-Hall.
- Collier's Encyclopedia. 1971: **Crowell - Collier Education Corporation.** New York: Collier and Son Ltd.
- Ginindza,T.T. 1992: **Sibongo Swazi Clan Names and Clan Praises.** Manzini: Blue Moon Printing Company.
- Grant, E.W. 1974: **Izibongo of the Zulu Chiefs.** Bantu Studies Volume 3 Johannesburg: Wits Press.
- Isaac, S. et al. 1982: **Handbook in research and evaluation.** San Diego: Edits Publishers.
- Kasenene, P. 1993: **Swazi Traditional Religion and Society.** Mbabane: Websters Publishers.
- Krige, E.J. 1950: **The Social System of the Zulus.** Pietermaritzburg: Shuter & Shooter.
- Levi-Strauss, C. 1963: **Structural Anthropology.** Middlesex: Penguin Books.

- Lubisi, P.M. 2002: **Kubuka ngeliso lelibanti ligalelo lemasiko nenkholo yebantfu ekutalweni kabusha kwe-Afrika kubukwe ngco sive semaSwati.** Lucwaningo Iweticu tebudokotela lolungakashicilelwa. KwaDlangezwa: Inyuwesi yakaZulu.
- Makhubu, L. 1978: **The Traditional Healer.** Kwaluseni: University of Botswana and Swaziland.
- Murdock, G.P. 1959: **Africa, its Peoples and their Culture History.** New York: McGraw-Hill.
- Nkosi, D.E. 1994: **Umfuso.** Cape Town: Oxford University Press.
- Ntsanwisi, H.W.E. 1968: **Tsonga Idioms.** Johannesburg: Swiss Mission.
- Saville-Troike, M. 1981: **The Ethnography of Communication: An Introduction.** Oxford: Basil Blackwell.
- Schapera, I.C. (ed) 1946: **Traditional Literature: Bantu Speaking Tribes of South Africa.** Cape Town: Maskew Miller.
- Simelane, S.Z. et al. 1991: **Umnsinsi.** Kenwyn: Juta Publishers.
- Smith, P. 1957: **Words and Idioms.** London: Constable Publishers.

- Thwala, J.J. 2000: **An explication of some aspects of Christian Themba Msimang's poetry.** Lucwaningo lwetici tebudokotela lolungakashicilelwa. KwaDlangezwa: Enyuvesi yakaZulu.
- Von Kapff, U. 1997: **Zulu "People of Heaven".** Umhlanga Rocks: Holiday Africa Publications.

6.2 TANGOMA

SIBONGO NELIGAMA	IMINYAKA	INDZAWO
(a) Bhembe, Mfana	96	eMgobodzi
(b) Dvuba, Vela	75	Lubhalule
(c) Dludlu, Mabamba	79	Kamhlushwa
(d) Gama, Cocile	82	Kamdladla
(e) Jele, Khombile	59	kaChibikhulu
(f) Khatwane, Fusi	63	kaShabalala
(g) Kunene, Themba	92	INGwepisi
(h) Lukhele, Khetsha	51	eMhluzi
(i) Mabila, Vuma	58	KaLamagadlela
(j) Mabuza, Msebenti	69	eMzinti
(k) Manan, Nhloko	72	eNtunda
(l) Matluli, Khutsala	70	eMasibekela
(m) Msibi, Funwako	54	eSiyabuswa
(n) Motsa, Butsile	50	Kanyamazane
(o) Ngomane, Sipho	67	eMsobotjeni
(p) Shiba, Mbuso	77	eMhlongamvula
(q) Sibandze, Bandla	94	eMjindini
(r) Sibeko, Landziwe	49	kaNtolwane
(s) Shongwe, Mzwakhe	34	Elukwatini
(t) Sibanyoni, Mfula	67	Silobela
(u) Sifundza, Silwane	60	KaMhlanga
(v) Sukati, Hlulelile	66	eMalahleni
(w) Tfwalla, Futiile	39	Elangwane
(x) Tfumbela, Tsandza	44	iMpuluzi
(y) Tsabedze, Mbuti	61	eSwalala
(z) Tsela, Mandlakhe	55	eMjejane
(aa) Vilane, Matulela	93	iMzinoni
(bb) Vilakati, Mlandzeli	59	Dlomodlomo
(cc) Zulu, Tikhali	68	Nkomazi
(dd) Zwane, Khulumile	70	eMlomo

6.3 SICHI BIYELO

Luhla lwetingoma ngekwetingcikitsi tato

I. Kufundzisa, kukhutsata nekumisa sibindzi

(a) Ngifundzise

Ngifundzise dloti lami,
Ngifundzise gogo wami,

Emagumbi laman' emhlaba
Agcolotel' imisebenti yami,
Ngifundzise dloti lemadloti.

(b) **Indlela**

Ngibonis' indlela khokho,
Ngibonis' indlela mkhulu,
Ngibonis' indlela babe,
Nom' emehlo afiphele,
Nom' emadvundv' advundvubele,
Ngibonis' indlela, ngibonise.

(c) **Ngivuleleni**

Ngivulelen' inyatselo,
Ngiy' etigangeni ngiyewugubha,
Ngiye' etintsabeni ngiyewugubha,
Yivuleni bogogo,
Yivuleni bomkhulu.

(d) **Makhehl**

Makhehl' ami ngingewenu,
Ngingewenu kukubi kukuhle,
Ngingewenu lishisa ligucubele,
Ngimiseni sibindzi makhehl' ami.

(e) **Ngiyawuyibamba**

Ngiyawuyibamba njalo Dloti lami,
Nom' umfula ugcwele,
Ngiyawuwela,
Noma tintsaba tiphakeme,
Ngiyawukhuphuka.

(f) **Vuma**

Vuma mntfwanelidloti,
Vuma kulabalele,
Bakufume utfumeke,
Bakuph' emandla,
Bakuphe sibindzi-
Vuma mntfwanelidloti.

(g) **Umuhle**

Umuhle dloti lami,
Umuhle dloti lami,
Ungiwet' imifula,
Ungifundzise tihlahla.

(h) **Hamba**

Hamba nami gogo,
Siyogubha timphandze,
Ngetimphandze ngigogodze,
Gogo wami, hamba nami.

(i) **Lidloti Lami**

Gog wami, lidloti lami,
Mkhulu wami, lidloti lami,
Babe wami, lidloti lami,
Make wami, lidloti lami,
Ngingumntfwanemadloti:
Angisekele ngapha nangale,
Angesusa ngilele ngihamba,
Angelusa ngihamba ngilele.

(j) **Inkhomo**

Ayibuye inkhomo yabobabe,
Ngiyihlindze ngiyihlahlele,
Ngitsatse sibindzi ngelaphe,
Ngitsats' inhlitiyo ngelaphe,
Ngitsats' umganga ngelaphe.

(k) **Inkhomo Yakhe**

Awu, nibomnika inkhomo yakhe,
Awu, nibomnika inkhomo yakhe,
Nine basemtini ...
Lenilala niphendvuka,
Lamuhla niyimini,
Kusasa nibusuku.

(l) **Ligama Lenyanga**

Ubohlonipha ligama lenyanga,
Ubohlonipha ligama lenyanga,
Ubolihlonipha emini libalele,
Ubolihlonipha ebusuku ulele,
Aliphatfwa ngelite,
Limele emadloti.

(m) **Ayibanjwe**

Ayibanjwe belusi bami
Ningiholele emphumelelweni,
Ayibanjwe baholi bami,
Ematsemb' ami akini.

(n) **Yemhlaba**

Nom' ungehlulele,

Ungishonisa le nale,
Ungikhomba le nale,
Mine ngiwelidloti,
Yemhlaba... Yemhlaba.

(o) **Ngikhombe**

Ngikhombe gogo,
Ngikhombe mkhulu,
Ngale kwentsaba.

(p) **Hhalani**

Hhalani nami madloti,
Hhalani nami labadzala,
Hhalani nami njalo,
Ngingewenu madloti.

(q) **Emaweni**

Ngiholelen' emaweni,
Ngiholelen' etintsabeni,
Siyewugubha,
Sigcwalis' indvumba.

(r) **Ngisekele**

Ngisekele gogo,
Ngisekele gogo,
Ngehlule imimoya,
Imimoya yebubi.

II. **Kubalisa, umbusave nesimo senhlalo**

(a) **Imphangele**

Ngicwele tiganga

Ngiphendvuk' imphangele

Tindzaba takho dloti lami,

Tindzaba takho dloti lami.

(b) **Ncedze**

Ningibona nginguncedze

Ngentiwa lidloti,

Ngilutfufuva samphunga,

Ngencobile lidloti.

(c) **Bobabe bakhashane**

Bobabe bakhashane,

Bakhashane,

Bobabe baseMgobodzi,

Bakhashane,

Bobabe baseMhlume,

Bakhashane.

(d) **Baphelile**

Lomhlaba ucedze bakitsi,

Vuma baphansi,

Baphelile bakitsi;

Vuma baphansi,

Baphelile nya.

(e) **Ngitawuhamba Nalo**

Ngelami lelidloti, ngitawuhamba nalo,

Ngelami lelidloti, ngitawuhamba nalo,

Sengitawuhamba nalo babe,
Ngitawuhamba nalo make,
Sengitawuhamba nalo batali.

(f) **Tiganga**

Ningicwalise tiganga,
Ngifun' imphilo,
Ngewuse tigodzi,
Ngakhuphuk' imimango,
Dloti lami! Dloti lami!

(g) **Imifula**

Siwel' imifula nemifudlana,
Sitfungats' imphilo
Imphilo siyitfolile
Ngemuva kweminyakanyaka,
Siyitfolile madloti.

(h) **Emaliba**

Aph' emalib' abobabe?
Aph' emalib' abobabe?
Kwatjalw' ummbila
Ummbil' etikwawo,
Ngiyakwesaba nkhanjane!

(i) **Sikhulu**

Sikhulu, sikhulu sibili?
Sikhulu, sikhulu sakanhlaka?
Sikhonjwe le nale
Sikhonjwa ngapha nangale

(j) **Bangishiyile**

Babe ungishiyile,
Make uhambile,
Mkhulu wendvulele,
Gogo wendlalele,
Lomhlab' uyahlaba,
Ngisele ngedvwana,
Bangishiyile – bangishiyile.

(k) **Angisalali**

Angisalali, sengilal' etigangeni,
Angisalali, sengilal' emahlatsini,
Ngaye ngahlupheka yenebakitsi,
Ngahlupheka mine yenebakitsi,
Inhlupheko ingicondzile.

(l) **Yadzadzwetfu**

Inkhomo yadzadzwetfu ingalali phasi,
Inkhomo yadzadzwetfu ingalali phasi,
Ayivuke, ingalali phasi,
Ayivuke, ingalali phasi.

(m) **Angimange ngitente**

Mine angitentanga, ngentiwa ngulabalele,
Yeshoba lami, Yeshoba lami!
Mine angimange ngitente babe,
Yeshoba lami! Yeshoba lami!
Ngentiwa ngulabalele.

(n) **Ayihlome**

Wo, ayihlome,

Hhayi... hhayi...
Badlal' enhloko yami
Bentani? Bentani bona?
Badlal' enhloko yami.

(o) **Inyanga Yami**

Inyanga yami yangati ngelidloti lami,
Lidloti lami...
Inyanga yami yangati ngelidloti lami,
Ngiyo leyangati ngelidloti lami.

(p) **Vulani**

Sivuleleni singene,
Vulani emasango,
Vulan' emasango singene,
Vulani emasango,
Vulan' emasango singene,
Vulani emasango.

(q) **Tfongo lami**

Akube kuhle tfongo lami
Ngicel' emadlotini,
Akube kuhle tfongo lami,
Ngicel' emadlotini.

(r) **Lidloti lami**

Yelidloti lami bo,
Labaleka layawukhwel' intsaba
Naliya! Naliya!
Liyabaleka likhwel' intsaba
Naliya! Naliya!

III. Lutsandvo, bunye nelubumbano

(a) Ningitsandzile

Ningitsandzile labadzala,
Ningitsandzile bokhokho bami,
Lamuhla ngiphetse sikhwama,
Sikhwama senu labadzala,
Senu bokhokho bami.

(b) Soka lami

Yesoka lami,
Ungishiye wangifulatsela,
Sicatjaniswa lidloti lami,
Hamba uyewushona
Uyewushona mshiya Iowa
Yesoka lami.

(c) Bogogo

Ningiwetile . . . ningiwetile,
Bogogo ningiwetile,
Sengingesheya kwemfula
Ngelutsandvo lwenu bogogo,
Sengingesheya kwemfula.

(d) Ngelidloti lami

Ngelidloti lami
Ngitsanza batali bami,
Ngitsanza bantfwabami,
Ngitsanza tinini tami,
Ngelidloti lami.

(e) **Ngiwete**

Ngiwete dloti lami,
Ngiwelele ngesheya,
Ngesheya kweLubhalule
Lolungawelwa muntfu phaca.

Ngiwete dloti lami
Dloti lemfundvumalo lengapheli,
Dloti lelutsandvo lolungapheli,
Ngiwete dloti lami.

(f) **Asibambane**

Asibambane tfongo lami,
Yindze lendlela . . .
Asibambane mholi wami,
Yindze lendlela . . .

(g) **Hamba Nami**

Hamba nami kuletimikheleketsé,
Hamba natsi kuletiphakeme,
Tiphakeme ngangeteluKhalamba.
Hamba nami . . .
Hamba natsi . . .

(h) **Soka Ndzini**

Hamba soka ndzini,
Ngiwelidloti mine
Lelinatsa kulesijulile,
Hamba saka . . .

(l) **Lutsandvo**

Luphi lutsandvo lwami?

Lusematfongeni.

Luphi lutsandvo lwami?

Lusematfongeni.

(l) **Hlanganani**

Hlanganani sive,

Hlanganani nibe munye,

Hlanganani nibuswe bunye,

Hlanganani nikhulume ngebunye.

(k) **Endumbeni**

Asiyewuhlangan' endumbeni,

Indumba isilindzele,

Asiyewuhlangan' endumbeni,

Siyewucedza khona temadloti.

(l) **Yemtsakatsi**

Buya sitewuticeketsa,

Buya mtsakatsi wetigodvo;

Ngete sakulahla siholobo,

Awutentanga wentiwa,

Bekugat'inhlanga sihlobo.

(m) **Ungumntfwanelidloti**

Nom'uchamuka kaNgwane,

Umgumntfwanelidloti!

Nom'uchamuka kaSoshangane,

Umgumntfwanelidloti!

(n) **Bunye**

Imbokodvo . . . yemaSwati
Inyandza . . . yemaSwati
Inkhatsa . . . yakaZulu
Buye . . . bunye wekunene.

(o) **S'tsandvwa**

Buya s'tsandvwa
Buy'ungahambi,
Noma lidloti
Selingitfumbil' akusenani,
Buya s'tsandvwa.

(p) **Simunye**

Umhlab' ungehlulile
Ngihlab' umkhonsi webunye,
Siyimbumba Ngwane,
Ngwane wemahlabatsi simunye.

(q) **Buyani**

Buyani siyewunats' iMpuluzi,
Buyani siyewunats' iMpuluzi,
Buyani siyewanats' iMpuluzi,
Simunye . . . simunye . . .

(r) **Lutsandvo Sibili**

Ngipheni lutsandvo sibili
Bogogo nabomkhulu,
Ngipheni lutsandvo sibili
Make nababe.

IV. Inkholo, inkholelo nemlandvo

(a) Tfuma Mine

Tfuma mine; tfuma mine,
Tfuma mine, tfuma mine,
Tfuma mine, tfuma mine
Ngiyavuma, ngiyavuma,
Sengiyavuma Nkhosi yami.

(b) Ngwane

Ngwane wetimangaliso,
Ngwane wetimangaliso,
Sihlanganise sive,
Sihlanganise Ngwane.

(c) Babe

Babe wami ... Babe wami,
Ngiholele kulaluhlata
Ngiywukwenta njenekwelayeta
Kwelayeta kwakho Babe.

(d) Inhlanga

Ngingumntwana wenhlanga,
Ngikhuliswe ngetihlahla,
Ngishadiswe netihlahla,
Tihlahla yimphilo yami.

(e) Makhos' Ami!

Uphi Ndungunye
Makhos' ami?
Uphi Somhlolo

Makhos' ami?

Uphi Mswati

Makhos' ami?

Uphi Mbandzeni

Makhos' ami?

Uphi Mahlokohla

Makhos' ami?

Uphi Sobuhza

Makhos' ami?

(f) **Bhuza**

Ngiyawukhulekela Bhuza,

Kumnyama kubovu

Nguye Bhuza,

Kumhlophe kunjani,

Nguye Bhuza.

(g) **Batsatse**

Batsatse dloti lami,

Uyobafak' esibayeni,

Uyobafak' emsamo,

Ubatekele tebudloti.

(h) **Dlotinchanti**

Ngibuke Dlotinchanti,

Ngihole etindleleni takho,

Ngikhanyisele sibani sakho,

Ngingewakho Dlotinchanti.

(i) **Bafokati**

Baphi bafokati?

Sabawet' iNgwavuma;
Baphi bafokati?
Sabawet' iMbuluzi;
Sabaweta . . . Sabaweta . . .

(l) **Live**

Live laNgwane
Ligcwel' ebagcoki;
Live laNgwane
Ligcwel' ebachamuki;
Baphets' umculu
Ngwane sikhali.

(k) **Nkhosi**

Nkhosi yemhlaba,
Nkhosi yelizulu
Umkhulu kakhulu,
Umkhul' awunakulinganiswa,
Nkhosi yako konkhe.

(l) **Siyakhuleka**

Siyakhuleka babe,
Siyabingelela babe,
Sicela kwemukelwa
Ekhaya ledloti.

(m) **Ungumtsakatsi**

Ungitingelele tsekwane,
Ungitingelele sikhova
Ungitingelele malwelwe,
Hhayi ungumtsakatsi!

(n) **Asiye**

Asiy' endvumbeni
Siyaticedza khona,
Asiy' esilulwini
Siyoticedza khona.

(o) **Bambelela**

Bambalel' elidlotini,
Lingubabe namake
Lingumkhulu nagogo,
Bambelel' ungadzinwa.

(p) **Wentani?**

Ungelapha ngachamu?
Wentani?
Ungelapha ngembulu?
Wentani?
Hhay! Ungumtsakatsi.

(q) **LaMswati**

Emdadloti ayavuma
LaMswati;
Emadloti ayakhuluma
LaMswati.

(r) **Salani**

Salani bokhokho,
Salani bogog,
Sihlehla siyaphuma
Sitawubuya ngemuso.

V. **Emandla, inkhani nelunakashelo**

(a) **Emandla**

Emandl' elidloti

Akumelwana nawo,

Emandl' elidloti

Akumelwana nawo.

(b) **Kagogo**

Kagogo

Emphandzeni yemphilo yami,

Ngiyaya!

Ngiyaya!

Emphandzeni yemphilo yami,

Kagogo.

(c) **Emuva**

Angisayi emuva

Emuva angisayi,

Embili dloti lami,

Embili gogo wami.

(d) **Ngiyawubambelela**

Ngiyawubambelela kini labadzala

Ningiwete telubombo,

Ningiwete telukhahlamba

Ngiyawubambelela njalo bo.

(e) **Emalombo**

Hambani emalombo,

Mimoya lemibi hambani,

Hambani mimoya lemibi,
Hambani emalombo.

(f) **Akulandvwe**

Aph' emandla?
Asetikhulwimi
Aph' emafa
Asetinjingeni
Akalandvwe! Akalandvwe!

(g) **Sibindzi**

Ngesibindzi sengwenyama,
Ngiyawuncoba dloti lami,
Ngemandl' enyatsi,
Ngiyawuncoba yengwe,
Ngiyawuncoba dloti lami.

(h) **Ngiyawunamatsela**

Ngiyawunamatsela kuwe,
Kuwe dloti lami,
Ngiyawunamatsela kuwe,
Kuwe khokho wami.

(i) **Lifile**

Lifile lenkhosi;
Siyawulivusa ngenkhani,
Lifile lengwenyama
Siyawulivusa ngemandla.

(l) **Siyawuhlangana**

Siyawuhlangana emphambanandlela,
Siteke tebudloti
Siteke tekwelapha . . .

Siyawuhlangana emahlukanandlela,
Siteke tebudloti,
Pho, buyaphikelela,
Pho, abuhlehli
Wo, buyashoshela.

(k) **Hlanganisa**

Hlanganisa temhali,
Hlanganisa temviyo,
Hlanganisa temtfongwane,
Hlanganisa tempfafa -
Imisebenti yakho dloti,
Ikulingene dloti lami.

(l) **Gobela wami**

Ngihlenge gobela wami,
Ngihlanganise nemadloti ami,
Ngihlanganis' ekuseni nantsambama,
Ngihlanganis' emini nasebusuku.

(m) **Shoba lami**

Shoba lami
Phunga titsa,
Tiphunge tiphalale
Tiyewufela khashane.

(n) **Lihawu**

Lihawu lenkhani
Lihawu labokhokho,
Babhule babhulisise,
Mababhuwe mababhuviswe.

(o) **Indlondlo Lenelusiba**

Indlondlo lenelusiba,
Igalele kwevakala,
Kwahlangan' emadloti
Kwasabalal' imimoya lemibi.

(p) **Ngenkhani**

Emantini ngiyawutfwasa
Ngenkhani!
Esikhupheni ngiyawutfwasa
Ngenkhani!
Ngiyawutfwasa ngenkhani . . . Ngenkhani!

(q) **Lidloti**

Lidloti lami,
Ngukhokho wami,
Lidloti lami,
Yingati yami
AkusiliNdzwawe! AkusiliNdiki

(r) **Bayawusala**

Bayawusal' emvileni
Labangati lidloti,
Bayamulal' umlalela futsi,
Labangati lidloti,
Lidloti liyimphilo.