

KUHLUTWA KWETAGA TESISWATI

David Pholile Thwala

KUHLUTWA KWETAGA TESISWATI

ngu

David Pholile Thwala

Kwefufuwa kwenelisa fidzingo feticu te-

MASTER OF ARTS

Etikweni LesiZulu Nemagugu

Enyuvesi YakaZulu

Umhloli: Dokotela PM Lubisi

Lusuku: 30 Kholwane 2006

SIFUNGO

Ngifunga ngiyacinisa kutsi "**Kuhlutwa Kwetaga tesiSwati**"
ngumsebenti wami futsi yonkhe imitfombo yelwati lesnjentisiwe
iboniswe ngalokufanele nekutsi lolucwaningo alumângeluniketwe
lesinye sikhungo semfundvo lephakeme ngenhoso yekutfola ticu.

DP Thwala

SETFULO

Lomsebenti ngiwetfula ngalokukhulu kutifoba kubabe wami Samuel, make Chrestinah nadzadzewetfu Nomoya, lababe ngumtfombo walolucwaningo.

Ngitsi kubo tifezekile tinhoso tabo noma bonkhe sebalifulatsela leli lelimagadze lahlabako.

Ngibuye ngiwetfula kukhosikati wami, Thembinkakubantfwana bami Gugu, Mphilisi naMandisa.

SIFINYETO

Lomsebenti ubuka kubaluleka, indzabuko nekusetjentiswa kwetaga tesiSwati. Kubukwa kunotsa kweluwimi lokweyamele etageni njengemicambo yesive. Lulwimi IwesiSwati kuba lulwimi sibili ngetaga ngobe tingumgogodla walo.

Sehluko sekucala sikhombisa kuhleleka kwelucwaningo ngekuveta setfulo, tinhoso, tindlela, umkhawulo nebudlelwano betaga naleminye imibhalo yakadzeni noma bucikomlomo.

Sehluko sesibili sigcamisa kucambeka kwetaga lokutsinta titfoluvelo, tento tebantfu, inkholelo, inkholo, umlandvo, tinganekwane, tilwane letihucutelako naletihambako, tilwane tasendle netasekhaya, timila nemifula.

Sehluko sesitsatfu sibuka tingcikitsi letehlekene letilandzelako: yekuganana, yekucaphela ngengoti, yekusonga, yekufa, yebuwula, yenkhanu, yemashwa, yekungabi nebuntfu, yekutigcabha, yekukhuliswa, kwebantfwana, yekungabi nebuntfu, yekutigcabha, yelufuto, yekwehluleka, yelunya nekuphatsana kwebantfu.

Sehluko sesine sikhombisa kwakheka kwetaga ngekwetinongo tenkhulumo, titfo tenkhulumo nekusebenta kwato ngaphasi kwelubumbomisho (syntax).

Sehluko sesihlanu sigcamisa imiphumela yelucwaningo (research findings) ngaphasi kwemvelaphi yetaga, ingcikitsi yetaga nekwakheka kwetaga. Kubuye kugceme nefincomo letiyewusita labanye bafundzi, bacwaningi nabosotilwimi.

LOKUCUKETFWE

SEHLUKO 1

1.0	SETFULO SELUCWANINGO	
1.1	SINGENISO	1
1.2	TINHLOSO TELUCWANINGO	9
1.3	TINDLELA TELUCWANINGO	9
1.3.1	Indlela Yekufundza Tincwadzi	10
1.3.2	Indlela Yemibuto	10
1.4	IMIGUDVU YELUCWANINGO	10
1.4.1	Umgudvu wemlandvo	10
1.4.2	Umgudvu wengcikitsi	13
1.4.3	Umgudvu wemsebenti	15
1.5	UMKHAWULO WELUCWANINGO	16
1.6	UMLANDVO LOMFISHANE WESIVE SEMASWATI	16
1.7	LUHLAKA LWEMSEBENTI	20
1.8	SIPHETFO	21

SEHLUKO 2

2.0	IMVELAPHI YETAGA	
2.1	SINGENISO	22
2.1.1	Taga yinkhulomo yebantfu	24
2.1.2	Kwenaba kwetaga	25
2.1.3	Emakhono ekuchumana	27

2.2	TAGA LETICAMBEKE NGETITFOLUVELO	30
2.3	TAGA LETICAMBEKE NGETENTO TEBANTFU LABATSITE	30
2.4	TAGA LETICAMBEKE NGEKWENKHOLELO YESINTFU	31
2.5	TAGA LETICAMBEKE NGEKWENKHOLO	33
2.6	TAGA LETICAMBEKE NGEBUNGANEKWANE	35
2.7	TAGA LETICAMBEKE NGEMIFULA	40
2.8	TAGA LETICAMBEKE NGETINTFO LETIFIKE NEBELUNGU	41
2.9	TAGA LETICAMBEKE NGETENTO TEBANTFU TEKUPHIKELELA	41
2.10	TAGA LETICAMBEKE NGETILWANE TASEKHAYA	41
2.11	TAGA LETICAMBEKE NGALOKUMILAKO	41
2.12	TAGA LETICAMBEKE NGETINYOKA	42
2.13	TAGA LETICAMBEKE NGEKWETIGODZI	43
2.14	TAGA LETICAMBEKE NGETINYONI	47
2.15	TAGA LETICAMBEKE NGETINKHOMO	48
2.16	TAGA LETICAMBEKE NGEMANTI	48
2.17	TAGA LETICAMBEKE NGEKWETIKHUNDLA	49
2.18	TAGA LETICAMBEKE NGEKWEMLANDVO	49
2.19	SIPHETFO	50

SEHLUKO 3

3.0	KUHLELEKA KWETAGA NGEKWETINGCIKTSI	
3.1	SINGENISO	52
3.1.1	Sikhatsi	53
3.1.2	Indzawo	53
3.1.3	Sive	53
3.2	INGCIKTSI YEKUPHATFWA KWEMITI	55

3.3	INGCIKITSI YEKUGANANA	57
3.4	INGCIKITSI YEKUCAPHELISA NGENGOTI	60
3.5	INGCIKITSI YEKWELULEKA	63
3.6	INGCIKITSI YEKUSONGA	65
3.7	INGCIKITSI YEKUFA	66
3.8	INGCIKITSI YEBUWULA	69
3.9	INGCIKITSI YENKHANI	71
3.10	INGCIKITSI YEMASHWA	73
3.11	INGCIKITSI YEKUNGABI NEBUNTFU	74
3.12	INGCIKITSI LEPHATSELENE NEKUTIGCABHA	76
3.13	INGCIKITSI YEKUKHULISWA KWEBANTFWANA	78
3.14	INGCIKITSI LETSINTSA LUFUTO	81
3.15	INGCIKITSI LEPHATSELENE NEKWEHLULEKA	82
3.16	INGCIKITSI YEKUTIPHINDZISELA NELUNYA	84
3.17	INGCIKITSI YEKUPHATSANA KWEBANTFU	85
3.18	SIPHETFO	88

SEHLUKO 4

4.0	KUHLELEKA KWETAGA NGEKWESAKHIWO	
4.1	SINGENISO	89
4.2	SIGCI ETAGENI	90
4.3	LINANI LEMAGAMA	92
4.3.1	Emagama lamabili	95
4.3.2	Emagama lamatsatfu	96
4.3.3	Emagama lamane	97
4.3.4	Emagama lasihlanu	98

4.4	IMISHO	90
4.4.1	Saga njengemusho wekucala	101
4.4.2	Saga njengemusho wekugcina	102
4.4.3	Saga njengemusho losekhatsi	103
4.5	KUPHENDVULEKA KWEMIBUTO	104
4.6	TITFO TENKHULUMO	105
4.6.1	Sibanjalo	107
4.6.2	Emabitombaca	108
4.7	TAGA LETISAKUPHIKA	109
4.8	BUNYE NEBUNYENTI ETAGENI	111
4.9	IMICONDVO LECUKETFWE TAGA	114
4.10	TINONGO TENKULUMO	116
4.10.1	Sifaniso	117
4.10.2	Sifanisongco	119
4.10.3	Simutfutiso	120
4.10.4	Sicatsaniso	121
4.10.5	Sifutangwaca	123
4.10.6	Sifutankhamisa	124
4.10.7	Secamagama	124
4.11	IMIFANEKISOMICONDVO	125
4.11.1	Imifanekisomicondvo lebonakalako	126
4.11.2	Imifanekisomicondvo levakalako	126
4.11.3	Imifanekisomicondvo lehogelekako	127
4.11.5	Imifanekisomicondvo letsintsekako	127
4.11.6	Siphetfo ngemifanekisomicondvo	127

4.12 TAGA NEMISHO	128
4.12.1 Taga	129
4.13 SIPHETFO	131

SEHLUKO 5

5.0 SIPHETFO SELUCWANINGO

5.1 SINGENISO	133
5.2 SIPHETFO NGEKUCAMBEKA KWETAGE	134
5.3 SIPHETFO NGETINGCIKITSI ETAGENI	136
5.4 SIPHETFO NGEKWAKHEKA KWETAGA	138
5.5 SIPHETFO NGEMIBONO LEYEHLUKENE YETAGA	143
5.6 TINCOMO	144
IMITFOMBO YELWATI	146

SEHLUKO 1

1.0 SETFULO SELUCWANINGO

1.1 SINGENISO

Buciko bemlomo bubanti ngobe butsintsa tincenye letehlukene njengetaga, tisho, tiphicaphicwano naletinye. Lucwaningo lwetfu lutawubuka taga njengencenye yebuciko bemlomo. Kutawubukwa imvelaphi yetaga, umsebenti wetaga ekutfutfukiseni lulwimi nekubaluleka kwato esiveni jikelele.

Taga tisisekelo kulabo labafundza lulwimi lwekulala lizinga lelisetulu, ngako-ke kumele tihlatiywe futsi tihlatiyisiswe. Kubalulekile kutsi kubukisiswe simo, bunjalo nemisebenti yetaga. BeTswana babita taga batsi **diane**, tisho **maele**. BaPedi taga batsi **diema**, tisho **dika**. EmaZulu taga atsi **izaga**, tisho **izisho**. EmaChoza atsi taga **gmaqhalo**, tisho **izaci**. Bahluti labanyenti bemaSwati abawuveti umehluko, losekhatsi kwetaga netisho, ngako-ke kubonakele kufanele kutsi kubukwe taga ngendlela lejutile.

Taga tiyinkhulomo lenemlandvo lomudze njengesive lucobo. Akekho lowati kutsi taga tacala nini kubakhona futsi akusilula nekufanekisa. Taga titfolakala kulo lonkhe luloba lwebuciko bemlomo, ngako-ke tisisekelo semphilo. Lokugcamako ngetaga kutsi tingemavi lahlakaniphile, lanemcondvo lobumbene lophinyiswa kuvakale.

Taga tikhali letibalulekile futsi letinemandla telulwimi. Kujula nekunotsa kwelulwimi kulinganiswa ngekubuka taga. Taga tisilinganiso selikhono lekukhuluma nekubeka indzaba ivakale kahle.

TAGA NEBUDLEWANO BATO NALEMINYE IMIBHALO

Imibhalo Lemidzala/Bucikomlomo

Imibhalo Lemisha

Taga tiyinkhulumo legcamisa Inhlonipho ngaso sonkhe sikhatsi ngenca yekungagaguli letikushoko.

Inhlonipho ibaluleke kakhulu esiveni semaSwati ngobe isisekelo nemgogodla wemphilo. Sive kuba sive lesihloniphekile nalesatiwako ngenhlonipho. Inhlonipho ihambisana naleminye imikhakha yemphilo lefana nebunfu, inkholo, imvelo, emasiko, imihambo, lutsandvo, umbusave nebucwepheshe.

Inhlonipho igcama ebantwaneni nasebantfwini labadzala, etindzaweni nasetikhatsini letehlukene. Sive semaSwati sakhiwe ngebantfu labagcogceleke ndzawonye balandzela emasiko nemihambo lefananako futsi bakhuluma lulwimi lunye ngaphasi kwembuso wenkhosi yinye.

Taga betisetjentiswa kadzeni, kantsi nalamuhla tisasebenta ngenhloso yekubeka emavi lamnandzi ngendlela lekhombisa kuhlakanipha. Taga tisayawusetjentiswa nangemuso. Buntsengu bemuntfu loliswati bugcanyiswa taga.

Sibonelo:

Saga: Ingwenya ishelwe sitiba.

Inchazelo: Bucili bakhe buphumele ebaleni.

Lapha kucondziswe kumuntfu lolicili, kepha lochuba bucili bakhe ngendlela lefihlekile. EmaSwati avele asebentise saga kuveta loko lokuvelele loyomuntfu. Lesinye sibonelo ngulesicondziswe ebantfwini labevanako futsi lababonakala bandzawonye njalo:

Saga: Titfupha tiya emasini.

Inchazelo: Abahlukani, bevana kakhulu.

Taga tiyindlela yekuchumana lekhombisa buciko nelikhono lelihle. Timisho lemifishane lephakatsile, legcogcene, lenemandla, lenemcondvo, lokhutsatako nalonesisekelo. Timisho lefundzisako, lenemaciniso nalenembako. Thwala (1986:9) uphawula ngemehluko lokhona ekhatsi kwetaga netisho utsi:

Both proverbs and idioms depict a richness of the language, but the main differences are that, the former remain fixed and unchangeable, didactic and not easily learned by a person who is not a speaker of that language, while the latter are not didactic, alter depending on syntactical construction and learned by any person without any difficulty.

Buhle bembhalo beyame etageni. Uma umbhalo ungenato taga ufana

nekudla lokuphekiwe kwangatselwa sawoti. Kuyo yonkhe imibhalo lebhaliwe kuye kubutwe umbuto munye lotsi: Ngabe tikhona yini taga? Taga tisisekelo selulwimi.

Taga ticondzene nemphilo yebantfu. Libhayibheli (1997: 874) lichaza kabanti ngetaga litsi:

Timfundziso tencwadzi yetaga tinakisia kuphila kwebantfu kwemihla ngemihla. Tikhuluma ticondzane neminden kanye nekutsintsana nalabanye bantfu, titsintse nendlela yekutiphatsa kahle embikwemakhosi nasemikhosini ...

Thwala (1996:48-49) ugcamisa lombono lolandzelako:

Taga tisisekelo selulwimi. Tikhombisa kujula kwelulwimi lwsive, kubaluleka kwalo, kunotsa nekuffutfuka kwalo. Tiyindlela yekusho intfo ngemavi lambalwa, lagcizelelako nalahehako. Taga atigucugucuki, tingasetjentiswa netikhatsi letehlukile tesento kodvwa tono tisale tinjalo.

Bonkhe bacwaningi labacashuniwe bagcamisa kutsi taga tibuntsengu, bugabazi, imisho lemifishane lengagucuki nekugcogceleka ndzawonye kwemicondvo. Taga tinemlandvo lojulile ngobe tikhombisa sikhatsi sakadzeni nesanyalo kanye netindzawo lapho kwenteka khona tigameko letitsite.

Kuniketa umcondvo logcogcela ndzawonye imibono yebacwaningi labanyenti kuvetwa ngulamaphuzu lalandzelako:

- * Saga buciko bekusho intfo.
- * Saga ngemavi lambalwa lashubile.
- * Saga bugabazi bekuhlela emagama.

* Saga ngumusho lophelele.

Minyenti imibono levetwa bacwaningi labehlukene ngetaga njengencenyenye yebuciko bemlomo. Imibono yabo igcina inekuhambisana nekuvumelana etikhatsini letinyenti.

Simelane naThwala, (1981:1) baveta lombono lolandzelako ngetaga:

Tikhombisa bugabazi besive. Tikhombisa kahle kutsi buciko nebuntsengu bebukhona esiveni semaSwati kusukela endvulo. Timisho lemifishane, leshubile futsi legcogcela ndzawonye umcondvo locuketse lokutsite.

Bhiya (1993:73) uveta umbono lolandzelako ngesaga:

Siyindlela lemfisha yekuchaza simo sentfo nobe yekubeka inkhulumo ngendlela lefinyetako. Saga sijulile ngemcondvo sikhombisa indlela yekusebentisa emagama ngekuhlakanipha. Uma sicwaningisia kahle, linyenti letaga linemlandvo leliwucocako ngesive mayelana nekutsi kwasukelaphi kute sibe khona.

Mavuso naMakhanya, (1994:6) baveta lombono:

Saga simusho lophelele lobeka emaciniso njengobe anjalo. Simusho longagucuki nanini, kodvwa lekumele uhlale unjengobe unjalo. Saga singemavi lahlakaniphile latsintsia imikhakha letsite yempilo. Siyinkhulumo lebumbene, lebeka umcondvo lophelele. Umusho uba nenhloko, silandziso namentiwa; ngako-ke naso saga sigcamisa loku lokutsatfu.

Taga tikhulunywa onkhe emalanga. Tiyincenyemphilo ngobe tivakala imihla nemalanga tigcamisa inhlakanipho, kujula kwemicondvo, kunotsa kwelulwimi nekufundzisa. Asikho sikhatsi lebesihlelelwe kucanjwa kwetaga, kepha kucanjwa kwetaga bekutentakalela nje njegobe kusenteka nalamuhla. Luku kuveta kusebenta ngalokujulile kwemicondvo yebantfu labatsandza lulwimi lwabo.

Lulwimi lolumuniyiwe kumake lusisekelo semphilo ngobe wamunya lona, uphupha ngalo, uchumana nebantfu kalula ngalc. Taga tingumgogodla welulwimi lwasekhaya. Bushney kuGroenewald (1990:89) uphawula utsi:

Proverbs are syntactically immutable forms of idiomatic usage of language (except for variations in wording and abbreviations) with the semantic implication of expressing a moral lesson or distilled wisdom. They are often recognized by virtue of a characteristic linguistic organisation, typical syntactical organisation and/or verse structure.

Taga tiyincenyemasisiko nemihambo yesive ngobe tikhutsata kwenta tintfo letinhle, tifundzise ngetinchubo letemukelekako, tibuye tigcugcutele kuchumana ngekusebentisa titfombemagama letihehako naletikitaza imiva. Akusibo bonkhe bantfu labakwati kutsaka inkhulomo ngetaga ngoba tiletsa bumnandzi nebulule bululwimi. Uma sikhulumi sikhuluma siye silalelwe bantfu bonkhe lapho inkhulomo yaso inongwe ngetaga. Buhle belulwimi beyame etageni.

Taga tenta umsebenti lomyenti emibhalweni lenjengalena:

- * Tihlobisa indzaba tiyente ihehe, ilandzeleke futsi ikhumbuleke kalula.
- * Timisho lenenhloko nesilandziso futsi leniketa imicondvo lephelele.

- * Tigcamisa kujula kwelulwimi ngekusebentisa titfombemagama letinyenti letifuna imicondvo lejulile.
- * Tingumgogodla welulwimi. Tiyinsika yelulwimi kulo lonkhe luhlobo lwembhalo ngenca yekujula kwato, kuletsa buhle nebumnandzi kanye nekugcamisa likhono.
- * Tiyinkhulumo lebumbene, lehlakaniphile nalehlanganisa emasiko nenchubo yesive.
- * Tisilinganiso sekutfufuka kwelulwimi, emandla ebugabazi nebuntsengu besive.
- * Tingumnotfo wesive nesibuko semaciniso, imivila yemphilo kusukela kuDlamini I kuye kufinyelele engwenyameni lebusako nyalo.

Simelane nalabanye (1998:15) baniketa inchazelo ngesizulu legcogcela ndzawonye imicondvo leyehlukene ngetaga:

- * Okuphawulekayo ukuthi izaga zethula amaqiniso angephikiswe. Konke lokhu okutholakala kuzona izaga kukhona lapho kusukela khona. Iqiniso lakhona lihlezi sobala lingephikiswe futhi.
- * Okunye okuphawulekayo ngesaga ukuthi asiguuki nenkathi. Ngamanye amagama sihlala sisenkathini eyodwa. Ungeke futhi usithole sisebunyen'i noma ebuningini.
- * Siye sithole isaga esisuselwa emlandweni owaziwayo kepha esingumsuka wesenzeko esithile esagcina sesinobunganekwane ngenxa yokungakholeki kwaso njengokuthi, "Uyohamba ubuye okwengubo kaZiyongo" Lesi yisigameko esithinta umlingiswa owake waphila emlandweni kepha okunobunganekwane indlela isigigaba leso esenzeka ngayo.

- * Siyaphawula futhi ukuthi njengoba izaga sithi zifulile ngokomqondo kungenxa yolimi olushubile oluye luhambisane nezifenco ezitholakale ezinkondlweni. Kungakho sithi izaga zinobunkondlo ngenxa yolimi ezinye nangesakhiwo sazo sangaphandle.
- * Okunye esikuphawula ngesaga ukuthi siwumusho onomqondo ophelele, kanti siyakwazi ukuzimela sodwa singancike ndawo. Uma nje kuthiwa: i Induku elukhuni ima esiweni akusadingekile ukweluleka komusho onamanye amagama ukuze kutholakale umqondo waso. Lowo ozwe lawo mazwi useyazi ukuthi izinto ezinhle umuntu uyazenzela yena ngokwakhe.

Nyembezi (1974:xii) uniketa umcondvo lowendlalekile ngetaga lapho atsi:

Proverbs are a useful means of studying a people. They show how very observant the people are, for the habits of birds and animals, and the behaviour of nature in general, do not go unobserved. They reveal what it is that people adore, and what it is they hate; what they respect and what they despise. They reveal what the people's outlook on life is and will provide the student of human nature a peep into the character of a people.

Emaciniso lavetwa taga sitawuwabona lapho sesibuke ingcikitsi nenchazelo yetaga. Ingucuko yetaga ngekwetikhatsi itawuhlolwa ihlatiywe esehlukweni sesine. Umlandvo wetaga utawubukwa esehlukweni sesibili, lulwimi netinongo tenkhulomo esehlukweni sesine.

1.2 TINHLOSO TELUCWANINGO

Tinhoso telucwaningo kubukisia taga tesiswati ngekwetindzikimba noma tingcikitsi letehlukene. Kucwaningisia kahle ngebuhle nekabaluleka kwato emikhakheni yemphilo leyehlukene.

Kucwaninga ngemvelaphi yetaga, kucambeka kwato, budlelwano bato netindzawo netikhatsi kanye netigameko letigcamile. Kufundzisa kabanti ngemisebenti yetaga ekutfutfukiseni lulwimi nasekwakheni sive sonkhe.

Kubukisia kuhleleka kwetaga ngekwelinani lemagama, imisho, tikhatsi, titfo tenkhulumo naletinye tinceny. Kubuka taga ngekweluhlelo lwelulwimi nekugcamisa imicondvo lebalulekile lesisekelo semphilo.

Kubuka tingcikitsi letibalulekile emphilweni letigcanyiswa taga njengaleti letilandzelako buntfu, imphumelelo. Lubambiswano: imvelo, kufa, naletinye.

Kuhlolisa kujula kwelulwimi lokuletfwa titfombemagama letifolakala etageni. Lapha kugcama kwakheka kwetaga kwangekhatsi lokuvetwa tinongo tenkhulumo.

Kwakheka kwetaga kwangaphandle (external structure) kutawuhlolisiswa ngekubuka kwakheka kwemagama lakhe taga nemiphumela yawo ekuletseni imicondvo lephelele yetaga.

1.3 TINDELA TELUCWANINGO

Bacwaningi baye basebentise tindlela letinyenti tekucwaninga, kepha lapha sitawubuka tindlela letimbili kuphela: yekufundza tincwadzi neyekubuta imibuto.

1.3.1 Indlela Yekufundza Tincwadzi

Lapha kutawufundwa tincwadzi letiphatselene netaga. Kutawuba tincwadzi letibhaleke ngetylwimi lehlukene, kepha letitsintsa taga.

1.3.2 Indlela Yemibuto

Kutawubutwa imibuto ebantfwini labadzala lekungibo tinsika telulwimi, timphandze tesive, emahlahlandela netisekelo temphilo kutfolakalisise kahle kubo kutsi:

- * Siyini saga?
- * Sibaluteke ngani saga?

Kutawubutwa netichwichwichwi ngemakhono ekwakheka kwesaga lekumele agcanyiswe anekelwe live ngenhoso yekukhombisa buciko besive ekusebentiseni lulwimi.

1.4 IMIGUDVU YELUCWANINGO

Imigudvu yelucwaningo letawulandzelwa lapha ngulena lelandzelako: yetingcikitsi (thematic approach), yemlandvo (historical approach) neyemsebenti (functional approach).

1.4.1 Umgudvu wemlandvo

Lapha kubukwa umlandvo wesaga nendlela lesicambeka ngayo. Kuyatiwa kutsi kunetago letindzala kakhu, kepha akusilula kwati iminyaka letacambeka ngayo. Umlandvo wesaga uye ukhonjiswe

balingiswa noma bantfu labatsite labatsintsekako kuleso saga. Uma sisibentisa saga lesitsi, Wamhabisa kwelituba laNowa. Kuye kwatiweke bekusikhatsi saNowa futsi sento lesichumene nelivi lelingcwele.

Kubalulekile sati kutsi kungaba umlandvo loweyame kumunfu, sento, live nalokunye. Umlandvo ubaluleke ngekutsi usikhumbuta kwayitolo nekwakutsanti, bese kuba sendialelo sekwangemuso. Akekho umunfu lowati iminyaka yekucambeka kwetaga, ngaphandle kwekulalula kutsi taga tindzala futsi tijulile.

Esiveni semaswati taga tinyanyaniswa netingwenyama nebanakabo noma lusendvo. Ingwenyama kuba yingwenyama lenesisekelo ngekwesekelwa yindlovukati. Kasenene (1993:94) uphawula ngekubaluleka kwendlovukati ekusekeleni ingwenyama kanje:

In his kingly duties, Ngwenyama is supported and assisted by many officials the most important being the Queen Mother. The mother of the King, whether real or ritual. Is the most important person in the kingdom, next to the King. She has her own establishment with her own estate, Indlovukati plays an important part in the day to day running of the country as the King's chief adviser and she automatically becomes the Head of State when the King is away or dies. Her role, however, is primarily ritual since she is the priestess of the royal ancestral cult and the custodian of the royal medicines.

Taga letikhombisa kubaluleka kwelusendvo lwebukhosи nguleti letilandzelako:

- * Ngwane kawulali kulala emehlo.

- * Ungumholinchanti unguMatalatala yini?
- * Emanaphanapha umhlolo waMbandzeni.
- * Ubitwa nkhalo tonkhe njengaMahlokoHla.
- * Umgwami longavutfwa nasetiko.
- * Wadla ludledle njengaMbiliNi.
- * Ngumtsimba waMkabayi!
- * Emabon' abonane lashiwo nguGcugcwa.
- * Nginetseteke ngiyindlovukati yini?
- * Ngifunga Somcuba kuletimakheleketse.

Taga tenta sivumelane nesisho salabadzala lesitsi, kukhuluma kusebantfwini ngobe tikhombisa injulalwati ngekutsintsa tigameko ngelikhono lebuciko bemlomo nemlandvo ngekusebentisa emagama emakhosi noma lusendvo lwasebukhosini.

Kulindzelekile kutsi labanye basho batsi: [Amange ngisive leso saga naseJuteni!](#) Kutawube kuliciniso loko ngobe umuntfu uye angalwati lonkhe lulwimi futsi angatati tonkhe tigameko. Kwendlala kwematsafa elive lemaSwati kuyenta kutsi kubekhona lokwatiwa kuletinye tigodzi noma tifundza, kube kungatiwa kuletinye. Ngwane angeke umcedze ngobe umtfola kaHhohho, eLubombo, eShiselweni, eNgwenya, eHlanzeni, eMsukaligwa, eGauteng jikelele naseMkhanyakudze.

Umlandvo wemaSwati weyame kakhulu etingwenyameni, banakabo netindlovukazi.

INGWENYAMA	BANAKABO
Ngwane III	Ndlela Mgabhi Langwenya
Zikodze	Mhlambi LibaNdzinisa
Sobhuza I	Phangodze NgayiniSobandla
Mswati II	Malambule MsukusukuSomcuba
Mbandzeni	Mbilini Dludluma Giya
Mahlokohlo	Malunge Klebe Mhawu
Sobhuza II	Mnduze Makhosikhosi Mlumbi

INGWENYAMA	INDLOVUKAZI
Ngwane III	LaNxumalo
Ndvungunye/Zikodze	Lomvulo Mndzebele
Sobhuza I	Lojiba Simelane
Mswati II	Tsandzile Nxumalo
Mbandzeni	Sisile Khumalo
Mahlokohlo	Labotsibeni Gwamile Mdluli
Sobhuza II	Lomawa Nxumalo

Umlandvo utsintsa emakhosi, labo labasondzelene nebukhos, bantfu labadvumile netigameko letinkhulu letase tenteka.

1.4.2 Umgudvu wengcikitsi

Lapha kubukwa umnyombo wetaga ngekutsinta letikushoko, letikufundzisako naletikukhutsatako. Nyembezi (1974:46-47) uhlele taga ngekwemagcogco lalishumi kanje:

- * Buntfu: kutiphatsa kahle nekuba nesimilo lesihle, lesikhutsatako, lesilandzelelekako nalesihehako.
- * Kwetsembeka nekungetsembeki: bucotfo, inkhohliso, bucili, nekungabi nesimilo.
- * Buhlobo nebutsa: Kubambisana, tinsongo, imphindziselo, emagcubu nebulwane.
- * Impumelelo, inhlanhla nemashwa: lapha kubuye kutsintseke kukhutsateka, kwehluleka, tinkinga, kuphetelwa, ngemandla, kusebentela lite, nalokunye.
- * Buchawe nebugwala

- * Emakhaya: Kutsintseka imphilo yelikhaya, umtsimba, lusendvo, buhlobo, budlelwane ekhatsi kwemtali nemntfwana, ingcoco nemadloti.
- * Kwedlula kwemihla: Kufa, kuguga nekuphela kwesikhatsi.
- * Inhlonipho nebuwula
- * Tecwayiso: Kubalekela ingoti, kwenta tintfo ngesikhatsi lesifanele, kubonga, kukhuliswa kwebantfwana naletinye.
- * Letibhicene: Lapha kubutselwe ndzawonye leto letingangeni emagcogcweni langenhla.

Umcwaningi utawulandzela lenye indlela yekuhlela taga ngekwetingcikitsi letiticuketse, bese kucwaningwa nangemagama lasetjentisiwe etageni. Kuleso naleso saga kutawuniketwa inchazelo. Luhla lwetingcikitsi lolutawubukwa ngulolu:

- * Kuphatsana kwebantfu.
- * Kuphatfwa kwemiti.
- * Kuganana.
- * Kucaphelisa ngengoti.
- * Kweluleka.
- * Kusonga.
- * Kufa.
- * Buwula.
- * Inkhani.
- * Emashwa.
- * Kungabi nebuntfu.
- * Kutigcabha.
- * Kukhuliswa kwebantfwana.
- * Lufuto.
- * Kwehluleka.

- * Kutiphindzisela nelunya.

Tinyenti tingcikitsi letikhona letibonakala etageni tesiSwati, kepha kulolucwaningo sitawubuka leti letibalwe ngenhla sigcile kuto.

1.4.3 Umgudvu wemsebenti

Lapha kutawubukwa kusetjentiswa kwetaga njengemisho lehlangene:

Saga ekucaleni kwemusho.

Saga ekhatsi nemusho.

Saga ekugcineni kwemusho.

Kutawubukwa kusebenta kwetaga ngekwetikhatsi tesento Tibonelo:

Saga: Umkhosi uhlatjwe nguBebesha.

Inchazelo: Phutfuma uyewutibonela.

Sikhatsi: Lesengcile.

Saga: Yawucitsa umutsi inkhonyane.

Inchazelo: Sekonakele.

Sikhatsi: Sanyalo.

Kutawubukwa kwakheka kwetaga ngekwetitfo tenkhulumo, tinongo tenkhulumo, imicondvo letiyivetako nekuhleleka kwemagama etageni kugceme umdvumo.

Kusetjentiswa kwetaga kutawugcama ngekwefindzawo: ebandla, emphakatsi, esontfweni, njalonjalo. Timo lekusetjentiswa taga ngaphasi kwato tiye tibukwe ngenhoso yekukhombisa emaciniso lakkulunywako,

kunotsa kwelulwimi nekugcamisa emasiko nemihambo yesive.

1.5 UMKHAWULO WELUCWANINGO

Lucwaningo lugcile etageni njengenceny e yetemdzabu kuphela. Leminye imikhakha njenetinanatelo, tibongo, fiso, tipicaphicwano na le minye, itawutsintfwa njengemachakela.

Lucwaningo lutsintsa tonkhe findzawo letihlala emaSwati: Umbuso weSwatini nesifundzave iMpumalanga.

Taga tibukwa ngekwetingcikitsi, ngekwemvelaphi, ngekwemlandvo nangekuhleleka kwato.

1.6 UMLANDVO LOMFISHANE WESIVE SEMASWATI

EmaSwati adzabuka eNkhabave. Ngaleso sikhatsi bekutive talabamnyama letihlangene. Mafsebula (1972:4) uchaza kanje:

The Bantu speaking communities began to move southwards from Central Africa. There were various factors which contributed to the southward movement of these communities. The factors included the search for new pastures for their domestic animals, a desire for adventure, inter-tribal wars and so on.

Letive tacala kwehlukana ngemasiko, ngekwetinkholo, ngetemnotfo, ngetembusave, ngetefilwimi nangemasu ekuphaka nekulwa timphi. Labadzala nebatekeli batsi emaSwati abeholwa ngumholinchanti wawo Matalatala lobebuye atiwe ngekutsi nguDlamini I. Dlamini wekucala watala emadvodzana

Iamabili boMswati wekucala, lokunguye uyise wesive semaSwati naMtongo, longuyise wesive semaTfonga.

Dlamini wesitsatfu nguye lowahola sive kusuka ngaselwandlekati iNdiya, waya ngaseNshonalanga edvute nemfula iNgwavuma endzaweni leyatiwa ngekutsi kuseMavaneni. Kulapho kwachutjwa khona kugidvwa kwencwala. Lilawu lenkhosi belisedvute nemfula luPhongolo indzawo yatiwa ngekutsi kuseZibayaneni. Ngwane wesitsatfu lowabe atalwa nguDlamini wesitsatfu wayishiya lendzawo etiveni letilandzelako: takaNyawo, Mngomezulu nesakaMatsenjwa.

Ngwane wesitsatfu wahamba wayewukwakha lilawu lakhe emagcumeni eMagudu. Wabuye wayishiya leyondzawo wayewukwakha ngasesihosheni iMzinsangu wayibita ngekutsi kukaZombodze. Sikhulu sakaZombodze kwaba nguMasenjana Nsibandze. Lelinye lilawu walakha kaHhlhho lapho abeka khona Mndindane Shiba waba sikhulu. Ngwane wesitsatfu wakhotsama ngemnyaka wanga - 1780 washiya indvodzana yakhe Zikodze lobebuye atiwe ngekutsi nguNdzungunye, atalwa nguLomvulo Mndzebele.

Ndvungunye wakha kaLobamba lapho bekuhlala khona unina. Sikhulu sakaLobamba kwabekwa Danile Nkhambule. Lilawu laNdzungunye beliseShiselweni lapho sikhulu sakhona kwaba nguMahagane Hlophe. Ndvungunye wabusa sikhatsi lesincane ngobe waba nelishwa lekushaywa ngumbane wakhotsama. Washiya emaphovela lamatsatfu Somnjalose, Lojiba naLaLukhele. Somnjalose abeyinhlanti yaLojiba. Watala Somhlolo labebuye atiwe ngekutsi nguSobhuza wekucala.

Uma ingwenyama isandza kukhotsama, leyondvodzana lejutjelwe kutsi ibuse iye ihlale iminyaka lencunyiwe, esikhatsini lesinyenti ibamitsatfu ingabonani nalabatilile. Indzawo leyakhelwa yona ibitwa ngekutsi umtsangala. Ihlala lapho

ibe ingaphasi kwetandla temadvodza latsembekile esiveni. Uma kutila sekwengcile, nelihlambo selentiwe umntfwanenkhosi uyasuswa endzaweni abebekwe kuyo angabonani nebatali ngisho nenina imbala, ayiswe kulenyе leyakhiwe leyatiwa ngekutsi lusasa. Unina wemntfwanenkhosi uyasuswa lapho kukhotsamele khona inkhosи asiwe lapho kunendvodzana yakhe khona kulo lusasa. Umtsangala uyadzilitwa, lusasa bese luniketwa ligama lelisha lebukhosи. Kulapho-ke kutawuncunywa khona tindzaba telive. Phela inkhosи ayibuseli lapho bekubusa khona uyise. Indlovukati iye ihlale emphakatsi, inkhosи itakhele lilawu layo kulenyе indzawo.

Somhlolo wasihlanganisa sive semaswati ngekugcogcela tive letinyenti letincane ndzawonye. Wakhombisa kubambisana nemakhosi abenemandla angaleto tikhatsi bozwide wakaNdwandwe naShaka wakaZulu. Somhlolo wacanjwa lelibito ngetizatfu letimbili:

- * Uyise Ndvungunye wabulawa ngumbane intfo leyenteka kwakhutwa umhlolo eveni lonkhe.
- * Kungena kwaSomnjaloze endlini kwacaka ngobe watsi nakatala Somhlolo kwadzingeka kutsi kubitwe inyanga yesive itewulekelela ngoba amange atalwe njengebantfwana bonkhe. Loko kwaba ngumhlolo esiveni sonkhe.

Mswati wesibili walandzela uyise Somhlolo ngekubusa. Wakha emalawu akhe Ekufinyeni nakaHhohho. Sigodlo sakhe besiseLudzidzini. Yinkhosи leyabusa ngalokukhulu kutetsema ngobe yaphumelela kuvula iminyele yesive seMaswati yayewufnyelela emfuleni iNdubazi kulelisenhla, yacinisa bunini nebaseMgazini, Hlatjwako, Sibya nalabanye eningizimu. Yahlangana nebakaMatsenjwa, Temba, Zikhali, Ngubane nalabanye emphumalanga. Yacinisa buhlobo bayo nebakaNhlapho etigodzini teLigwa.

Mbandzeni wabusa ngesikhatsi lesilukhuni lapho tive letinyenti betifuna kudla live lemaSwati. Kwaliwa nebaPedi, emaZulu, emaBhunu naletinye. Lilawu laMbandzeni beliseMbekelweni, kantsi sigodlo siseNkhanini. Wabambisana netindvuna takhe boMngayi, Mbovane Fakudze, Tikhuba Magongo naletinye. Wabusa ngesikhatsi setimphi letinyenti.

Mahlokohla wabusa simo selive sesintjintje kakhulu. Abesekelwe tindvuna takhe boMgudlula Mtsetfwa, Mandanda Mtsetfwa, Manikiniki Nkhambule naletinye. Lilawu beliseZabeni kantsi sigodlo sikaZombodze wesibili.

Sobhuza wesibili wakha lilawu lakhe Ezitheni, sigodlo saba kaLobamba wesitsatfu. Wabusa ngekuthula abambisene kahle netindvuna takhe. Yinkhosieyakwati kubeka sitfombe lesihle ngesimo nemphilo yemaSwati emhlabenijikelele.

Emakhosi labaliwe ngenhla kusukela kuDlamini wekucala kuye kufinyelele kuMswati wesitsatfu achamuka elicenjeni lekuphawula Krige (1968:4) ngalo lapho atsi:

One section of Tekela Nguni moved south from about the Komati river along the outskirts of Swaziland and settled for a time south of Delagoa Bay between the Lubombo Mountains and the sea. Here they became known as the Abambo and they were met at the end of the sixteenth century by the Portuguese.

Emphakatsi kulapho kuhlala khona inkhosie. Yindzawo lehlonishwa kakhulu esiveni semaSwati. Kusekhaya lemasiko nemihambo yesive. Umuntfu logcamile emphakatsi yinkhosie lucobo Iwayo. Ngiko nje emagabazi atsi:

Saga: Inkhosie yinkhosie ngebantfu.

Inchazelo: Kubusa kahle kwenkhosi kweyamele ekubambisaneni kwayo nesive sayo.

Saga: Inkhosи ayicedvwa.

Inchazelo: Tibongo tenkhosi atinamkhawulo, ticanjwa njalo tibe lilungelunge ize iyewukhotsama.

Inkhosi ngumuntfu lobalulekile esiveni ngobe yengamele konkhe lokuphatselene nesive. Bukhosи besiSwati bunenkhosi nendlovukati. Indlovukati ngunina wenkhosi. Inkhosи lilunga lelibalulekile emphakatsi, lapho kugidzelwa khona incwala. Yona itakhela lilawu layo, noma umuti wayo ngoba emphakatsi kuye kugceme livi lendlovukati. Tindzaba tesive ticedzelwa emphakatsi.

1.7 LUHLAKA LWEMSEBENTI

Sehluko sekucala setfula lucwaningo ngekubukisisa kutsi siyini saga, sibaluleke ngani nebudlelwano baso naleminye imikhakha yebuciko bemlomo. Siveta tinhoso, tindlela, imigudvu nemkhawulo welucwaningo.

Sehluko sesibili siveta imvelaphi nekwakheka kwetaga. Kuphawulwa ngemlandvo wetaga kusukela kadzeni kute kube kulamuhla; sikhatsi sakadzeni, sanyalo nalesitako. Umlandvo wetaga utawubukwa ngalokujulile.

Sehluko sesitsatfu sigcila etingcikitsini letehlukene lekuhleleke taga ngato. Kubukwa kusukela kuletigcamisa buhle kuye kufinyelwelwe kutebubi.

Sehluko sesine sibuka kusetjentiswa kwetaga etindzaweni letehlukene nasetimeni letitsite tenkhulumo. Sibuka kwakheka kwetaga ngekwemakhono eluwimi latsintsa finongo tenkhulumo.

Sehluko sesihlanu siphetfo selucwaningo lesiveta lokutfolakele ngemlandvo, ngetingcikitsi nangekusetjentiswa kwetaga. Imiphumela yelucwaningo netiphakamiso tivela tigcame kulesehluko.

1.8 SIPHETFO

Bumnandzi nebuiale belulwimi busetageni. Taga fikhombisa emakhono esive ekucabanga ngalokujulile, ekunoma, ekuhlelembisa imicondvo nekubeka emaciniso ngendlela lenhle nalemukelekako.

Taga tiyinkhulumo lesemilonyeni yebantu legabe ngemakhono lamahle nalehlukene. Leso naleso sive sinetaga taso. Taga tiyachumana nalamanye emasu ebuciko bemlomo ngekutsi tisuselwe kubo noma bona bususelwe kuto.

Silindzele kutsi umilandvo usibonise kuhambelana kwetaga nesikhatsi, indzawo netigameko. Silindzele kubona kwendlaleka kwetingcikitsi ngekutsi titsintse buhle nebubi, buncane nebulhulu, budze nebulishane, imphumelelo nekwehluleka.

Lakuphawulekako kutsi akusilula kuhlatiya ngetaga ungatsintsi tisho letitsite. Kubalulekile kwati umehluko ekhatsi kwetaga netisho ngenhoso yekusebentisa lulwimi ngendlela lefanele nalehehako. Imibono yebahluti nebacwaningi labanyenti ime emaphuzwini ekutsi taga tiyinkhulumo lenemcondvo lophelele, lophakatsile nalotiyile, tiyafundzisa, tikhutsate, ticondzise, teluleke fibuye tetfule emaciniso.

SEHLUKO 2

2.0 IMVELAPHI YETAGA

2.1 SINGENISO

Taga tiyinkhulomo lesuselwa ekukhulumeni nasekwenteni kwebantu. Tiyinkhulomo lejulile lekhombisa kucaphelisa kwebantu ekubukeni simo semphilo nasekwenteni tintfo letitsite. Imvelaphi yetaga ichamuka emikhakheni yemphilo nasetikhatsini letehlukene.

Nyembezi (1974:1) uchaza utsi:

Ö proverbs seem to suggest that they were in existence before the Bantu people divided into groups and followed various ways.

Mathenjwa naMaphumulo,(1999:10) baveta umbono lolandzelako ngetaga:

Izaga ziyinkulomo efigingqiwe esebezisa ulimi olujulile olunothe ngezifenco. Zingamazwi ambalwa aliqiniso eliphathelene nokwenzeka empilweni. Zisebezisa ulimi olungagaguli kodwa olwethula amaqiniso. Zisetshenziselwa ukunika izeluleko noma zinikeze iziyalo ezexwayisayo.

Thwala (1999:7) usiniketa umcondvo logcamisa kubaluleka kwetaga kanje:

Tikhombisa kutfutfuka kwelulwimi lvesive lolukhula imihla nemalanga. Tikhombisa inkhambo, imisimeto nemasiko esive kusukela kadzeni kusadliwa ngaloludzala. Tichumanisa imphilo yakutsanti, yayitolo, yalamuhla neyakusasa. Tingumgogodla

welulwimi lekufanele kubanjelelwé kuwo ngaso sonkhe sikhatsi.

Lokushiwo ngumcwaningi Nyembezi (1974) ngenhla kusikhombisa ngalokugcamile kutsi uma bantfu bahlala endzaweni yinye lulwimi lwabo lugcina lufana etintfweni letitsite. EmaSwati sive sebaNguni Lesadzabuka eNkhabave njengaletinye tive letitinte entasi ne-Afrika. Kukhona kuhambelana etageni letinyenti ikakhulu leto tutive tebaNguni naletinye tive. Muncane umehluko lokhona etageni tutive taseNingizimu Afrika letilandzelako:

Labanye bacwaninigi bagcamise kuperhendvuleka kwemibuto lelandzelako:

- Tiyini taga?
- Tibaluleke ngani taga?
- Tenta misebenti mini emphilweni, esiveni naselulwimini?

2.1.1 Taga yinkhulomo yebantfu

Taga tiyimicambo yesive lekhombisa kucabanga lokujulile, kucaphelisa, kufundzisa nekwakha sive ngekutsi kusetjentiswe lulwimi. Kucambeka kwetaga kutsintsa emakhono latsite emifanekiso luchumano lafana nalawa:

Saga njengenkulumo-mphendvulwano yebantfu lababili.

Saga njengenkulumo yebantfu labatsatfu

Saga njengenkulumo yebantfu labane

2.1.2 Kwenaba kwetaga

Saga siyinkhulomo lengukuvumelana ebantfwini legcina imile noma isabalele esiveni sonkhe. Singumcambo wemunfu munye lapho akhuluma nalomunye. Sitsi lapho saga sesatiwa bantfu lababili, nabo bakhulume nalabanye sandze. Sigcina siyinkhulomo levakala etibhimbini, emihlanganweni, ebandla nakuletinye tindzawa.

Kwenaba kwesaga kusiniketa lemifanekiso:

A: UMFANEKISO - SIYINGI

Kutsiwa ngumfanekiso-siyangi nje ngobe taga tenaba tikhule njengaso siyangi lesicala sisincane sigcine sesisikhulu.

B UMFANEKISO – TINKHOMBA

C. UMFANEKISO – TIBUTSE

Kufundzeka, kukhulumeka nekusabalala kwetaga kweyamele emakhonweni ebantfu ekuchumana.

2.1.3 Emakhono ekuchumana

Inhlelembomugca

Kufundziswa kwetaga kusukela kuletilula kuya kuletilukhuni.

Kulandzelana kwato kuye kufane nemugca kanje:

Inhlelembosiyingi

Kuhlelembeka kwekufundziswa kwetaga ngekwesiyingi. Kuhleleka kwato kusiniketa lomfanekiso:

Inhlelembolwehlukano

Lapha kugcanyiswa kuhleleka kwetaga tibe tisuselwa kulesinye tivete kuhambelana, kuchumana nekusho intfo yinye.

Inhleembosibutsetelo

Lapha kubukwa taga letehlukene ticatsaniswa nalesicuketse umcondvo logcogcela ndzawonye imicondvo yaletinye.

Inhlelembo letsandzelako/Inhlelembo lutsandzelo

Inhlelembo letsandzelako ibonakala ngekutsi itsandzele. Sibonelo lesikhombisa kuchumana noma indlela kulokukhulunyiwe lokuhamba ngayo kusuka kulokhulumako kuye kulokhulunyiswako.

2.2 TAGA LETICAMBEKE NGETITFOLUVELO

Uma sibuka imvelaphi yetaga kutsintseka titfoluvelo letinjengaleti: emehlo ngekubona, tindlebe ngekuva, tinyawo ngekuhamba, umlomo nelulwimi ngekunambitsa, naletinye.

Saga: Liso liwela umfula ugcwele.

Inchazelo: Liso libona naloko lekusuke kutsiwa kufihliwe.

Saga: Liso lelilodvwa kaliphumeleli.

Inchazelo: Imitamo yemuntfu munye ayivami kuphumelela, kantsi yelinyenti lesekewi imicondvo leyehlukene iyaphumelela.

Saga: Ligula lendlebe aligcwali.

Inchazelo: Indlebe ayidzinwa kulalela, kepha ilalela noma ngabe yini.

Saga: Lunyawo alunamphumulo.

Inchazelo: Lunyawo alukwati kuhogela nekubona kutsi indlela injani embili, kepha lutfuka seluhlangana nesimo.

2.3 TAGA LETICAMBEKE NGETENTO TEBANTFU LABATSITE

Tibonelo letingentasi titsintsa emagama ebantfu lababili: LaShongwe lowabe advume ngekungaboni emehlweni kanye nengwenyama yemaSwati leyabusa esikhatsini lesilukhuni sekudliwa kwelive, Mbandzeni lowatjalwa kuteMdzimba.

Saga: Awuboni emehlweni unguLaShongwe yini?

Inchazelo: Kushiwo kumuntfu longayiboni intfo lesebaleni. Kutsiwa loyo LaShongwe abengayiboni intfo lesebaleni, ngiko lokwabangela kutsi kucanje saga ngaye.

Saga: Ngifunga Mbandzeni kuteMdzimba.

Inchazelo: Ngicinisile ngaloku lengikushoko. Lapha kufungwa ingwenyama yesive, lengumuntfu lobatulekile esiveni sonkhe. Kubuye kufungwe imbilaneni uMdzimba, lehlonishwa sive sonkhe.

2.4 TAGA LETICAMBEKE NGEKWENKHOLELO YESINTFU

Kasenene (1993:20) uchaza ngenkholelo yemaSwati emadlotini kanje:

Mvelinchanti is always with his people through ancestors and the latter play an important role in Swazi religious life. In Swazi spirituality the world of the living is projected into the world of spirits. 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. The power they acquire through death is used to benefit the living by bestowing blessings on them and protecting them from evil-doers and misfortunes. Ancestors promote the health and wealth of their relatives and may grant them long life. In short, ancestors promote the well-being of the individuals and of whole communities.

Saga: Akudloti laya endlini layeka/dabo.

Inchazelo: Bantfu basita tihlobo tabo. Nelidloti lisita bakabo, hhayi

labanye.

Saga: Lidloti liyabhekela.

Inchazelo: Lidloti liyasitwa. Akuyekelelwa konkhe emahlombe alo kutsiwe litawubona.

Kubaluleka kwemadloti emphilweni yetive tebaNguni naletinye letinyenti kugcanyiswa ngumcwaningi Maphalala (1985:3) lapho atsi:

They acknowledged uMvelinqangi (a God that had power over all agencies) They recognized that they were responsible not only to their king, but also to uMvelinqangi whom they regarded as being more powerful than their king. Another element of their religious belief was that the amadlozi (the ancestral spirits, who were second in the religious hierarchy) should intercede for them. The Izangoma and abalozi (the diviners and ventriloquists) were third in this order of religious concepts.

EmaSwati awatisa kakhulu emadloti ngobe atsatfwa njengebachumanisi ekhatsi kwemuntfu neMvelinchanti. Bumcoka bemadloti bubonakala kulomdvwebo lolandzelako:

Ngekwembono waMaphalala (1985:3) kubuye kuneteke tangoma noma balozi eluhleni Iwenkholelo yesintfu kanje:

2.5 TAGA LETICAMBEKE NGEKWENKHOLO

Inkholo yesimanje nguleyo leyafika nebafundisi-titfunywa letsintsia libhayibheli nekukhonta Nkulunkulu ngendlela yendvodzana yakhe Jesu. Loluhlobo Iwenkholo lusiniketa lomdvwebo:

I Afrika leseNingizimu icale kwati kabanti ngenkholo yebukhrestu kusukela eminyakeni yabo 1750, loko lokusiniketa iminyaka lekwacala ngayo lokutsintsene nekholo kulelive.

Simelane nalabanye (1988:18) bachaze ngelulwimi lwesiZulu kanje:

Zikhona ezinye izaga ezidabuka enkolweni yobuKrestu, lapho siye sithole izinto ezithile ezake zenzeka eBhayibhelini. Akekho umuntu ongumKrestu ongayazi indaba kaNowa. Phela ngokweBhayibheli wasinda uNowa kuzikhukhula ezabhubhisa umhlaba ngenxa yokuthi yena walalela umyalelo kaNkulunkulu. Isibohlile imvula uNowa wathuma ijuba ukuthi liyohlolola ukuthi asebohlile yini amanzi emhlabeni. Lahamba ijuba kalizange liphindé libuye. Ngenxa yokholo olwemukelwa ngamaZulu lesi sehlo sasesiba ngumthelela enkulumeni yawo. Kwagcina sekufaniswa umuntu ohambe amalombo wangaphinde walubhada ekhaya wase efaniswa naleli juba. Kwase kuthiya: **Wahambisíokwejuba likaNowa.**

Saga : Wahambisa kwelituba laNowa.

Inchazelo: Wahamba wangabe asabuya.

Saga : Umfundisi akamtali umfundisi.

Inchazelo: Kushiwo lapho kutelwe umntfwana lonetento letiphambene netemtali.

Saga : Ngigeza tandla njengaPilatu.

Inchazelo: Ngiyatihlambulula mine angingeni kulentfo.

2.6 TAGA LETICAMBEKE NGEbunganekwane

Saga: Sibambe lentfulo.

Inchazelo: Sibambelele kuloku lesitjelwe kona, asigucuki.

Inganekwane: Lunwabu nentfulo

Kwasukasukela: Cosi.

Kutsiwa endvulo bekukhona lunwabu nentfulo. Letilwane tatihlala ehlatsini. Kwenteka-ke ngalelinye lilanga uMdali watfuma lunwabu kwekutsi aluhamble luyotjela bantfu kutsi babofa baphindze bavuke. Lwahamba-ke lunwabu luchachatela yonkhe indlela.

Emuva kwemalanga lamanyenti uMdali wabuye watfuma intfulo kwekutsi iyotjela bantfu kutsi batawufa bangavuki. Yatsintinini ngemagonso intfulo yafika yalwengca endleleni lunwabu lusadla emacembe ebukhwebeletane.

Uma ifika ebantfwini intfulo, yamemeta yatsi, "Lalela ... ni, utsi uMdali nitawufa ningavu ... ki. Niyeva na?" Bantfu baphendvula ngekutsi "Yebo siyeva." Yagijima intfulo ibaleka seyiphindzela emuva.

Ngesikhatsi lesidze lokungaba ngemalanga lamanyenti intfulo yawushiya umyaleto wayo, lwefika lunwabu. Lwafika nalo lwamemeta lwatsi, "Utsi uMdali nitawufa nibuye nivuke!" Bantfu baphendvula batsi, "Sibambe lentfu ... lo yona lefike kucala."

Saga: Imphangale lenhle ngulekhala igijima.

Inchazelo: Umuntfu lophumelelako nguloyo lotsi akhala abe enta taba.

Inganekwane: Imphangele

Kwesukasukela: Cosi.

Imphangele yinyoni lenemacashata lamnyama nalamhlophe. Iyaphapha kantsi futsi inematubane. Italela emacandza esikhehleni sayo. Iyabukisisa kutsi isendzaweni lephephile yini embikwekulalela.

Yatalela emacandza esikhehleni sayo. Yatsi seyilungiselela kuwafukamela, kwachamuka bafana labeluse tinkhomo batsi:

"Mphangele! Mphangele!
Macashata lamnyama nalamhlophe,
Makhal' egijima
Ngiph' emacandza."

Bafika batsatsa emacandza emphangele. Imphangele yandiza yayobhaca ehlatsini. Sikhehle semphangele sasala site lutfo. Kwaba lusizi sibili emphangeleni. Akuphelanga tinyanga letinyenti kwentekile loko, impfangele yabona kutsi kuncono iyokwakha sikhehle sayo ekhatsi ehlatsini lelimnyama. Yasakha kahle kakhulu. Yasho kutsi bafana labelusa tinkhomo ngeke bafinyelele esikhehleni sayo.

Akuphelanga emasontfo lamanyenti italele emacandza, chamu bafati lababili. Batfota tinhuni. Bavakala batsi:

"Mphangele! Mphangele!
Macashata lamnyama nalamhlophe,
Makhal' egijima,
Siph' emacandza."

Bacondza ngco esikhehleni semphangele. Yatsi beyibone kutsi naba bafati

beta esikhehleni sayo yabaleka ngematubane. Bahamba bacondza esikhehleni sayo bafike bawatsatsa onkhe emacandza. Yakhala siliro sodvwa imphangele. Yagijima yacondza endzaweni lenematjie lamanyenti. Yafike yahlangana nenyoka iphincilika incinca ingati emhlubutweni, kubonakala kutsi igcivitwe ngelitje. Yafike yadzindza siliro embikwenyoka.

"Kwentenjani Mphangele?" Kubuta inyoka ifutselwa.

"Aphelile emacandza ami, acedvwa bantfu."

Yatsi beyicedze kusho njalo yasidzindza siliro inyoka.

"Ngifutselwa nje ngenca yebantfu. Bebatsi bangiphihlita inhloko, litje langishaya emhlubutweni."

Leso naleso silwane saveta sikhalo saso. Takhombisa kungeneliswa yindlela bantfu labatiphatsa ngayo. Tenta sivumelwano sekutsi titawusitana ngaso sonkhe sikhatsi. Titawukulwa nesitsa sato lesingumuntfu. Inyoka yatsi, "Ngicela ungvumele ngihlale ngaphansi kwetjani lobutawuhlala emacandza akho. Yindlela lengitawutiphindzisela ngayo."

Yavumela etulu imphangele ngobe itimisele kubona emacandza ayo aphepha ebantfwini.

Kwacala ngaleso sikhatsi kutsi lapho kunesidleke semphangele khona, kube nenyoka edvute.

Saga: Imbila yeswela umsila ngekulayetela.

Inchazel: Ubotentela tintfo ungalayeteli.

Inganekwane: Imbila yeswela umsila

Kwesukesukela. Cosi.

Endvulo tonkhe tinyamatane tatingenayo imisila. Loku kwadala kutsi tilwane tiphile kabuhlungu ngenca yekuhlushwa timphungane netibawu. Ngalelinye lilanga inkosi yetilwane yabita umhlangano lomkhulu yatsi akungasali ngisho nasinye silwane emakhaya, akute ngisho nalesinelidvolo, wonkhe wonkhe aphelele emtini wenkhosi. Yakhipha tigijimi inkosi taphuma ngayo yonkhe imimango tiwuhlabu tiwulawula wekutsi tonkhe tilwane tiyamenywa komkhulu. Pho, laliphuma kubani livi ... indlovu lucobo twayo, umlomo longatsetsi manga.

Teta tonkhe tilwane emaphaphu asemfonyeni, tingati kutsi ingabe lenhlabamkhosi lengaka ngeyani. Utsi umuntfu angabe asati yini loku live selema mantontolwane, libi simanga. Phela ngalesinye sikhatsi uma umuntfu abitelwa emphakatsi kusuke sekukhona lokubi lakwentile kwayitfukutselisa inkosi, silo semabandla wonkhe. Titseleke ngelutsi twato, tifike titsi khwatsalala ngaphasi kwesihiyahla lesikhulu enkhundleni. Tihlale tilindzele inkosi. Ichamuke inkosi isingatfwe tindvuna tayo, ite ifike ihlale embikwato tonkhe tilwane, Kwadvuma, "Bayethe!" kwatamatama nemhlaba. Noko kukhona bogalajane lebeta nje sebayati kutsi inkosi itiphatsela tipho letinhle, imisila phela. Inkosi yayibite lenkhundla nje ngobe tindvuna tabe setike tayiluma indlebe kutsi sive siyakhonondza ngenhlupheko letiyibangelwa timphungane netibawu, nekutsi inkosi ibindzile ayikunaki kuhlupheka kwato.

Netimpene tehle etintsabeni, bolohha nabomathananazane babhekise emabombo entansi emtini wenkhosi. Titsi natehla emaweni tikhandze imbila itihlalele ngasemfonyeni wemgodzi wayo yetsamele lilanga. "Kuyiwaphi ekuseni kangaka bomfene ngamfene kungakahhohloki nematolo?" kubuta imbila iphakamisa fidladla taphambili.

"Nguwe kuphela longakativa tindzaba letimnandzi? Siya emphakatsi, inkosi iyosemukelisa imisila kute siphunge ngayo tilokatane letisiphatamisako, ikakhulukati timphungane netibawu," kuphendvula timfene tansondvo timoyitela tikhombisa kuwutfokotelela lomhlangano.

"Nisite bahlobo bami nami ningiphatsele bo!" kucela imbila isho ishobela emgodzini wayo. Tihambe timfene. Tikhandza sekuyaphitsitela enkhundleni, nguleso naleso silwane sitsatsa indzawo yaso. Ikhulumbe indlovu.

"E! Nginibitele ludzaba lwemisila sive sami. Sekukanyenti ngitfolo tikhalo kulabanye benu, bakhala ngetilokatane... ikakhulukati bakhonondza nganaba bakamphungane, "isho indlovu ibeka incwaba yemisila embikwetilwane. "nguloyo naloyo akatsatse umsila wakhe awuchume kahle enhlakwetibunu." Ikhuluma nje yona itiphunga ngemsidlana wayo, ibuye yelule umboko wayo, itsi kutibhambatsa ngawo emhlubulweni timphungane tibaleke kungatsi kukhona loticoshako. Wayo phela umsila mncanyana ngobe inemtimba lomkhulu lowesabekako, netimphungane imbala tiyayesaba indlovu. Tilandzelane tinyamatane tiyotapha imisila.

Kucale lihhashi lifike likhetse sikhashakhasha selishoba lisinameke kahle etibunu, lisuke liholobhe liphakamise umsila walo, utsi hashahasha. Kulandzele tinkhomo nato tifike titikhetsela imisila lemidze lenemashoba lamahle ekugcineni.

Tilandzelane njalo tonkhe tilwane titikhetsela imisila kudzine kuphelele wonkhe wonkhe umuntfu. Imbila yona iloku ihleli laphayana emadvwaleni etintsaba, iyabukela kutsi kwentiwani lapha entansi emtini wenkosi. Noko inelitsema lekutsi timfene titakuyiphatsela wayo umsila njengobe icelile. Kwendlula lesi silwane iyalayetela kutsi siyiphatsele umsila. Tiyichazele lesetibuya khona kutsi inkosi ayivumi kutsi kuphatselwane imisila, itsi umuntfu ngemuntfu akatofitsatsela. Loku vele imbila kwase kungumkhuba wayo kutsandza

kulayetela, ichubeke nekucela tnyamatane letengca ngendlela kutsi tiyiphatsela umsila.

Kwatsi ekugcineni seyibona kutsi kutawudzimate kushone lilanga iloku ihlalele lite; yehla yaya lapho kutatjwa khona imisila. Yahlangana netilwane tihamba titigabisa ngemisila yato lemidze. Tatijabulile ngobe sesitawuphumula kuhlushwa timphungane. Itsi iyafika imbila ekhubulweni ikhandze imisila seyiphefile, kusele tigunu kuphela. Isale ikhalela kuso, itsatse sona isinameke. Kwesukela lapho kutsi imbila yeswele umsila ngenca yekulayetela.

Cosi, cosi. lyaphela.

2.7 TAGA LETICAMBEKE NGEMIFULA

Umfula lobaliwe ngentasi uMkhuze logeleta enhla nelaKaZulu ucondze emphumalanga uyewungena elwandlekati iNdiya. Nawo uMgwenya ugeleta ehlazeni ucondze emphumalanga. Lokufananako ngalemifula kutsi igeleta iya emphumalanga, iyimitselela, emanti ayo aphelela elwandlekati iNdiya.

Tibonelo:

Saga: Ngiyawutselela imifula yonkhe nginguMkhuze yini?

Inchazelo: Kushiwo kumuntfu lobekadze asita bonkhe bantfu, kepha longachubeki nekuniketa lusito.

Saga: UMgwenya ugcwele ugola tintsetse.

Inchazelo: Utfukutsele kakhulu.

2.8 TAGA LETICAMBEKE NGETINTFO LETIFIKE NEBELUNGU

Saga: Imali yimphandze yesono.

Inchazelo: Imali ifakana etilingweni.

Saga: Umlungu angatfunga umbhodze.

Inchazelo: Intfo leyingeke yenteke.

2.9 TAGA LETICAMBEKE NGETENTO TEBANTFU TEKUPHIKELELA

Saga: Lilitabutfongo lifela emnyameni.

Inchazelo: Kwenta tintfo ekusitsekeni kuyalimatana.

Saga: Salakutjelwa sibona ngemopho.

Inchazelo: Umuntfu longafuni kwelulekwa ugcina asengotini lenkhulu.

2.10 TAGA LETICAMBEKE NGETILWANE TASEKHAYA

Imbuti nelinkhonyane tilwane tasekhaya ngoba tiyafuywa. Tilwane letakhelwa sibaya teluswe belusi. Kucanjwe taga letilandzelako ngato:

Saga: Imbuti iphekwe netimphondvo tayo.

Inchazelo: Kwentiwe intfo lengubulima.

Saga: Inkhonyane ikhetfwa kusakhanya.

Inchazelo: Yenta intfo ngesikhatsi lesifanele.

2.11 TAGA LETICAMBEKE NGALOKUMILAKO

Kusetjentiswe tihlahla: saphopho nesemsenge. Tihlahla tasehlanzeni letimila

tibe tindze. Umsenge awunamahlavu lamanyenti, ukhula uye etulu ugcine ugobile.

Saga: Ematsanga ahiantela labangenasiłulu.

Inchazelo: Umuntfu longayidzingi intfo kuyenteka kutsi aphumelele ekuyitfoleni.

Saga: Liphopho labolela esihlahleni ngekutitsambisa.

Inchazelo: Yenta intfo lefanele sikhatsi sisekhona futsi usenemandla ekuyenta.

Saga: Goba msenge udlive timbuti.

Inchazelo: Angiguge ngibe nje bantfu batentele labakutsandzako bangaphazanyiswa muntfu.

2.12 TAGA LETICAMBEKE NGETINYOKA

Lapha kubukwe taga leticambeke ngekubuka tinyoka. Tinyoka tibukwe ngeliso lebungoti. Tikhona letinye tinyoka letingesiyo ingoti letifana nensakalubisi, lifulwa namabibini kepha emagabazi elulwimi amange acabange kucamba taga ngato.

Saga: Imamba lemnyama ayinakuphutfunyelwa.

Inchazelo: Yingoti lewungeke uyivike noma sewenta miphim imitamo.

Saga: Inyoka kayilandzelwa naseyisemgodzini wayo.

Inchazelo: Kumele sibocaphelisia siybalekele ingoti.

2.13 TAGA LETICAMBEKE NGEKWETIGODZI

Taga ticambeka etigodzini tiye ngekwenaba ngekutsi tigcine kuyimicambo yesive sonkhe. Taga kumele tihlale tinjalo, tingaguculwa. Lowo mbono kumele siwugcizelele noma tonkhe tintfo letingaphasi kwemtfunti welilanga tintjintja. Kunekutsi kuntjintjeke taga letacanjwa kadzeni, kuncono kucanjwe letinye njengabe kwenteka kulamalanga.

Kucambeka kwetaga ngendlela lengafani, kepha taga tibe tisho intfo yinye kubonakala ekwakhekeni kwesaga lucobo lwaso. Umehluko siye siwubone emagameni latsite:

* Ligama lekucala lehlukile

Inja idla umnikati.

Ingwe idla umnikati.

Intsandzane lenhle ngulekhofwa ngunina.

Inkhonyane lenhle ngulekhofwa ngunina.

Imphangale lenhle ngulekhala igijima.

Intsendzele lenhle ngulekhala igijima.

* Egameni lesibili lekuagcina

Emacili kawakhelani.

Emacili kawatsengani.

Bucitseka bugayiwe.

Bucitseka buvoviwe.

Kufa akunantsandzane.

Kufa akunamahloni.

Kufa lisela.

Kufa butfongo.

* Egameni lesibili lelisekhatsi

Ungabona emehlo esibungu.

Ungabona ematsambo esibungu.

Wakhahlelwa yindlovu esifubeni.

Wakhahlelwa lihhashi esifubeni.

Akunyatsi yaphika nelitfole.

Akunyatsi yehlulwa litfole.

Ubopha inja netinkhuni.

Ubopha umtsakatsi netinkhuni.

* Egameni lesitsatfu

Indvodza ifela emaceleni.

Indvodza ifela etinkhomeni.

Imphi ivuka etaleni.

Imphi ivuka emlotseni.

Imphungane ingena emasini.

Imphungane ingena elubisini.

Ematsanga ahlantela labangenatingobo.

Ematsanga ahlantela labangenatimbita.

* Taga letisebentisa ligama linye ekucaleni

Tinyenti taga letisebentisa ligama linye ekucaleni bese tiyehluka ngekusetjentiswa kwemagama lamanye lalandzelako. Kwehluka kwemagama kugcamisa:

- * Kwehlukana kwemicondvo ekucambeni taga.
- * Tigodzi letehlukene lapho kukhulunywa khona taga.
- * Kutufufuka kwelulwimi ngekusebentisa timo tekukhuluma letehlukene.

<u>Inyoka</u>	<	Ishaywa enhloko. Ayilandzelwa seyisemgodzini wayo
<u>Akudloti</u>	<	Lingayi ekhaya. Laya endlini layeka kwabo.
<u>Kutala</u>	<	Kutilungelela. Kutelula emadvolo.
<u>Emankhonyane</u>	<	Alandzela bonina. Afuta bonina.
<u>Indzaba</u>	<	Ilala endleleni. Ibekelwe ematolo.
<u>Umlomo</u>	<	Sihlangu sekutivikela. Lishoba lekutiphungela.

<u>Awumbiwa</u>	<	Ndzawonye. Godzini linye.
<u>Ingwenya</u>	<	Idla luhlobo leyase yaludla. llandzela ingati.
<u>Kufa</u>	<	Akunantsandzane. Akunamahloni.
<u>Akukho</u>	<	Muti ungafunyi intfutfu. Mfula ungahlokomu.
<u>Kupha</u>	<	Kutiphakela. Kutibekela.
<u>Itsi</u>	<	Ingadla litsambo yetayele. Ingacoba litsambo yetayele.
<u>Kutala</u>	<	Kutelula emadvolo. Kwandza ngemalunga.
<u>Indvuku</u>	<	Kayiwakhi umuti. Kayinamuti.

Taga letingenhla tiniketwe ngatimbili ngenhoso yekukhombisa umehluko lokhona kuto. Temukeleka tonkhe ngekwehlukana kwato noma tiphimiseka etigodzini letehlukene. Kwehlukana kwetaga kukhombisa kutsi sive sakhiwe tivana letinyenti, letisetigodzini letinyenti ngaphasi kwetikhulu letehlukene.

2.14 TAGA LETICAMBEKE NGETINYONI

Live leMvelinchanti lihlotjiswe tonyoni letehlukene letinemisebenti leminyenti. Labadzala babuka kwenta kwetinyoni letitsite base bacamba taga ngako. Saga lesitsintsia ncedze kwabukwa kwenta kwakhe, kantsi saga lesitsintsia sikhova kwabukwa simo saso.

Saga: Inyoni ishayelwa labakhulu.

Inchazelo: Umntfwana kufanele asite batali bakhe; lokuncane lakutfolako akwetfule ebatalini.

Saga: Sikhova sidla emehlo aso.

Inchazelo: Sebenta kuze uphumelele.

Saga: Ncedze ukholwa tagila.

Inchazelo: Kungabalekeli ingoti kunemphumela lomubi.

Saga: Intsendzele iwe enkhundleni.

Inchazelo: Kuvele inhlanhla lenkhulu.

Saga: Inkhonjane iwele enkhundleni.

Inchazelo: Licili libonakele labanjwa.

Saga: Inyoni ihlutfuke sisila.

Inchazelo: Uhlupheke kakhulu.

Saga: Ungaboyitekela emlilweni itakwemuka inyoni.

Inchazelo: Ungaboteka timfihlo takho noma kukuphi ngobe loko kutawukwenta tintfo takho tonakale.

Saga: Sigwaca silindza indvuku.

Inchazelo: Siwula lesilindza kute kufike simo lesimatima.

2.15 TAGA LETICAMBEKE NGETINKHOMO

Tikhomo tiligugu lesive ngiko nje titinyenti taga leticanjwe ngenkhomo. Etageni inkhomo ivela ngetindlela letehlukene. Kuyenteka kugcanyiswe umbala: inzimakati nelilungakati, tento: kutala, kuhlaba, kubhonsa, kusengwa, kutjakadvula nalokunye, simo noma kwakheka: litundza, timphondvo, lulaka nalokunye.

Saga: Inzimakati itala lilungakati.

Inchazelo: Kuyenteka bantfwana bangafuti batali babo ngetento.

Saga: Inkomo kayimitsi ingaphindvwanga.

Inchazelo: Kucela kuphiwa lose waphiwa kona.

Saga: Imbuti ingatala inkomo.

Inchazelo: Yintfo leyingeke yenteke.

Saga: Indvodza ifela etinkhomeni.

Inchazelo: Kumele utivikele tintfo letiligugu kuwe.

2.16 TAGA LETICAMBEKE NGEMANTI

Kukhona taga leticambeke ngekusetjentiswa kwemanti. Kubukwe kubaluleka kwemanti ngaphandle kwekucondzana ngco nemfula, siyalu, sicoja nalokunye.

Saga: Ungacali ngemanti imphuphu ingakasilwa.

Inchazelo: Landzelisa tintfo ngendlela lefanele.

Saga: Inhlambi ifela emantini.

Inchazelo: Umuntfu ubulawa yintfo layetayele.

2.17 TAGA LETICAMBEKE NGEKWETIKHUNDLA

Tinyenti taga leticambeke ngekwetikhundla nangetimo febantfu emmangweni. Uma kukhulunywa ngetikhundla etiveni talabamnyama kusukwe kubukwe ingwenyama, tikhulu, findvuna nalabanye.

Saga: Inkhosí yinkhosí ngebantfu.

Inchazelo: Bukhulu bemuntfu ngekxesikhundla kweyamele ekuphatsaneni kwakhe nebantfu.

Saga: Ingwenyama idle ingwenyama.

Inchazelo: Inkhosí incobe inkhosí yalesinye sive noma umuntfu lomkhulu lohlonishwako wehlule lomunye loselizingeni lelilingana nelakhe.

Saga: Uhlakaniphe njengenkhosi.

Inchazelo: Ungumuntfu lowenta tintfo ngendlela lehlelekile.

2.18 TAGA LETICAMBEKE NGEKWEMLANDVO

Umlandvo ubaluleke kakhulu ekucanjweni kwetaga. Simelane nalabanye (1998:17-18) baphawula ngemlandvo welichawe lakaZulu Manyosi nekubaluleka kwenkhomo kanje:

Siyobohla Manyosi: Yini lena leyobohla? Phela sisu. Kuyabonakala ukutsi indvoda beyifinya ngendvololwane ngenca yekondliwa yinkhosí

Dingane. Leli kwabe kuli butfo lenkhosi. Manyosi wahamba naMpande lowabengumnakabo nkholosi Dingane. Ngaloko Dingane wamsongela Manyosi kutsi noma angamhlamuka kepha utamkhumbula. Ngaloko-ke bantfu base bekwenta saga sekutsi umuntfu lodla achwensa uyakhohlwa kutsi ngalelinye lilanga uyolamba akhumbule emuva.

Tibonelo tetaga letibalwe ngenhla tiveta umlandvo ngekutsinta lichawe Manyosi, belungu, timayini nembhodze. Inkulumo yemaSwati letsinta umlandvo wemakhosi newemachawe yinyentii. Inkulumo leyatiwako ngulena lelandzelako:

Saga: Wadla ludledle unguMbiliyi yini?

Inchazelo: Uhamba kakulu, kawuphumuli.

Saga: Wat i tangemuso njengaSomhlolo.

Inchazelo: Wat i lokutawukwenteka esikhatsini lesitako.

Saga: Sikhalis aSobhuza!

Inchazelo: Kushiwo imfundvo lucobo Iwayo.

2.19 SIPHETFO

Taga tesSwati ticambeke ngetintfo letinyentii letiphilako naletingaphili, letinkhulu naletincane, letinhle naletimbi, njalonjalo. Loku kukhombisa kutsi akukho lokungakabaluleki ngaphasi kwemtfunti welilanga.

Konkhe lokudaliwe nalokwakhiwe kunemsebenti lobalulekile emphilweni lotsinta emakhono, Iwati nefingcikitsi. Kucambeka kwetaga kuhambisana nesikhatsi. Loko sikubona esibonelweni lesitsi:

Inkhomo imbiwa etjeni kubelungu.

Esageni lesingenhla inkhomo imele umnotfo lotfolakala etimayini lekungaba igolide, isiliva, idayimane, emalahle nalokunye.

Inchabhayi yekucanjwa kwetaga isetandleni tebacwaningi, bosotilwimi, bosolwati nalabanye lekumele babukisise imigomo netindlela tekutfutfukiswa kwelulwimi.

SEHLUKO 3

3.0 KUHLELEKA KWETAGA NGEKWETINGCIKITSI

3.1 SINGENISO

Taga tisibuko semikhakha yemphilo. Taga tikhombisa kutsi emhlabeni kunetikhatsi tebuhle netebubi, letilula naletilukhuni, temphumelelo netekwehluleka, tenhlanhla netemashwa, tenjabulo netelusizi, tekuphila netekufa, tebuwula nekuhlakanipha, tenkhani nekubeketelelana, naletinye.

Tonkhe taga finetinchazelo tato. Leso nalese saga sacanjwa ngenca yesigigaba lesitsite. Asikho saga lesingakabaluleki futsi lesinganiketi umcondvo lotsite. Leso naleso saga sitsintsa loku lokulandzelako:

- Sikhatsi
- Indzawo
- Sive

Butsatfu lobu businiketa umdvwebo lolandzelako:

3.1.1 **Sikhatsi**

Sikhatsi sigcama kahle etageni letilandzelako:

- Kuyokugcogca **kuhlwa**.
- Uhambela eceleni njengelilanga **lasebusika**.

Emagama lamele sikhatsi ngulawo labhaleke ehluka kulamanye.

3.1.2 **Indzawo**

Indzawo ivela ngetindlela letehlukene njengakuleti bonelo letilandzelako:

- Umuti ngumuti ngekuphanjukelwa.
- Utfukutsele yiNkomazi ibange elwandle.
- KaNgwane kusavutjwa ngaloludzala.

3.1.3 **Sive**

Sive sigcanyiswa lulwimi nemasiko. Tonkhe taga tigcamisa lulwimi nemihambo yesive lemihle nalemibi, leyemukelekako nalengemukeleki. Sive siye sivele ngalokugcamile etageni letilandzelako:

Saga: Unina ngunina maZulu (siZulu).

Inchazelo: Make ukutsandza ebuhleni nasebubini, ngako-ke akekho lofana naye.

Saga: Ngwane kawulali kulala emehlo.

Inchazelo: Banfu bakaNgwane benta shangatsi abati lutfo kantsi bahlakanipha kadzeni.

Kubalulekile kubukisisa kutsi iyini ingcikitsi nekutsi ibaluleke ngani. Ingcikitsi umcondvonchanti noma yinhlitiyondzaba. Ayikho indzaba lengenayo inhlitiyo noma umcondvo losemcoka kunaleminye. Imphilo yebantfu yakhiwe imikhakha yemphilo leyehlukene, legcanyiswa tingcikitsi.

Cuddon (1979: 695) uchaza ingcikitsi atsi:

the theme of a work is not its subject but rather its central idea which may be stated directly or indirectly.

Bacwaningi banemibono leminyenti ngengcikitsi. Cohen (1973:198) uveta lombono lolandzelako ngengcikitsi:

The essential meaning or main concept of a literary work.

Lomunye umbono ngewa-Abrams (1981:102) lophawula ngengcikitsi kanje:

a thesis or doctrine which an imaginative work is designed to incorporate and make persuasive to the reader.

Lokugcamako ngalemibono yebacwaningi kutsi ingcikitsi ivetwa inguloku lokulandzelako:

- umcondvo lobalulekile
- sibuko semphilo
- sihlanganisi lesicinile
- umcondvonchanti noma inhlitiyondzaba.

3.2 Ingcikitsi yekuphatfwa kwemiti

Umuti wakhiwa kubakhona kwababe namake. Bantfwana bafana netitselo emtini. Umuti kumele uphatfwe kahle ngaso sonkhe sikhatsi ngobe ngesintfu uyindzawo yalabadzala.

Esiveni semaSwati indvodza iye itsi lapho ikhuluma ngelikhaya leyihlala kulo itsi, likhaya noma umuti wababe. Wayo umuti iyawukwakhelwa bantfwabayo. Kuphatfwa kahle kwemuti kubalulekile ngobe kuye kugcamise inhlonipho, buntfu nemfundziso lenhle ekhaya.

Uma uva umuntfu akhuluma atsi, leli likhaya lami, ubokwati kutsi loyo muntfu akasilo liSwati noma akayati inchubo yesive semaSwati. Umuti sibusiso lesikhulu lekumele sinakekelwe futsi satiswe. Yintfo yalabadzala lewubabambele yona ngenhlonipho nangesizotsa. Likhaya yindzawo lephetse imfundzisonchanti noma tisekelo temphilo. Likhaya sibili libonakala nganati timphawu:

- Kusitana
- Kubambisana
- Kutfobelana
- Kuvelana
- Kukhutsatana
- Kubonisana
- Kufundzisana
- Kukhulumisana
- Kutsandzana
- Kuhloniphana
- Kubumbana
- Kwelulekana
- Kucondzisana

Imphambosi yekwentana ngiyo lephetse sisekelo semphilo yelikhaya. Uma timphawu letibalwe ngenhla setingasekho kusho kubhidlika kwelikhaya.

Titfombemagama letisetjentswe etageni ngenhoso yekumela bubi nguleti: Kufunya intfutfu lokusho tinkinga, indvuku lemele kulwa, buchwaga bumele imphi nelukhuni lwedvungamuti lumele kulwa, kucabana imphi naokunye. Sibuye sitfole sitfombe lesihle lesitsi: ligugu lesimele intfo letsandvwako, lekhontiwe, lenakekelwako nalekumele iphatfwe kahle ngaso sonkhe sikhatsi.

Imphambosi yekwentana ibuye igcamise bubi nebulukhuni bodvwa lobubhidlitako uma sekwandze loku lokulandzelako:

- Kuhlebana
- Kunyembenyana/Kunyonkolotana
- Kushayana/kuhhwebana/kuchukulutana
- Kushalatelelana/kufulatselana
- Kuchelelana
- Kukhohlisana
- Kwedzelelana
- Kuphikisana

Umuti lophetfwe kahle uye ubonakale ngemphilo lenhle nalehehako futsi uba nemphumelelo etintfweni letinyenti. Uba sibonelo lesihle lesiye sibonwe futsi satiwe bantfu labanyenti bangayivali imilomo yabo ngaloko labakubonako.

Luhla lwetaga ngekuphaffwa kwemiti

Saga: Awukho umuti longatfunyi intfutfu.

Inchazelo: Awukho umuti longenatinkinga tawo.

Saga: Indvuku ayiwakhi umuti.

Inchazelo: Awukho umuti loma ucine uma indvodza ikhuluma ngendvuku.

Saga: Kotsiwa lukhuni twedvungamuti.

Inchazelo: Umuti lapho kuhlala ngekuliwa khona.

Saga: Umuti wetichwaga uyachitseka.

Inchazelo: Umuti lekungatfotjelwana kuwo ugcina ngekubhidlika.

Saga: Ligugu liyadvonsiswana.

Inchazelo: Kumele bantfu labaganene bahlalisane kahle, babambisane, basitane, bavelane, bakhutsatane.

Saga: Akukho mfula ungahlokomu.

Inchazelo: Lowo nalowo muti unetinkinga tawo.

Saga: Akutinhlanga talahlana todvwa.

Inchazelo: Labatalanako bayavelana ngaso sonkhe sikhatsi.

Tintsengu tiye tisebentise taga ngenhoso yekusho kutsi umuti uphetfwe njani. Taga tiveta lokuhle nalokubi, lokukhutsatako nalokudzikibalisako, lokwakhako nalokubhidlitako.

3.3 INGCIKITSI YEKUGANANA

Ingcikitsi yekuganana noma kutekana igcamisa kuhlangana kwebantfu lababili labehlukene ngebulili, bahlangana ngekwesibongo. Kulisiko nemhambo wesive kuganana. Indvodza yindvodza ngemfati kantsi-ke nemfati umfati ngendvodza.

Likhaya lima licondze ngebantfu lababili lomdvuna nalomsikati.

Lubisi (2002:39) uphawula kabanti ngalengcikitsi yekuganana utsi:

Kuteka kungumhambo wato tonkhe tive letikhona kulomhlaba. Empeleni nguMvelinchanti lowabeka kutsi bantfu batawutekana batalane bandze (Genesisi 1:27). Nalapho kukhulunwa khona embhalweni longcwele kutsi bantfu bangatekani, kusuke kungumbano walowo muntfu futsi lawukhuluma sakulesinye simo, angasenayo inkhanuko yalapha emhlabeni. Phela evini leNkhosi, Pawula ubeka umbono wakhe kutsi kube kuya ngaye ngabe vele bantfu abatekani ikakhulu laba labasebentela iNkhosi. Ukusho loku nje ngobe abona kutsi nasebanemiti batawunaka kwemindeniyabo, bakhohlwe ngumsebenti weNkhosi (KubaseKhorinte Besibili 7:25-35) Loku wakusho emva kwekutsi sashaywe lunyati, angasasuye Sawula. Besekete lilukuluku nenkhanuko njengendvodza. Besekaphila imphilo lehlukile kulena letayelekile. Kepha ubuye ashо vele atsi indvodza kumele ibе nemfati wayo kanjalo nemfati abe nendvodza yakhe.

Nawuteka umfati ngesiSwati usuke wakha buhlobo lobukhulu kuleyo mindeniyenu. Kubangumifwalо wabo bonkhe labatsintsekako kuleyomindeni kubona kutsi lobo buhlobo buyanakekelwa.

Tinyenti taga letiphatselene nekutekana, letigcamisa lokuhle nalokubi. Kuganana kugcamisa lizinga noma sigaba lesitsite semphilo lesihambisana nenhlonipho nebucotfo.

Luhla lwefaga letigcamisa kuganana

Saga: Umendvo ngumkhumulansika.

Inchazelo: Intfombatane iyavoveka emendvweni.

Saga: Umendvo awutfunyelwa gundvwane.

Inchazelo: Intfombatane ibona seyifikile emtini kutsi imphatfo yakhona injani.

Saga: Inhlanyelo yetsekelwa kubangani.

Inchazelo: Umuntfu ufunela umntfwanakhe umendvo ebantfwini labatiko.

Saga: Umswani wembabala kawungeniswa ekhaya.

Inchazelo: Umntfwanemtsakatsi akatsatfwa ngobe utawucedza umuti ngebutsakatsi.

Saga: Ihlonipha lapho ingayukwendzela khona.

Inchazelo: Intfombatane kumele ihloniphe wonkhe umuntfu ngobe ayati lapho iyophelela khona.

Saga: Ayigcebi lapho yale khona.

Inchazelo: Umuntfu leningasevani naye ngete aphindze akhulume lokuhle ngawe.

Saga: Kuphangwa umdzaka linile yini?

Inchazelo: Ujahele emendvweni nje kwantenjani?

Saga: Ubotidla utibeke ematsambo.

Inchazelo: Ubokhumbula kutsi licala lato litawuhlate livuke.

Uma sibuka tibonelo letingenhla, tintsatfu kuphela letineligama umendvo letisinketa umcondvo lophelele kutsi tikhuluma ngani.

Lwati lolujulile ngeluwimi ngilo lolusositako ekutfoleni inchazelo lephelele ngemagama lafanana nalawa: inhlanyelo umswani, wembabala nemdzaka. Inhlanyelo imele kukhula, imphilo nekwandza. Umuntfu lomsikati ekhaya ufana nenhanyelo ngobe kufika kwakhe kusho kukhula kwelikhaya, kwandza kwemndeni nemphilo lenhle. Umdzaka uhambisana nemvula, umele imphilo nebuhe. Umswani wembabala watiwa kutsi ungcilile, uyanuka futsi bantfu labanyenti abawudli ngako-ke umele kungcola, bunuku nebutaksatsi njengobe usetjentswa kakhulu bantfu labatsakatsako.

Umuntfu loliswati kubalula kuye kuva kutsi kusukwe kukhulunywa ngani uma kusetjentswa emagama latayelekile kepha ladzinga umcondvo lojulile. Tibonelo letingenhla tiveta kutsi taga takhiwe ngemagama lavakala alula kantsi ajulile. Atisiyo imisho leveta imicondvo lephelele masinyane ngako-ke kujula kwemcondvo kubalulekile. Taga tijulile, fishubile futsi tigcogcela ndzawonye lokunyenti kepha lokushiwo ngemusho noma ngemagama lambalwa.

3.4 INGCIKITSI YEKUCAPHELISA NGENGOTI

Kucaphelisa ngengoti lengahle ivete kwacala kadzeni esiveni. Kucaphelisa wonkhe umuntfu ngenhoso yekutsi angangeni engotini. Kuhle kuyibalekela ingoti isasekhashane kuneutama kuphuma kuyo sewungenile.

Indela yekubalekela ingoti kulalela nawutjelwa, kubukisia embikwekwenta intfo nekubutisia nawungeva. Kubalulekile kutsatsa teluleko talabadzala nemahlahlandela ekwenteni fintfo.

Kusetjentiswe titfombemagama letehlukene: emanti, inkomo, inyoka, naletinye. Kuyenteka emanti esitiba, emfula, elizubuko noma esicoja abonakale ngetulu kantsi asendzaweni lejulile futsi leyingoti. Ngiko nje kudzingeka lubhoko ngenhloso yekuveva kutsi ajule kangakanani. Lubhoko luyasita ekubalekeleni ingoti lengahle ivele. Tintsengu tiye fisiphimise ngetindlela letehlukene lesaga kanje:

Sitiba siviwa ngelubhoko.

Emanti eviwa ngelubhoko.

Inkomo isetjentiswe ngobe kugcanyiswa kutsi intfo ibokwentiwa ngumunfu loyatiko khona atewuyenta kahle, ngebunono nangendalela leyemukelekako. Kusetjentiswe kusengwa kwenkhomo ngoba kungesito tonkhe tinkhomo letisengekako. Lapha kucaphelisa bantfu kutsi tintfo babotishiya etandleni talabatatiko, bayekele kugagamela.

Inyoka iniketa sitfombe sebubi. Kuye kube kuhle kutsi kuliwe nentfo lembi ngekutsi kucondvwane nayo ngco. Inyoka imele bubi, butsa nebungoti. Kucaphelisa ngengoti yintfo leyentiwako futsilekumele igcizelelw etindzaweni letinyenti. Kuphepha kubalulekile emphilweni yemuntfu. Kuphepha kubaluleke yonkhe indzawo.

Kuncono kuyibalekela ihashane ingoti kune kutsi yenteke ngobe inemiphumela lemnyenti lehlasimulisa imitimba. Imiphumela yengoti kuba tinyembeti letigeletako, buntsandzane, bufelokati, bufelwa, kukhubateka naletinye.

Ingoti akusiyo intfo leyemukelekako ngobe ilesa lusizi nesililo. Kumele ibalekelwe etifutsini, emakhaya, emisebentini nasetindzaweni lekukhibikwe kuto.

Luhla lwetaga leticaphelisa ngengoti

Saga: Inyoka ayilandzelwa seyisemgodzini wayo.

Inchazelo: Yekela kutifaka engotini kungakafaneli.

Saga: Inyoka kayishaywa kabili inhloko ingabonwa.

Inchazelo: Kutsatsela etulu tintfo akusikuhle ngobe kuba nemphumela lomubi.

Saga: Emanti eviwa ngelubhoko.

Inchazelo: Umuntfu kufanele abukisise kucala embikokwenta intfo.

Saga: Liso liphandlwa libukile.

Inchazelo: Ingoti ivela noma utsi ucaphele.

Saga: Inkomo isengwa nguloyatiko.

Inchazelo: Intfo ibokwentiwa ngumuntfu loyatiko.

Saga: Inkukhu iyawusola ummbila.

Inchazelo: Kukhona ingoti lekusoleka sengatsi ikhona.

Saga: Kawuwelwa umfula ugcwele.

Inchazelo: Ungatifaki engotini uyibona.

Saga: Inyoka ishaywe enhloko.

Inchazelo: Umbango uwucedza ngekubukana nemphehli wawo.

Saga: Ubogawula ubuke.

Inchazelo: Ubocaphela nawenta tintfo.

Saga: Lugogo luboshwa lusemanti.

Inchazelo: Balekela ingoti litfuba lisekhona.

Saga: Kubaleka lehlatjwako.

Inchazelo: Uma ubona kutsi usengotini kumele utisindzise ngekusuka kuleyondzawo.

Ingoti iyabalekelwa ngenca yemiphumela yayo lemibi: lengenantfokoto, lengenakuthula lengenabuhle. Emagabazi elulwimi aye asebentise taga ngenhloso yekucaphelisa ngengoti.

3.5 INGCIKITSI YEKWELULEKA

Lena nyincikitsi leyakhako. Kweluleka kusho kubonisana, kucondzisana, kukhutsatana nekubambisana. Kwelulekana kusisekelo semphilo yemuntfu neyesive. Wonkhe umuntfu uyamdzinga umeluleki. Inkosi kuba yinkosi sibili ngebeluleki. Babusi kuba babusi sibili ngebeluleki.

Elibonelweni tetaga kusetjentiswe emagama lamifanekisomicondvo lalandzelako: emasongo, indlela, inyanga, inyon i neli. Lokubatulekile emasongweni kuweva akhala, ngako-ke angeke likhale liliye kumele abemabili kucala kute kuvakale umsindvo lolindzelwe. Inyanga kuba yinyanga sibili ngaleny noma ngaletinye. Uma iyodwana ayiphumelei. Inyon yakha sidleke sayo ngekusebentisa tinsiba taleny noma taletinye. Uma iyodwana ayiphumelei. Liso linye alikwati kubuka ngendlela lefanele ngako-ke kumele abemabili.

Emlandvweni wemaSwati ingwenyama beyelulekwa indvuna nendlovukazi njengobe sibona lapha:

INGWENYAMA	INDVUNA	INDLOVUKAZI
Ngwane III	Mdindane Shiba	LaYaka Ndwandwe
Ndvungunye	Danile Nkhambule	Lomvula Mndzebele
Somhlolo	Maserjane Nsibandze	Somnjalose Simelane
Mswati II	Sandlane Zwane	Tsandzile Ndwandwe
Mbandzeni	Sandlane Swane	Sisile Khumalo
Mahlokohla	Mhabhabha Nsibandze	Labotsibeni Mdluli
Sobhuza II	Lomadokola Sukaři	Labotsibeni Mdluli Lomawa Ndwandwe

Luhla lwetaga ngengcikitsi yekweluleka

Saga: Emasongo akhala amabili.

Inchazelo: Umuntfu uphumelela uma afuna lusito kulabanye labanelwati lolujulile kunaye.

Saga: Indlela ibutwa kulabasembili.

Inchazelo: Tfola teluleko kulabanye lasebanelwati kuze uphumelele.

Saga: Inyanga ayitelaphi.

Inchazelo: Uma inyanga igula ifuna lusito kuletinye tinyanga. Umuntfu utfola lusito kulabanye.

Saga: Inyoni yakhela ngetinsiba talenye.

Inchazelo: Umuntfu uphumelela ngekutfola lusito kulabanye.

Saga: Liso aliphumeleli llinye.

Inchazelo: Teluleko talabanye tibalulekile kuze ubo nemphumelelo.

Saga: Litfumba liphola ngekwekhanywa.

Inchazelo: Lokukuhlupha emoyeni kuphela ngekutsi ukucoce nalabanye.

Saga: Ligundvwane alibekwa nelukhotsi.

Inchazelo: Umuntfu akashiywa nentfo lesilingo kuye.

Kweluleka kunemlandvo lomudze esiveni semaSwati ngako-ke kumele kugcanyiswe ngobe kukhombisa kusebentisana, kusitana, kukhutsatana nebunye.

3.6 INGCIKITSI YEKUSONGA

Kusongela umuntfu akusiyo intfo lenhle nalekhutsatwako ngobe kukhombisa kuLwa nenhlitiyo lelukhuni. Kusonga kuhambisana nemagcubu laholela ekulweni. Imphi leyiye icubuka ekhatsi kwebantfu noma tive isuke icale ngetinsongo nemagcubu.

Kumele kuliwe kakhulu netinsongo ngobe atakhi etimphilweni tebantfu. Kusongelana kumele kucedvwe kuto tonkhe findhawo temmango, ukhutsatwe kuthula, bune nekubambisana.

Emakhosi lamanyenti emaSwati abengevani netimphi, kepha afuna kuthula nemusa ngaso sonkhe sikhatsi. Loko sikubona emakhosini lafana, nabomatalatala, Dlamini II, Ngwane II, Sobhuza I, Sobhuza II nalamanye. Umuntfu lophila ngekwemasiko nemihambo yesive akahambisani netinsonga, emagcubu, inkhani nekuhhwebana, kepha ukhutsata buntfu.

Lokuvisa buhlungu lapha kutsi akekho lotfolo kuphumula ekhatsi kwemsongeli nemsongelwa, bobabili bahlala bakhatsatekile.

Taga ngençikitsi yetinsongo

Saga: UboLIBamba lingashoni.

Inchazelo: Kusho kutsi umntfwana utawugcogcwa kuhlwa abuye ekhaya bese uyajejiswa.

Saga: Abase babonana batawuphindze babonane.

Inchazelo: Akubonanwa kwekugcina kepha kutawubuye kubonanwe futsi.

Saga: Utawukhomba umuti lonefjwala.

Inchazelo: Tinsongo tekutsi utawubona kahle.

Saga: Utawuphemba ungawotsi.

Inchazelo: Utayicala intfo kepha siphetfo sayo ngeke usibone.

Saga: Kutawukugcogca kuhlwa.

Inchazelo: Bulukhuni nebumatima butawufika bukubambe.

Lokuphawulekako ngetaga letisongako kutsi tiphimiseka ngesigci lesinemfutfo nemandla. Taga letinyenti letigcogcekele ngaphasi kwetinsongo tikhombisa kulwa, kuhlukumeta, kuphelelwa sineke nebutsa.

3.7 INGCIKITSI YEKUFA

Kufa kwehlukana kwemphefumulo nemtimba. Kuyenteka kuko konkhe lokuphilako. Kufa akwetayepleki ebantfwini, kepha kwenteka kuyo yonkhe imizuzu. Kufika kubange sililo lesikhulu ebantfwini.

Utsi umndeni uhleti kahle kufike kuwudvunge umuti. Kutsatsa babe welikhaya kwatiwe kutsi insika yemuti iwile, make welikhaya abitwe ngekutsi ngumfelokati. Uma kutsetse make welikhaya kucala, babe usala abitwa ngemfelwa. Uma kutsetse batali noma banikati bemuti bobabili bantswana basala babitwa ngetintsandzane. Konkhe lokwentekako uma kufike kufa kuhambisana nefinyembeti.

Kufa kufika noma kunini. Kufika emini, ebusuku, libalele, ligucubele; kujatjuliwe, kukhalwa. Akukhetsi bulili nebulilikit, bukhulu nebuncane, kepha kufika kuwo wonkhe umuntfu kuyintjintje imphilo yakhe. Uma abekhomba ngalosekhatsi adle imbuya ngelutsi.

Kufa akwatiwa kutsi kwavela nini nekutsi kwacambeka njani ngaphandle kwekubambelela etinganekweni. Yintfo lefika nesihluku lesaffusako etimphilweni tebantfu, kuntjintjeke timphilo tabo ngekutsi kube mnyama kukhanya.

Emagabazi eluwimi kufa akuniketa timphawu tebuntfu kube sengatsi kuyaphila ngekutsi kutsiwe akunamahloni futsi akunantsandzane.

Lisiko lase-Afrika kutsi umuntfu losishiyile atjalwe endzaweni yakhe yekugcina lidliza noma liliba. Lidliza liyahlonishwa, liyanakekelwa, alikhonjwa nome kanjani, alimelwa futsi akukhulunywa ngalo nome kanjani. Lenye indzawo lebalulekile nguleyo lechazwa nguKasenene (1993:43) kanje:

Another sacred place related to death is Sivivane. If a person dies in a particular place, away from home, members of the family put a stone on that spot every time they pass by, before the kubuyisa ritual. At times, other people also put a stone or grass on the heap hoping to get some blessings from the ancestor who died on that spot. This heap, sivivane, builds up as passers-by continue to add

grass and stones on it. If it is near a path which is used by many people, it may grow very quickly into a big heap which may grow to the size of an ant-hill or even bigger. This place is a sacred place because it is associated with an ancestor. Whoever adds a stone to it hopes to receive some blessings from that ancestor who died at that spot.

Tive talabamhlophe nato tiyayibekisa indzawo lapho kushonele lomunye wakubo ngekutsi kubekwe siphambano lesibatiwe netimbali eceleni. Onkhe emadliza abo ayakhiwa futsi ayanakekelwa. Loko kukhombisa kutsi cishe tonkhe tive letikhona ngaphasi kwemtfunti welilanga tiyakwatisa kufa ngaphandle kwalenkholo lensha lengumvutfwamini.

Luhla lwetaga ngengcikitsi yekufa

Saga: Kusinwa kudedelwane.

Inchazelo: Kugcama labanye lamuhla, kusasa kube ngulabanye.

Saga: Kufa akunamahloni.

Inchazelo: Kufa kutsatsa wonkhe umuntfu, akukhetsi.

Saga: Tonkhe titiba tiyawugcwala umhlabatsi.

Inchazelo: Konkhe kwasemhlabeni kuyaphela. Akukho lokufawuphila kuze kube phakadze.

Saga: Kufa akunantsandzane.

Inchazelo: Kufa akukhetsi simo semuntfu, kepha kutsatsa wonkhe.

Saga: Sihlahla sifa netimphandze taso.

Inchazelo: Kuyenteka ngalesinye sikhatsi umndeni ucotseke wonkhe uphele nya.

Saga: Lalani ngelinceba.

Inchazelo: Sale nicola, ngobe sekwentekile.

Saga: Sitja lesihle asidleli.

Inchazelo: Umuntfu lotsandvwako uyashesha kufa.

Saga: Akukho mntfwana lokhasa katsatfu.

Inchazelo: Umuntfu ukhasa asengumntfwana, abuye akhase nalapho asagugile, kepha-ke lesitsatfu litfuba akalitfoli.

Uma kufa kufikile emndenini kuphela lutsandvo sibindzi, kwati nekuhlakanipha. Kuye kudlange lusizi nesililo. Kufa kuyehlukanisa kunekuhlanganisa banifu, kuletse lusizi kunenjabulo, kuletsi bubi kunebuhle.

3.8 INGCIKITSI YEBWULA

Buwula buphikisana nenhlakanipho. Buwula kwenta intfo lengemukeleki ngenca yetizatfu letisite letifanana naleti:

- kwenta intfo ungakacabangisisi.
- kwenta intfo ngobe ukhohlisiwe.
- kwenta intfo ngekungahlakaniphi.
- kwenta intfo ngendlela lephambene.

Buwula buhambisana nekungasebentisi ingcondvo ngendlela lejulile. Buwula yintfo leyenteka etikhatsini letitsile emphilweni yemuntfu ngiko nje kuyetwe

ngalokusobala kutsi umuntfu wente tento tebuwula kuphi nangekwenta tiphi tento.

Kutsatsela etulu fintfo kuyalubhimbisa luhlelo kugcine kubonakala buwula kunenhlakanipho. Kucabanga kancane kuyakufaka etinkingeni letinkhulu kugcine kugceme buwula. Kuhlaneketela fintfo kuveta buwula kunenhlakanipho.

Tento tebuwula tifakana engotini yekulimala nome yekufa. Konkhe lokuveta buwula kuyanyembenywa, kwetfukwe, kukhafulwelengenca yekungemukeleki ebantfwini.

Umuntfu losiwula uhlala abukene netinkinga njalo ngobe labo labatihlakaniphi baye badlale ngaye. Buwula abusiyo intfo lenhle ngobe bukudvonsela emanti ngemsele kugcine kudlalwa ngawé. Kumele bantfu bakwati kwehlukanisa ekhatsi kwebuwula nekuba nemcondvo lomncane. Kubalulekile sati kutsi mukhulu umehluko lokhona ekhatsi kwalabantfu.

- Umuntfu losiwula.
- Umuntfu lonemcondvo lomncane.
- Umuntfu logulako ngekwemcondvo.

Luhla lwetaga ngengcikitsi yebuwula

Saga: Tinyosi tidla luju lwato.

Inchazelo: Kutilimata ngekutsi ucedze loku lekumele kukusite.

Saga: Tiwula tilifa letihlakaniphi.

Inchazelo: Buwula balabanye kudlalwa ngabo ngulabo labahlakaniphile.

Saga: Intfwala idla lihlatsi layo.

Inchazelو: Umuntfu losiwula uvukela labo labomsitako.

Saga: Utibona emaphiko ekundiza kantsi atindizi tonkhe.

Inchazelو: Akahlakaniphi kahle. Timo tabo tibukeka tetsembisa kantsi tilite.

Saga: Katiphelelanga kwasala ncedze nalogwaja.

Inchazelو: Akahlakaniphi. Tento takhe tebuwula.

Buwula kwenta intfo lengemukeleki lekhombisa kucabanga kancane, kuphambuka endleleni lefanele nekuphaphalata. Umuntfu lowente tento tebuwula uye awabone emaphutsa akhe, atisole kakhulu.

3.9 INGCIKITSI YENKHANI

Inkhani kwenta intfo ngemandla, ngemfutfo nangekuphocelela. Kusebentisa inkhani akusiyo intfo lenhle ngobe kuhambisana nengoti. Tikhona findhawo lapho kuye kudzingeke kusetjentiswa kwayo inkhani, kantsi esikhatsini lesinyenti ayidzingeki ngobe ibulwane.

Umuntfu loliphikankhani noma umbeleseli akavami kuphumelela etentweni takhe, kepha ugcina angene etinkingeni letinkhulu. Tilwane letatiwa ngekuba nenkhani nguleti letafiwa ngekutsi fidlanyama: emabhubesi nefingwe. Tatiwa ngelulaka, inkhani nebulwane. Ngaso sonkhe sikhatsi inkhani yeyamaniswa nato.

Etageni letingentasi kusetjentiswe emagama lamifanekisomicondvo lalandzelako: Liselesele, litje, lituba nemvundla. Liselesele lisetjentiswe kulesaga ngenhlosa yekukhombisa tento talo tenkhani. Umvundla noma logwaja

kubukwe kubaleka kwakhe ayewusitsela njalo. Lituba kubukwe kundiza kwalo liyewushona khashane, kantsi-ke litje kubhekwe kucina nebulukhuni bało.

Luhla lwetaga ngengcikitsi yenkhani

Saga: Akusinkhani liselesele libange emsamo.

Inchazelo: Kwenta intfo ngenkhani ungakhuteki.

Saga: Hamba tuba bayokuhlutsa embili.

Inchazelo: Chubeka nekwenta loku lewukhutwa kuko tintfo tiyokucaka embili.

Saga: Umvundla tiwuncandza embili.

Inchazelo: Kwenta intfo ngenkhani noma ukhutwa kuyacakana ngobe ugcina ngekutisola.

Saga: Kwaphekwa yena nelitje kwavutfwa litje kucala.

Inchazelo: Ngumunfu lophikelelako futsi lowenta tintfo ngenkhani, longakhuteki nalongahlehleli emuva.

Saga: Babuyisi basembili.

Inchazelo: Tiyokucaka tintfo embili bese ubuya emuva.

Inkhani yintfo lekumele ibalekelwe ngaso sonkhe sikhatsi ngobe ihambisana nekxeswela buntfu. Kumele kukhutsatwe kubonisana, kucocisana nekwelekelelana kunekekusebentisa emandla enkhani.

3.10 INGCIKITSI YEMASHWA

Kuba nemashwa kusho kweswela inhlanhla. Akusiyo intfo lenhle kuba nemashwa futsi kunemiphumela lemibi etimphilweni tebantfu. Ligama letsilishwa liphikisana nalelitsi inhlanhla. Lamanye emagama lasho lishwa ngulawa: umnyama, sinyama, ibhadī, likhombo nalamanye.

Emashwa abonakala ekwenteni tintfo ngekutsi kungabiko imphumelelo. Kuyinkholelo yebantfu kutsi imbangela yemashwa kungenti tintfo ngendlela lefanele kutsintseke labaphilako nalabangasaphili:

- UMvelinchanti.
- Emadloti - bantfu lasebalala.
- Bantfu labaphiko.

Indlela yekulwa nemashwa kwenta tintfo ngendlela lefanele. Kubambisana nalabanye bantfu kusefjentwe ngemoya lamuhle, lopholile nalokhutsatako. Kugcamisa bucoffo nebuntfu.

Lapha kusefjentiswe imifanekisomicondvo lelandzelako inyoni, lilumbo, inhlanti naleminye ngehloso yekuveta kwenteka kwemashwa.

Luhla lwetaga ngengcikitsi yemashwa

Saga: Itsi ingahluffuka sisila ihlekwe.

Inchazelo: Umuntfu lotkhukhumetako uye ahlekwe lapho tintfo tingasamhambeli kahle.

Saga: Lilumbo lidla umniniro.

Inchazelo: Umuntfu ulinyatwa yintfo abecondze kutsi ilimate lomunye.

Saga: Yeka kufa kwekutenta.

Inchazelo: Lapho umuntfu atilimate ngesikhali sakhe.

Saga: Inhlanti ishelwe ngemanti.

Inchazelo: Uphumele ebaleni inhlupheko yakhe yabonwa nguwo wonkhe umuntfu.

Saga: Inyoni lenkhulu itsi ingafa kubole emacandza.

Inchazelo: Kufa kwemnumzane kwenta tintfo tonakale unomphela.

Kubalulekile kutsi umuntfu acale atihlole yena ngekhatsi enhlitiywani futsi acwaningisise ngekucaphelisa tento takhe emikhakheni yemphilo embiwekusho atsi unemashwa. Emashwa kulesinye sikhatsi avela ngekwetento letiphambene letitsintsa inhlebo, butsakatsi, bugrebengu, bucabanisi, umona, nalokunye.

3.11 INGCIKITSI YEKUNGABI NEBUNTFU

Kungabi nebuntfu sento lesibi futsi lesingemukeleki phasi kwemtfunti welilanga. Kuba nemitselela leminyenti lemibi lehambisana nekutiphatsa kabi, bulwane, umona, inkholakalo nekungacabangeli labanye bantfu.

Kweswela ubuntfu akusyo intfo lecale kubonakala kuleminyaka lena, yacala kadzeni kusabusa emakhosi lacamba tive letikhona nyalo. Taga letingaphasi kwalengcikitsi tiveta ngalokuphelele bulukhuni bemphilo.

Umuntfu lovamise kuba sitsa kuwe kuba nguloyo lomsite kakhulu wakhombisa kumnakkekela nekutinikela ekuphumeleiseni yonkhe imitamo yakhe. Loyo muntfu uba yingoti ngetulu kwabo bonkhe labanye bantfu lose waba nebudlelwano nabo.

Buntfu kumele bukhutsatwe ebantfwini. Umuntfu longenabo buntfu silwane sibili. Lowo muntfu akamcabangeli lomunye, akamsiti lomunye, akamveli lomunye. Inhlitiyo yemuntfu longenabuntfu ihlala igaya tiboti njalo. Saga lesitsi, injal idla umnikati sisebentise umfanekisomcondvo wenja njengesilwane lesinemnikati, lesifuywako, nalesigadzako. Uma seyidla noma seyiluma umnikati kusuke sekuvela bulwane, kungetsembeki, kungabongi nekungatiphatsi kahle.

Sive semaSwati asihambisani netigameko letikhombisa kweswela buntfu letifanana naleti:

- Kulwa lokugcina kucitse ingati.
- Kungalekelani lokuphambene nalokwentiwa lilima.
- Kubukelela umuntfu lodla imbuya ngelutsi lokuphambene nekusita.
- Kuba yinkhomo ledla yodvwa lokuphambene nemihambo yesive.
- Kumenywa esibhimbini lokungentiwa ngekwemihambo yesive ngobe kumele nakuke kwafinyelela etindlebeni takho kutsi kutawube kusindvwe ngebelitfole kaSibanibani unikele khona.
- Kubandlulula bantfu ngekwelifa.
- Kwenana lokuya etfunjini.
- Kudzabula ekhatsi tinkhomo temnumzane.
- Kudla nekunatsa emanti bume.
- Kuteka tindzaba teliive netelikhaya bume.
- Kungahloniphi tiphatsimandla, tindvuna, tikhulu, ingwenyama, njalonjalo.
- Kunganakekeli emabanga ekukhula kwebantwa nemisebenti yabo lebalulekile emasikweni nasenchubeni yesive.
- Kubukela phasi tindlela tekwelapha tifo nekusebentisa imitsi yase-Afrika.
- Kukhobosa emadloti njengebachumanisi bemuntfu neliDloti lelikhulu, uMvelinchanti.

Luhla lwetaga ngengcikitsi lephatselene nekungabinabuntfu

Saga: Umbeki wenkhosi akabusi nayo.

Inchazelo: Umuntfu losita labanye bavama kumkhohlwa lapho sebaphumelele.

Saga: Inja idla umnikati.

Inchazelo: Kulimata loyo lokondlako ngenca yekweswela buntfu.

Saga: Umlungisi utitsela sisila.

Inchazelo: Umuntfu lowentela labanye lokuhle uvamise kutfola inkhokhelo yebubi.

Saga: Emabutfo akhohlisana ahломиле.

Inchazelo: Loyo naloyo wenta lakucabangako nalabona kukuhle kuye.

Saga: Udlala ngelikhuba kutiliwe.

Inchazelo: Wenta intfo lengakafaneli ngesikhatsi lesingakafaneli.

Buntfu bubalulekile ngekuhlanganisa tinhlanga letiphila ngephasi kwemffunti wellilanga. Buntfu buhambisana nemusa, kubeketelelana, kuvana, kusitana, kusebentisana nekubumbana. Buntfu buphikisana nemona, butsa, kungabongi, kungavelani, kungasitani nekungabambisani.

3.12 INGCIKITSI LEPHATSELENE NEKUTIGCABHA

Kutigcabha akusiyo intfo lekhutsatwako uma kuhambelana nekukloloda, kweyisa nekubukela phasi labanye ngenca yetimo letitsite letibatsintsako letifanana naleti:

- tici letisemifimbeni.
- tento labatentako.

Kutigcabha kusho kutiphakamisa, kutati nekutibona buncono kunalabanye. Kuye kuhambisane nekunotsa. Esikhatsini lesinyenti umuntfu lonjingile noma ionotsile ngekuba nemfuyo nemali uye alingeke ngekutsi abe ngulotigcabhako. Kuyenteka kulesinye sikhatsi kube ngumuntfu lowenta umsebenti lotsite lotigcabhako. Kwetayelekile kulabo labasebenta emahhovisi kutsi kube ngabo labagajwe ngulomkhuba. Ngiko nje uva bantfu labanyenti bakhuluma batsi.

- Utigcabha njengamabhalane ehhovisi.
- Utigcabha njengesicukutfwane.

Kutigcabha kuyakhutsatwa uma kuhambisana nekungatikhobosi nekutishaya sifuba ngetintfo letitsite lewunato, lekungaba tintfo letiphatsekako noma tici. Kwetayelekile kuva bantfu batsi:

- Ngiyatigcabha ngelibala tami lengaliphwa nguMvelinchanti.
- Ngiyatigcabha ngetici tami (bufisha, budze, kukhuluphala, bumphumphutse, emasoli, emalimi, njalonjalo).

Etageni letitiboneko letisihihanu kusetjentiswe tilwane ngehloso yekundluisa umlayeto lotsintska kutigcabha. Tento letentiwa nguletilwane ngito letiletsa imicondvo kuletaga: kuhlekana tiphongo, kukhala kwelichudze, kutfwala umdlonga, kuhlalwa yimphungane nekunona kwengulube.

Luhla lwetaga letiphat selene nekutigcabha

Saga: Timfene tihekana tiphongo.

Inchazelo: Ubona tici talabanye, awutiboni takho.

Saga: Nalapho kungakhali khona tichudze kuyasa.

Inchazelo: Noma ungekho tintfo tihamba kahle.

Saga: Uhlala atfwele umdlonga.

Inchazelo: Ungumunfu lotiphakamisako noma lotikhukhumetako.

Saga: Akahlalwa yimphungane.

Inchazelo: Ungumunfu lotitsandzako.

Saga: Akwatiwa lokwanonisa ingulube.

Inchazelo: Kukhetsa kudla kukwenta ubulawe yindlala.

Kutigcabha yintfo leyentiwa bantfu ngenhoso yekugcamisa simo lesitsite sebuhle noma sebubi, sekutikhukhumeta noma kutikhobosa. Kubalulekile kutsi kutigcabha kwenteke etikhatsini letifanele nasefindzaweni letifanele.

3.13 INGCIKITSI YEKUKHULISWA KWEBANTFWANA

Indlela yekukhulisa bantfwana ibaluleke kakhulu esiveni sonkhe. Umntfwana uye akhule kahle uma ati kutsi wonkhe umntfu kumele amhloniphe ngendlela lefanele. Kumele abone wonkhe umntfu lomdzala afana neyise nenina, nagogo namkhulu wakhe. Konkhe lakwentako kulaba kumele kube tintfo langatsanza kutsi tenteke kuye.

Umntfwana ukhuliseka kahle uma ati emagama latsi: babe, make, gogo, mkhulu, nalamanye. Likhaya lisisekelo senhloniphonekutiphatsa kwemntfwana. Sikolo setsasisela kuloku lakufundza ekhaya umntfwana. Lisontfo liyengeta kuloku losekufundvwe ngumntfwana.

Umntfwana kumele akhuliswe ngemasiko lafanele kusukela aluswane aze

afinyelele ezingeni lebudzala lekutimela. Kumele endlule kuto tonkhe tigaba tekukhula aniketwa imfundziso lefanele.

Efibonelweni letingentasi kusetjentiswa titfombemagama letilandzelako: umutsi lomele imphilo nekukhula, inkhonyane lemele imphilo nebusha, inyoni lemele buhle noma lokuhle, inkunzi lemele emandla, bukhulu nebuholi.

Umntfwana akatikhuleli yena ngaphandle kwekusitwa nekufundzisa ngulabadzala. Imfundziso yalabadzala iba nendzima lebanti kakhulu ekukhulisweni kwebantfwana. Kumele afundziswe kutsi abatiphatsa njani lapho anebangani, tihlobo nebantu labadzala. Kumele ati kutsi wonkhe umuntfu lomdzala umtali wakhe noma bangesibo bengati yinye.

Umntfwana lokhuliseke kahle uyashesha kufinyelela etinhlosweni takhe ngekutsi aceceshelwe umsebenti lawutsandzako. Kufundza ube ngummeli, nguthishela nathishelakati, ngudokotela, ngumfundisi, ngumhlengi nemhlengikati kuyinkhomba nemphumela wemfundziso yalabadzala leyendlalele imfundvo yasesikolweni.

Uma imfundziso nemfundvo kwesekelene kahle etimphilwesi tebantfwana, angeke sibe nabosidlani, tephulamtsetfo, tinswelaboya bosikhotseni, bagagadleli naletinye tigilamkhuba.

Luhla lwetaga ngengcikitsi yekukhuliswa kwebantfwana

Saga: Umutsi ugotjwa usemanti.

Inchazelo: Umntfwana kumele afundziswe indlela lefanele asemncane ngobe kuyawuba luhuni kumfundzisa asakhulile.

Saga: Inkunzi isematfoleni.

Inchazelo: Kumele bantfwana bakhuliswe kahle ngobe kuyawuchamuka baholi kubo.

Saga: Inyoni ishayelwa labakhulu.

Inchazelo: Umntfwana kumele akwetfule abatalini bakhe konkhe lakutfolako.

Saga: Umntfwana ugaba ngenina.

Inchazelo: Umntfwana wedzelela ngobe atsembe make wakhe.

Saga: Inkhonyane lenhle ngulekhotffa ngunina.

Inchazelo: Kuncono kuba namake ngobe ukuniketa lutsandvo lolufanele.

Umntfwana longamange akhuliseke kahle ubonakala ngetento nekukhuluma kwakhe lapho anabontsanga yakhe nebantu labadzala. Lokhuliseke kahle kuye kusho wonkhe umuntfu atsi kaSibani batiniketa litfuba lelanele futsi bakhombisa kutimisela ekukhuliseni umntfwanabo.

Imphandze yekukhulisa umntfwana kumfundzisa inhlonipho, buntfu, kuchumana kahle nalabanye ngendlela lefanele, Ieyemukelekako nalekhutsatako.

Uma luswana luvela noma lubelekwa ngunina ngemzuzu wekucala emhlabeni luye Iukhale. Kukhala kwalo kuhunyushwa bahuishi labanyenti batsi lusuke lubingeleta eveni noma lusuke lutsi, "naku mine sengikhona". Kubingeleta kwalo umhlabi ngiyo inhlonipho leyo. Nawufika noma uhlangana nebantu nichumana ngekubingelelana. Luswana luchumana nemhlabi ngeliphimbo. Liphimbo leluswana luyachumanisa.

Inhlonipho ivela ngetindlela lefinyenti: ivela ngelivi lapho luswana lukhala, ivela ngekuchebulana lapho bantfu lababili bahlangana babingelelana; ivela ngekugoba emadvolo kwalomncane ngobe abingelela umuntu lohlonishwako eligunjini lelitsite njengathishela, mantji, ummeli wasemajajini, lijaji, inkhosи yesive nalabanye.

Inhlonipho igcama kumuntu kusukela atalwa, akhuliswe ngayo seyifake imihambo nemasiko esive. Inhlonipho ihambisana naletinye tingcikitsi temphilo letifanana nebuntfu, lutsandvo, inkholo, imvelo, bunye, kukhutsatana naletinye.

3.14 INGCIKITSI LETSINTSA LUFUTO

Lufuto lusho kufanana ngekwetento nesimo. Esikhatsini lesinyenti lufuto lubukwa ebantfwini. Kuye kubukwe umntfwana acatsaniswe nebatali bakhe. Umntfwana uye afute batali bakhe ngetici letitsite letibonakala emtimbeni wakhe. Kulesinye sikhatsi uye abafute ngesimo netento takhe.

Etibonelweni tetaga letingentasi kusetjentiswe emagama lamifanekisomicondvo lalandzelako: lukhuni nenkhonyane kukhombisa lufuto. Ngekubuka bantwana labanyenti uye ubone ngalokuphelele simo netento tebatali babo, ubuye watimphilo yasemakhaya labaphuma kuwo. Uma ungumtali kuhle ukhulise bantwana ngendlela lefanele ngobe live lisebentisa bona njengesibuko selikhaya lakho.

Sibona kucatsanisa kuleso naleso saga. Lukhuni lubukwe lwacatsaniswa nemlotsa; inkhonyane ibukwe nenina; umbala wabukwa nekhonyane. Uma sikhuluma ngelufuto sibuka ngekucatsanisa umntfwana nemtali.

Taga ngengcikitsi letsinta lufuto

Saga: Lukhuni lutala umlotsa.

Inchazelo: Umuntfu locotfo kuyenteka atale umntfwana longafani naye ngesimilo.

Saga: Ikhonyane yemdlandla yeca lapho kweca khona unina.

Inchazelo: Umntfwana ufuta batali bakhe ngebuhle noma ngebubi.

Saga: Umbala ucaca enkhonyaneni.

Inchazelo: Umntfwana ufuta batali bakhe ngetento letinhle noma letimbi.

Taga letitsinta lufuto tiyahambelana naletlo letiphatselene nekusekwa kwemiti, kukhuliswa kwebantfwana nekuphatsana kwebantfu. Lufuto luyincenyen yemphilo yebantfu ngobe luyacatsanisa lubuye lufanise.

3.15 INGCIKITSI LEPHATSELENE NEKWEHLULEKA

Kwehluleka kuphikisana nemphumelelo. Kwehluleka akusiyo intfo lekhutsatwako ngobe kunemphumela lomubi. Kubekwe njengengcikitsi lapha hhayi ngobe kugcanyiswa kunaletinye tingcikitsi. Inhoso kuphawula ngako bese kunyembenywa.

Kwehluleka kubonakala emikhakheni yemphilo lemnyenti: emidlalweni, emitameni, enkhulumeni, etikhundleni, njalonjalo, kwehluleka kubakhona ngemuva kwemitamo lemnyenti lelwa nemphumelelo.

Lekumele kwatiwe kutsi kwehluleka umuntfu lowenta imitamo hhayi logoce tandla wabukela lokwentekako. Tinyenti tindzawo lapho umuntfu aye ehluleke khona njengaleti:

- Kwehluleka emdlaweni.
- Kwehluleka emsebentini.
- Kwehluleka esikhundleni.
- Kwehluleka enkhulumeni.

Kwehluleka kwenta umunfu asebente kamatima ngoba alungiselela kutsi aphumelele ngemuso. Kusilinganiso semagalelo emunfu lesenta abone kutsi kumele alungise kuphi, acinise kuphi futsi atfole teluleko letinjani.

Kusetjentiswe imifanekisomicondvo lefana nalena: imphi, emahawu, inkhukhu, umjuluko, tandla, tinyawo, ematse naлемине kugcamisa kwehluleka.

Luhla twetaga ngegcikitsi yekwehluleka

Saga: Imphi idle emahawu.

Inchazelo: Kusho kwehluleka.

Saga: Inkukhu ijutjwe umlomo.

Inchazelo: Upheletwe akati kutsi utawukwentani.

Saga: Umjuluko wenja upheletla eboyeni.

Inchazelo: Kusebenta kwakhe akubonakali.

Saga: Kwefu kwetandla ngabe kwetinyawo bekutatihambel.

Inchazelo: Akukho lokulungako kuyo yonkhe imitamo yetfu.

Saga: Ematse abuyele kasifuba.

Inchazelo: Upheletwe akasati kutsi utawuſsini.

Taga letibalwe ngenhla tigcamisa ingcikitsi yekwehluleka, kuphela

kwemachinga, kuphela kwemitamo nekwenta lokunganamphumelelo. Emagabazi atsi kuncono kutama wehluleke kunekekwehluleka kutama.

3.16 INGCIKITSI YEKUTIPHINDZISELA NELUNYA

Kutiphindzisela akusiyo intfo lenhle, lekhutsatwako nalemukelekako ngobe akwakhi lutfu kepha kuyabhidita. Lunya luhambisana nenhltiyo lembi, butsa, umona nemagcubu. Kuphindzisela nelunya tintfo letingemukeleki ngobe tiphambene nebunffu.

Tento tekutiphindziselela tiveta similo semuntfu. Lokungenani kuye kube kuhle kumzuza lowomuntfu lowonile, umbonise, umfundzise, umkhutsate, umeluleke kunekutsi uphindzisele lokubi kuye. Kuphindzisela kuhambisana nebuchwaga, kubandlulula, kuphelelwa ngunembeza, kungasebentisi umcondvo ngendlela lejulile nebulwane.

Kusetjentiswe emagama emifanekisomicondvo lalandzelako: lunya, liphela, lizinyane nemancinga kugcamisa imphindziselo nelunya. Kuphindzisela ngekwemavi nangekwetento akwakhi kepha kubhebhetsela simo embili kugcine kudaleke lomkhulu umonakalo.

Luhla lwetaga naengcikitsi yekutiphindzisela nelunya

Saga: Lunya lwabasha luyaphindzana lwetalukati lumphindzana ngelugwayi.

Inchazelo: Umntfu lophetse kabi lomunye kumele alindzele kuphindzisela.

Saga: Ukhetsa liphela emasini.

Inchazelo: Uyabandlulula.

Saga: Lizinyane lembube alidliwanga yingwenya kwacweba titiba.

Inchazelo: Uma uvise umuntfu buhlungu lobukhulu, lindzela kutsi naye utawutiphindzisela.

Saga: Ungibophela emancina enyatsi.

Inchazelo: Ushaya sengatsi uyangisita kantsi ungiholela engotini.

Kumele kuliwe nemphindziselo nelunya ngenhoso yekukhutsata kubuyisana nebunye. Bunye nebuntfu kumele kugcugcutelwe ebantfwini bonkhe noma behlukene ngekwebuve, ngekwembala, ngekwemazinga emphilo nemnotfo nangekwebulili.

3.17 INGCIKTSI YEKUPHATSANA KWEBANTFU

Kuphatsana kwebantfu kwehlukene kabili: kuphatsana kahle noma kabi. Kuphatsana kahle kuyakhutsatwa ngobe kukhombisa buntfu. Kuphatsana kabi kumele kuliwe nako ngobe akwakhi kepha kuyabhidlita.

Saga lesetayelekile ngulesitsi, umuntfu nagumuntfu ngebantfu lesisho kutsi umuntfu kumele atiphatse kahle ngekutsi alekelelane futsi asitane nalabanye ngobe imphilo yeyame etentweni talabanye. Kuphatsana kahle kumele kukhutsatwe kubo bonkhe bantfu, labancane nalabadzala, labasikati nalabadvuna. Sive semaSwati siyakwatisa kuphatsana kahle ngobe kungumhambo nesisekelo semasiko aso.

Lefinye tive tiye tiphawule ngemagama lahlabako noma layinhlamba letiye tiweve emilonyeni yemaSwati. Liciniso leliphelele kutsi kuteketisa kwemaSwati loko. Asikho sive lesikhutsata emavi lahlabako nalekuyinchubo yaso kuwaphimisa.

Kuphatsana kahle kubalulekile emakhaya, etifutsini, emihlanganweni, etibhimbini, emasontfweni, etikolweni, njalonjalo. Kuphatsana kahle kusisekelo semphilo yebantfu. Kuphatsana kahle kuye kubonakale emazingeni lafanana malawe:

Emazinga ekukhula

Emazinga etikhundla

Iaga naengcikitsi yekuphatsana kwebantfu

Saga: Tandla tiyagezana.

Inchazelolo: Umuntfu usita labamsitako.

Saga: Kwandza kwaliwa ngumtsakatsi.

Inchazelo: Kubongwa lokuhle lokwentakele.

Saga: Ubopha injá nefinkhuni.

Inchazelo: Uyemana.

Saga: Luhlobo lolungabekelwa injá.

Inchazelo: Bantfu lababi lekumele bangandzi.

Saga: Sigubhu lesingenabutfumbu.

Inchazelo: Ungumuntfu lonesimilo lesibi.

Saga: Udlela emkhombeni wemphaka.

Inchazelo: Wedzelela kabi.

Saga: Ikhahlela labayisengako.

Inchazelo: Unelulaka lolubi kakhulu, ngobe akusondzelwa edvute kwakhe.

Saga: Live liyengcayelwa.

Inchazelo: Kumele uhloniphe nalabo longakasondzelani nabo.

Kuphatsana kahle kwebentfu kwakha buhlobo lobungapheli. Kwenta bantfu batisane, bakhumbulane bavelane babuye basitane. Kuye kubuse umoya wekuvana, wekubambisana newekukhuṣatana ekubhekaneni netimo temphilo.

3.18 SIPHETFO

Tingcikitsi tiyimikhakha yemphilo. Titincenyе letehlukene letihlanganiswa takhe imphilo lephelele. Kukhetfwe tingcikitsi letilishumi nesifupha kuphela ngenhloso yekugcamisa kubaluleka, kusebenta nendzima letiyidlalako ekutfutfukiseni imphilo yebantfu.

Tingcikitsi tikhombisa ngalokuphelele kutsi imphilo yakhiwe yesekelwa buhle nebubi, bukhulu nebuncane, imphumelelo nekwehluleka, tinhlanhla nemashwa, kuphila nekufa, buwula nebuhlakaniphi.

SEHLUKO 4

4.0 KUHLELEKA KWETAGA NGEKWESAKHIWO

4.1 SINGENISO

Kwakheka kwetaga kutsintsa iuhlelo neluwimi. Ngaphasi kwalesehluko kutawubukwa loku lokulandzelako:

- Sigci noma umsindvo lovakalako uma kuphinyiswa taga.
- Linani lemagenta lakhe saga ngasinye.
- Kubuka saga njengemusho nekusebenta kwaso naleminye imisho.
- Kwakheka kwetaga ngekusetjentiswa kwetitfo tenkhulomo.
- Kugcama kwetinongo tenkhulomo etageni letehlukene babuye bahlatiye.

Kuhleleka kwetaga kukhombisa lizinga leisetulu. Kwenta sibone kutsi tacanjwa bantfu labacabanga bajule, banome, bacwaningisise.

Sive kuye kube sive lesineluwimi lwaso futsi lesitigcabhako ngalo ngetaga. Kwakheka kwetaga kukhombisa kusebentisa imicondvo ngendlela lenebuciko.

Kuhleleka kwetaga ngekwesakhiwo akupheleli kuloku lokubalwe ngenhla, finyenti tindlela letingalandzelwa. Lapha sikhetsi kubuka letimbalwa letilingene umtsamo walolucwaningo futsi letilandzelelekako.

Sigci sitawubukwa emakhonweni lalandzelako: iuchumano, imvumelwano, kweciwa kwabonkhamisa, linani lemagenta lakhe saga nekusetjentiswa kwemagenta esageni.

Sigci sivetwa nayingcikitsi lecuketfwé saga. Saga lesitsintsa intfokoto sinesigci lesisheshako lesikhombisa kujabula, kantsi lesitsintsa kufa sinesigci lesinensako lesikhombisa lusizi.

Sigci lesiheshisako nalesinensako sigcama etageni letinaletingcikitsi:

Lesishesisako	Lesinensako
• buchawe	bugwala
• kuhlakanipha	buwula
• kukhutsala	kuvilapha
• imphumelelo	kwehluleka
• inhlanhla	emashwa
• ematsemba	kudzikibala

4.2 SIGCI ETAGENI

Sigci ngumdvumo lovakala lapho kuphinyiswa saga. Saga siye siphimiseke kube shangatsi inkondlo noma ngumculo. Sigci satiwa kakhulu etibhimbini lapho kuhlatjelelwa kubuywe kugidvwe. Sigci sitsintsa kakhulu titfo: tindlebe ngekuva, umtimba ngekunyakata (tandla, tinyawo, inhloko naletinye) nemehlo ngekubuka.

Sigci siletfwa kuhleleka kwemalunga emagameni ngaphandle kwekulandzela umcondvo locuketfwé saga. Tibonelo:

- Emalunga lalinganako emagameni lamabili.
Akakhulumi uyabasela.
Akatfukani uyanameka.
- Emalunga lalinganako emagameni lamatsatfu.
Indvuku ishaya umviki.

Umuntfu ubongwa afile.

- Kweciwa kwankhamisa wekugcina emagameni lamabili ekucala.
Injí ibambelí umnikati.
Emasongí akhalí amabili.
- Kweciwa kwankhamisa wekugcina eligameni lekucala.
Ingwí idla ngemabala.
Insakavukelí umchilo wesidvwaba.
- Luchumanosicalo: kusebenta kweligama linye ekucaleni.
Inyoka ishaywa enhloko.
Inyoka kayilandzelwa seyisemgodzini wayo.
- Luchumanosigcino: kusebenta kweligama linye ekugcineni.
Emanyeva aphume nebovu.
Liphume nebovu.
- Imvumelwanosigcino: kusebenta kwelilunga noma emalunga lafanako ekugcineni.
Inhlava iyabekelwa.
Sihlahla kasinyelwa.
- Imvumelwanosicalo: kusebenta kwelilunga lelifanako ekucaleni.
Liye lifa ngemphofana.
Lihlokohloko lidla lilodvwa.
- Budlewano belibito nesento/Sichumanisi libito-sento.
Lihlolá lihlola tintfo tonkhe.

- Umcondvophika
Batibona emaphiko ekundiza kantsi atindizi tonkhe.

Sigci kuhleleka kwemalunga nemagama lokufana nekucizelela nekungagcizeleti, kwehla nekwenyuka kweliphimbo. Lokuphawulekako ngesigci etageni nguloku lokulandzelako:

- X Kuphindwwa kwemalunga nemagama.
- X Kusetjentiswa kweliphimbo ngekutsi lehle libuye lenyuke.
- X Kugcizelela nekungagcizeleli emalunga latsite.
- X Budze nebufishane bermigca.

4.3 LINANI LEMAGAMA

Linani lemagama libalulekile etageni ngobe likhombisa umdvumo noma sigci. Emagama lambalwa akhombisa kugcogceleka ndzawonye kwemcondvo. Loku kusikhombisa kutsi kukusho intfo ngemavi lambalwa. Kuyenteka saga sibe sidze kepha inchazelo ibe yimfishane noma saga sibe sifishane inchazelo ibe yindze.

- Taga letinemagama lambalwa netinchazelo letindze: Uvinjwe yimphumulo ñ usilima lesimangalisako ngobe akayiboni intfo leyingoti kuye. Nalokungenaludvonsi kuyasutela ñ Nesilima lesatiwako sikhuluma lesikutsandzako ngobe silingisela labanye lesibavile nalesibabonile bakwenta loko. Mayime umutsi wetinyanga ñ Umuntfu lophike kuma njengesilima angati kutsi umeleni.

- Taga letinemagama lamanyenti netinchazelotetimfishane: Ngibone lokwabonwa yinja ngenyeti – imihlolo! Unetiga ekhatsoniengamfagolweni – akanasimilo lesihle. Insakavukela kugeza kwemehlo – kwemalanga onkhe.
- Taga letinemagama lalingana newetinchazelotetimfishane: Inkhomo ingatala umuntfu – ngeke yenteke leyontfo. Ucedzile ungesilo litfole – ukhulume liciniso lonkhe. Udwale litulu lelisetulu – udvwale ngendlela lemangalisako.

Linani lemagama etageni lisiniketa umdvwebo lolandzelako:

- Umvuka wendvulo (a – b).
- Umlilo uvuka etalení (a – c).
- Imfene kayilulahli lukhobo twayo (a – d).
- Ingwenya idla luhlobo leyase yaludla (a – e).

Linani lemagama etageni ligcamisa loku lokulandzelako:

- Umdvumo losheshako
Umdvumo losheshako uvakala kahle etageni letakhiwenagemagama lambalwa lanemdvumo lolandzelekako. Umdvumo wetayeleteke kakhulu etinkondlweni, emiculweni, emidlalweni

nasetingcocweni letitsite.

- Ligcogcomcondvo

Taga tikhombisa kugcogceka kwemcondvo lokuvetwa kuhleleka kwemagama. Letinye taga tiveta umcondvo lophelele ngemagama lamabili nje kuphela, kantsi letinye tisebentisa emagama lamatsatfu, lamane, lasihlanu, njalonjalo.

Kugcogceka kwemcondvo kuvela kahle lapho kuyalwa umuntfu kutsi abophatsa kahle labanye ngekutsi abanikete labakudzingako ngobe angeke kumente abesichaka kusita loyo lofuna kusitwa. Ligcogcomcondvo libonakala esageni lesitsi: Sisu semhambi asicedzi lutfo.

- Lubumbanomcondvo

Saga sakhiwe imicondvo lemibili lesekelene ngenhoso yekuletsa umcondvo munye lophelele.

Umcondvo uye ugcizeleleke ngekusefjentiswa kwemagama manye lantjintje ngekwetiiffo tenkhulomo esageni. Tibonelo:

Saga: Timbambo ngumatsiya ngekutsiya bubendze.

Inchazelo: Umuntfu uyakufihla lokungekhafsi kuye ngako-
ke angeke kubelula kwati tinhlupheko takhe.

Saga: Lapho kukhona sidvumbu kulapho kukhona
emangce.

Inchazelo: Bantfu bayayijabulela inhlupheko yalomunye
umuntfu.

Saga: Kubona kanye kubona kabili.

Inchazelo: Uma sewuke wavelelwa lishwa uye wesabe ucabange kutsi litawuphindze livele.

Umcondvo 1	Umcondvo 2
Timbambo ngumatsiya	Ngekutsiya bubendze.
Lapho kukhona sidvumbu	Kulapho kukhona emangce.
Kubona kanye	Kubona kabili.
Akukho nyoni lendizako	Ingahlali phasi.

Umcondvo 1: Umcondvosisekelo

Lubumbanomcondvo

Umcondvo 2: Umcondvosengereto

Umcondvosisekelo	Umcondvosengereto
Itsi ingalamba	Iphendvuke linkentjane
Sihlahla sifa	Netimphandze taso
Umntfwana longakhali	Ufela embelekweni
Livi lemphofana	Livunywa muva
Akukho langa lashona	Lingenatindzaba talo
Mati wendlela	Ngumhambi wayo
Indvuku lenhle	Igawulwa etiveni
Inyoni yinhe	Ngetinsiba tayo
Makhelwane wembesa	Sifumbu samakhelwane

4.3.1 Emagama lamabili

Saga: Imikhombe iyenanana.

Inchazelo: Umuntfu usita loyo lowake wamsita.

Saga: Ligugu liyadvonsiswana.

Inchazelo: Kuze labaganene bahlale kahle kumele basitane, bavelane, batfobelane.

Saga: Bungacitseka bugayiwe.

Inchazelo: Tintfo tingonakala sekuneliitsema lekutsi tiyalunga.

Saga: Ubogawula ubheka.

Inchazelo: Ubokwenta tintfo ngekucaphela.

Saga: Umdzaka uyaphangwa.

Inchazelo: Intfo lofuna kuyenta uboshesha uyente emaffuba asekhana.

Saga: Sitawuyicela ivutsiwe.

Inchazelo: Sitawubona kutsi utawuphumelela yini.

Saga: Inyanga ayitelaphi.

Inchazelo: Umuntfu usitwa ngulabanye etinkingeni takhe.

4.3.2 Emagama lamatsattu

Saga: Emehlo lamabili ayabonisana.

Inchazelo: Cela seluleko kulomunye nawunenkinga.

Saga: Emakhuba alingene balimi.

Inchazelo: Tintfombi tilingene emajaha.

Saga: Emakhatsato abuyelete emhlantsini.

Inchazelo: Ujabhile ngobe kwenteke abengakakulindzeli.

Saga: Emanti angacitseka acitsekile.

Inchazelo: Umuntfu lofile ungete waphindze umvuse.

Saga: Imbe umgodzi yangena.

Inchazelo: Lentfo yami ilahlekile ngobe kute lotsi uyibonile.

Saga: Imbiba idla yetayele.

Inchazelo: Lapho wase wasitakala khona uphindze ubuyelete.

Saga: Imbita ivuffwa ngekukhwetelwa.

Inchazelo: Yonkhe intfo iphumelela ngekuvuselelwa.

Saga: Inala ihlola indlala.

Inchazelo: Phindza ungiphe ungentele inhlanhla.

4.3.3 Emagama lamane

Saga: Itsi ingahamba idle ludzaka.

Inchazelo: Ungalindzeli imphatfo lenhle lefana neyasekhaya ekuhambeni.

Saga: Itsi ingacotfuka sisila ihlekwe.

Inchazelo: Umuntfu lotigcabhako uyahlekwa lapho avelelwe lishwa.

Saga: Umjuluko wenja uphelela eboyeni.

Inchazelo: Ucinele tindzaba talabanye esikhundleni sekulungisa takhe.

Saga: Wati talabanye takhe timhlalele.

Inchazelo: Ucinele tindzaba talabanye esikhundleni sekulungisa takhe.

Saga: Aligujwa lidliza umuntfu angakafi.

Inchazelo: Ungasheshi ulahle litsema.

Saga: Tinyosi tidla luju lwato.

Inchazelo: Udla umjuluko wakhe.

Saga: Imfene ayilulahli lukhobo lwayo.

Inchazelo: Umuntfu lonesimilo lesibi akehlukani naso.

Saga: Hamba tuba bayokuhlutsa embili.

Inchazelo: Chubeka nalokwentako, kuyokucaka embili.

Saga: Liphisi lenyatsi lidliwa yinyatsi.

Inchazelo: Umuntfu ufela emsebentini wakhe.

4.3.4 Emagama lasihlanu

Saga: Sitsa semuntfu nguye lucobo lwakhe.

Inchazelo: Umuntfu utilimata yena ngekwakhe.

Saga: Lofuna kuhlakanipha wakhe eceleni kwelicili.

Inchazelo: Lofuna kuphumelela ucaphela kwenta kwalabo labaphumelelako.

Saga: Ungakhului ngabhejane kungekho sihlahla edvute.

Inchazelo: Ungatifaki engofini kungafanele.

Saga: Ingula lendzala ivama kunuka emasi.

Inchazelo: Kudlanga kwesifo lesake sagadla ekhaya.

Saga: Inyon ienkhulu ingafa kubola emacandza.

Inchazelo: Kufa kwemnininmuti kwenta tintfo tingabe tisalunga.

Saga: Sisu semhambi asingakanani, singangeso yenyon.

Inchazelo: Sihambi seneliswa nguloko lesiphiwa kona, nome kukuncane kangakanani.

Kolulucwaningo kubukwe tibonelo letinemagama lamabili kuya kulasihlanu. Taga letinyenti titfolakala kulelinani lemagama. Loko kufakazela kutsi saga simusho lomfishane locuketse umcondvo lojulile.

Taga letinemagama langetulu kulasihlanu timbalwa kakhulu njengaleti:

Saga: Kulele kunye kube kubili ngabe kuyavusana.

Inchazelo: Umuntfu losengotini loweswele lomelekelelako.

Saga: Batibona emaphiko ekundiza kantsi atindizi tonkhe.

Inchazelo: Kushiwo kumunffu longakahlahkaniphi kahle.

Saga siligcogco lemagama lakhetseke ngendlela leselizingeni leisetulu ngenhoso yekugcamisa imicondvo letsite nekndlulisa umlayeto.

4.4 IMISHO

Saga simusho lophelele. Umusho uphelela ngekutsi ube nasobito, silandziso noma nesichasiso. Saga siniketa umcondvo lophelele imisho. Saga sendulisa umlayeto ngendlela lekhombisa kujula kwelulwimi nelikhono leisetulu.

Ase sibuke kusebenta kwesaga njengemusho etindzaweni letehlukene:

- Saga njengemusho lophelele
Imfuyo itsandza loyitsandzako.
- Saga ekucaleni kwemishombici
Imfuyo itsandza loyitsandzako sibili, loko kubonakale kuMabhengeda injinga yesigodzi.

- Saga ekugcineni kwemishombici
Tiphendvuke imilalandle ngenca yebunyenti loko kuveta ngalokugcamile kutsi imfuyo itsandza loyitsandzako.
- Saga ekhatsi kwemishombici
Kuyabonakala kutsi imfuyo itsandza loyitsandzako ngobe tinkomo taNdlela tigcwele ematsafa.

Lesikucaphelako kutsi saga siyakwati kusebenta nalementye imisho sigcamise umcondvo munye. Saga singemagama lagcogceleke ndzawonye ngelikhono.

Tibonelo letingenhla fisikhombisa umdvwebo wemusho lomihibamitsatfu lolandzelako:

(a)

1 – 3
Saga
Niengemusho lophelele

(b)

1 Saga ekucaleni	2	3
------------------------	---	---

(c)

1	2	3 Saga ekugcineni
---	---	-------------------------

(d)

1	2 Saga emkhatsini	3
---	-------------------------	---

Lapha sibuke kusetjentiswa kwesaga ngekwetindzawo emishweni. Lokugcamako lapha kutsi saga sinemumo (form) lotsite. Saga sikhombisa likhono (art), ingcikitsi (theme), indzaba lesiyicocako (subject matter), kumiswa (style) nendlela lesisetjentiswa ngayo.

Uma sibuka kusukela ku (b) – (d) sibona kuchumana kwemisho nekwemicondvo lokugcamisa sichasiso noma sikhanyiso.

4.4.1 **Saga njengemusho wekucala**

Uma saga sisetjentiswe ekucaleni siniketa umcondvo lophelele ngoba singumusho lophelele. Umusho lolandzelako usuke sewuchaza kabanti ngaloko lokushiwo saga. Uma sibuka saga lesitsi, kwendza kutilahla lesisho kutsi intfombatane ayati kutsi iyophatseka njani emendvweni sitfola umcondvo lophelele nenchazelo ngesimo sasemendvweni. Uma sesibuka saga lesikhetsile ku- (a) sesitfola sichasiso lesigcamile ngekuveta imphilo nebunikati.

Luhla Iwetibonelo

- (a) Kwendza kutilahla sibili, loko ukubona ngemphilo yakaMotsa.
- (b) Inkunzi isematfoleni mnaketfu, khulisa kahle bantfwana.
- (c) Kuhlonishwana kabili jaha lembutfo ngoba imphilo iba yinhle ngekuphila nebantu.
- (d) Sitsa semuntfu nguye lucobo lwakhe ngekungenti tintfo letifanele ngesikhatsi lesifanele.
- (e) Inyoni ikhala kusile ntsanga ngobe awukwati lokutawukwenteka kusasa.
- (f) Ingwe idla ngemabala mnaketfu, ngako-ke chubeka netento takho letinhle.
- (g) Kufa kusetiveni sibili ngobe umuntfu ulimalela noma kukuphi.
- (h) Ungabona emehlo esibungu uma Sipho angaphumelela etifundvweni takhe ngobe ulivila.
- (i) Sekubonwa ngekusa ngobe akasakwati kukhuluma, kudla nekuhamba.

(j) Inkhukhu ijufjwe umlomo njengobe licembu lakhe lehlulekile.

4.4.2 **Saga njengemusho wekugcina**

Kusebenta kwesaga ekugcineni njengemusho wekugcina kuveta imicondvo leminyenti leyehlekene lephikisako, levumelanako, lechasisako nalekhanyisako. Tibonelo:

- **Impifikiswano / Kucatsanisa**

Kuphana: Lomavundvo phani bantfu kudla.

Kwemana: Kubopha injia netinkhuni.

- **Kugcizelela**

Umcondvo wekucala: KaNdlovu akulalwa.

Umcondvo logcizeletlako: Kotsiwa luhuni lwedvungamuti.

Luhla Iwetibonelo

- (a) Lomavundvu phani bantfu kudla uyekele kubopha injia netinkhuni.
- (b) LaKhumalo wammela umntfwananakhe wakhohlwa kutsi libunjwa liseva.
- (c) KaNdlovu akulalwa kotsiwa luhuni lwedvungamuti.
- (d) Kulisiko lemaSwati kutsi intfombi kayendlulwa.
- (e) Kadze atjelwa angalaleli Bhembe kutsi indvuku kayiwakhi umuti.
- (f) Loku lewungente kona mnaketfu ungabokhohlwa kutsi lunyawo alunamphumulo.
- (g) Kuko konkhe lokwentako ubokhumbula kutsi tandla tiyagezana.
- (h) Kwabukana leMelika nelaseRashiya kwabonakala kutsi kubhekene inyanga nelilanga.
- (i) Kuhamba kweyise emhlabeni kwenta kwabonakala kutsi inhlanti ishelwe ngemanti.

- (j) Waphelelwa ngumsebenti kadzeni ngiko nje kakhe likati lilala etiko.

4.4.3 **Saga njengemusho losekhatsi**

Uma saga sisetjentiswa njengemusho losekhatsi kugcama loku:

Umusho losingeniso: Waboniswa Sifiso.

Umusho loyinhliiyondzaba: Sikhundla ngutentele.

Umusho losiphetfo: Akasebente ngekutimisela.

Imisho lemitsatfu iye yahlanganiswa kwakhiwa umusho munye lophelele.

Kusetjentiswe tihlanganiso letifanele ngenhoso yekutfola umcondvo munye lobumbene.

Luhla Iwetibonelo

- (a) Kwabonakala kutsi lukhuni lutala umlotsa ngesento saMkhatjwa nendvodzana yakhe.
- (b) Waboniswa Sifiso kutsi sikhundla ngutentele ngako-ke akasebente ngekutimisela.
- (c) Kumele sati emhlabeni kutsi akukho mfula longenatikhukhula, loko kuyincenyemphilo.
- (d) Savele sambona kutsi kuhlupheka kumhleti embonjeni ngobe abengati kutsi utsatsani uyihlanganisa nani.
- (e) Kwati wonkhe umuntfu kutsi Mandla wenteni kepha-ke ngobe umlomo lishoba lekutiphunga, uloku uyaphika ubeka taba.
- (f) Ngamtjela weva kutsi uyowukhomba umuti lonefjwala uma angafuni kutsatsa teluleko.
- (g) Ngimbonile kutsi ukhetsa liphela emasini lapho apha bantfwana kudla.
- (h) Ngamtjela kutsi livila lidla buvila wangalaleli.

- (i) Itsite noma imbuti igudla liguma ngachubeka ngekungamniketi littuba.

4.5 KUPHENDVULEKA KWEMIBUTO

Uma sikhuluma ngetaga sisuke siphendvula imibuto letsite ngendlela lefihlekile. Kuphendvuleka kwaleyo mibuto sikubona etibonelweni tetaga letilandzelako:

- Ngani?

Emanti aviwa ngani? Ngelubhoko.
Linyeva likhishwa ngani? Ngalelinye.
- Ini?

Ingwenya ilandzela ini? Ingati.
Inhlitiyo igaya ini? Tiboti.
- Nini?

Ngibone lokwabonwa yinja nini? Ngenyeti.
Ngumvuka wanini? Wasendvulo.
- Kuphi?

Wakhahlelwa yindlovu kuphi? Esifubeni.
Kuhlupheka kumhleti kuphi? Embonjeni.
- Njengani?

Unonele ngekhatsi njengani? Njengendlati.
Uluma aphotisa njengani? Njengeligundvwane.
- Yentani?

Indlu lenganangcongwane ivame kwentani? Kunetsa.
Indlu yeligagu yentani? Iyanetsa.

Akusiyo imibuto lengenhla kuphela lephendvułekako, minyenti kakhulu. Sente tibonelo letimbalwa kukhombisa indzima lendze yetaga ekuphendvuleni imibuto.

4.6 TITFO TENKHULUMO

Saga singumusho loyinhlanganisela yetitfo tenkhulumo. Esikhatsini lesinyenti kucala libito lelibonakala ekucaleni kwesaga.

Sibonelo:

Saga: Likhombo labhatata kuphakelwa ngesandla.

Inchazelo: Yinhlanhla yami lembi.

Kuyenteka kutsi libito livetwe sivumelwano njengalapha:

Saga: Sikudle sadzine sakubeka lutsi. (Kudla).

Inchazelo: Sikudle kwasala.

Kuyenteka libito libe sekhatsi esageni:

Saga: Ukhokhele lizini lenkwazu.

Inchazelo: Utawuhlupheka udzine utenyanye ngalomuntfu lomcalile.

Kulesinye sikhatsi libito liba sekugcineni kwesaga njengalapha:

Saga: Ugule wacottfuka inhloko.

Inchazelo: Ugule sikhatsi lesidze kakhulu.

Kuyenteka emabito alandzelane esageni njengalapha:

Saga: Umkhanukangekho umhluti wesambane.

Inchazelo: Intfo ledzinanako naseyikhona kantsi bewuyifuna isasekhashane.

Uma emabito ehlukaniswe ngulesinye sitfo senkhulumo kuba kanje:

Saga: Umhamo wadla kudla kushisa.

Budlelwano belibito nebuniyo bugcama kahle kuletibonelo:

Licili lifela ebucilini (Libito – buniyo).

Lichawe lifela ebuchaweni (Libito – buniyo).

Inchazelo: kulula kuhuluma nalokungesilo liciniso.

Tibonelo tetitfo tenkhulumo etageni.

1	Libito	Silandziso	Sandziso sendzawo
	Lingcina Sifunfi Tindlebe	liphume kungena time	embiteni emeneni enhloko
2	Libito	Silandziso	Sandziso sendzawo
	Intsendzele Umbala Likhuba	iwe ucaca lishisa	enkhundleni enkhonyaneni emhlane
3	Libito	Silandziso	Libito
	Imbilapho Lukhuni Ingwe Inala	ivuna lutala idla ihlofa	silondza umlotsa umnikati indlala
4	Libito	Silandziso	Libito
	Inyonzi Inkhukhu Umpheki Inkhwali	ihlutfuke isikwe udla ibaniwe	sisila umlomo intfutfu sidwva

5	Libito	Silandziso	Silandziso
	Liso	liphandiwa	libukile
	Emabutto	akhohisana	ahlomile
	Indlondlo	yaluka	selibalele
	Imbita	Iengaphushi	ayivutfwa
6	Sibanjalo	Sihlanganiso	Libito
	Yinkhukhu	na	imphaka
	Yinja	na	likafi
	Likafi	na	ligundvwane
7	Sento	Sandziso sendzawo	Linani
	Awumbiwa	godzini	linye
	Ayigawutwa	hlatsini	linye
	Afikhali	mfuleni	munye

4.6.1 Sibanjalo

Sibanjalo sitfo senkhulomo lesikhanyisako. Sisikhanyisela kabanti ngasobito. Etibonelweni letingentasi tendvulelwwe ngemabito.

Saga: Umuti ngumuti ngekuphanjukelwa.

Inchazelo: Phatsa kahle bantfu emtini wakho kuze bavakashe nakusasa.

Saga: Umkhwenyana sigodvo sekucebula.

Inchazelo: Bekhabonkhosikati batikhalela kumkhwenyana uma bahluphekile.

Saga: Umlomo sihlangu sekutivikela.

Inchazelo: Umuntfu utilungisela ngemlomo lapho asenkingeni.

Kuhlolisiswe tindlela lekwakheke ngato taga kusetjentiswa titfo tenkhulomo. Yinkhulu indzima ledlalwe titfo tenkhulomo ekwakhiweni kwetaga, ikakhulu sobito, sichasiso, silandziso nesikhanyiso.

4.6.2 Emabitombaca

Lefinye taga tisebentise emabitombaca kuveta umcondvo letiwucuketse.

Lamabitombaca abonakala ekucaleni kwetaga njengalapha:

Salakutjelwa sibona ngemopho.

Emaphikankhani afela enkhanini.

Lisukamuva likholwa tagila.

Matfunywavume njengemphaka yemtsakatsi.

Umkhuanukangekho umhluti wesabane.

Mafikamuva udla umlente.

Emabitombaca kuyenteka abonakale ekugcineni kwetaga noma loko kungakavami. Tibonelo:

Lifa jakamdiwayini.

U mendvo ngumkhumulansika.

Bahlangene ngetulu njengelihlindzafuku.

Emabitombaca akhombisa kugcogceleka ndzawonye kwemicondvo lemibili noma leminyenti bese ivetwa kanyekanye seyikhombisa kubumbana. Emabitombaca atayeleke kakhulu etimeni tenkhulumo letifana netisho letilandzelako:

Umnukelambiba – sishibo lesimnandza kantsi sincane.

Umntfwanemfabele – umntfwana wemunffu loliphuya.

Umshonisalanga – umsebenti lowephuta kuphela.

4.7 TAGA LETISAKUPHIKA

Taga tiyindlela lenhle yekubeka inkhulumo lejulile. Umuntfu loyintsengu uyakwati kubeka inkhulumo yakhe ngendlela lenebuciko ngekuksi akhetse taga letifanele aphindze atisebentise kahle. Umcondvo wetaga ujulile, awufani newetisho:

Sibonelo:

Saga: Akelaphi ugwapula ematje.

Lomunye umuntfu angacabanga kutsi lesaga sichaza umuntfu lowelapha ashiye emanceba nobe ashiye konakele. Lomunye angatsi sichaza umuntfu lolapha kucubuke tinkinga kumbe lokhipha imikhobo, timfene, botikoloshi njil. Phela uma ugwapula ematje kungahle kuvele tinyoka, bofecela naletinye tilwanyana letiyengoti. Lomunye angatsi cha, lesaga lesi sichaza umuntfu loloyako. Inchazelo lekungiye nguletsi: Akehlulwa sifo.

Saga lesisakuphika siyibeka inkhulumo kube sengatsi siyaphika, kantsi siyagcizelela. Takhi letefayelekile letikhombisa kuphika nguleti: aka-, aku- noma ligama akukho.

Luhla lwetaga letisakuphika

Saga: Akukho mfula ungenatikhukhula.

Inchazelo: Kufanele umuntfu alindzele lokuhle nalokubi emphilweni yakhe.

Saga: Akusikhumba sehlala beshuki.

Inchazelo: Ayikho intfo leyehlula bonkhe bantfu.

Saga : Akunyoka yakhwela emtsini.

Inchazelo: Tilungiselele kucala embikwekuba wente intfo.

Saga : Akukhuba leswele umlimi.

Inchazelo: Ayikho intfombi lengashelwa.

Saga : Akukho mshado weswela tibukeli.

Inchazelo: Umcimbi awubesweli bantfu.

Saga : Akukho langa lashona lingenatindzaba talo.

Inchazelo: Lelo nalelo langa linetalo letinhle naletimbi.

Saga : Akunyoka yakhohlwa ngumgodzi wayo.

Inchazelo: Akekho umuntfu lose akhohlwe likhaya lakhe.

Saga : Akukho matolo laphika nelilanga.

Inchazelo: Emandla akalingani.

Saga : Akundlela ingayi ekhaya.

Inchazelo: Tonkhe tintfo umuntfu latentako tinemiphumela yato.

Saga : Akukho nyoni lendiza ingahlali phansi.

Inchazelo: Konkhe kunesiphetfo sako.

Saga : Akunyatsi yehlulwa litfole.

Inchazelo: Akekho umtali lowehlulwa ngumntfwanakhe.

Saga : Akatalanga wabola ematfumbu.

Inchazelo: Umntfiana wakhe ute lusito kuye.

Saga: Akatsakatsi ubuya nakusako.

Inchazelo: Utsakatsa kakhulu kwengca labanye.

Saga: Akuyiwa kanyekanye kungesiko esitibeni.

Inchazelo: Bantfu abaphumeleli bonkhe ngesikhatsi sinye.

Saga: Akukho geza lingenasiyela.

Inchazelo: Kufe umunffu longasoleki ndzawo.

Umcondvo lophelele uvakala kahle uma sekubukwe saga lesiphelele. Emagama lehlukene akaniketi umcondvo lovakalako nalolandzelekako ngako-ke saga kumele sibukwe sonkhe njengemusho munye lobumbene ngekwakheka nangekwemcondvo.

4.8 BUNYE NEBUNYENTI ETAGENI

Saga singumusho lophelele, longagucuki. Uma saga sisetjentiswa emshweni asiguculwa. Sisetjentiswa njengaloku sinjalo. Saga lesisebunyeni sihlala sisebunyeni, asiyiswa ebuningini uma sisetjentiswa. Nalesisebuningini asiyi ebunyeni.

Tibonelo tetaga letisebunyeni:

Saga: Indvuku ishaya umviki.

Inchazelo: Umunffu uye alinyatwe yintfo latsi uyayati futsi ayimehluli.

Saga: Udlala ngelikhuba kutiliwe.

Inchazelo: Udlala ngentfo leyingoti.

Saga : Umhlaba sewuhleti ngeludzengelo.

Inchazelo: Sewuphelile emtimbeni angafa nome kunini.

Saga : Ushaya injia yami.

Inchazelo: Wenta shangatsi utsetsisa bantfwana kantsi utsetsisa mine.

Saga : Wadla insimi ingakabaselwa.

Inchazelo: Wenta shangatsi utsetsisa bantfwana kantsi utsetsisa mine.

Saga : Wadla libaba lifile.

Inchazelo: Unemahhunga.

Saga : Wadla sibindzi sengwenya.

Inchazelo: Unesibindzi lesibi nemuntfu angambulala.

Tibonelo tetaga letisebunyentini

Saga : Ematsanga ahlantela labangenatimbita.

Inchazelo: Lokuhle nalokuyimphumelelo kutfolwe ngebantfu
labangakudzingi.

Saga : Tinhlanga temuka nemoya.

Inchazelo: Kwenta taba letingenamphumelelo.

Saga : Imikhombe iyenanana.

Inchazelo: Umuntfu usita loyo lomsitako.

Saga : Emacili kawakhelani.

Inchazelo: Bantfu labanebutulujane abasondzelani futsi
abetsembani.

Saga: Tinyosi tidla luju lwato.

Inchazelō: Umuntfu udra umvuzo wetifukutfuku takhe.

Saga asifani nesisho ngobe sihlala sinjalo singagucuki. Tibonelo letingenhla tisebentise bune nebunyenfi etageni lekumele bungagucuki: indvuku > tindvuku, likhuba > emakhuba, ludzengelo > tindzengelo, inja > tinja, insimi > tinsimi, ingwenya > tingwenya, umkhombe > imikhombe, licili > emacili, inyosi > tinyosi, luhlanga > tinhlanga, litsanga > ematsanga. Lokwentakalako etageni kutsi tisacanjwa nentfutfuko yelive, kepha-ke atiguculwa leto lesetivele tikhona.

Tigaba temabito

Emagama ekucala etageni letinyenti ayahteleka njenetigaba temabito. Loko kubonakala kahle kulefibonelo letilandzelako:

Sigaba	Sicalo	Sibonelo
1	umu-	<u>Umuntfu</u> ngumuntfu ngebantfu.
2	ba-	-
3	umu-/um-	<u>Umtimba</u> uviwa ngumnikati.
4	imi-	-
5	ji-	<u>Liso</u> liwela umfula ugcwele.
6	ema-	<u>Emanti</u> aviwa ngelubhoko.
7	si-	<u>Sisu</u> lesihle ngulesibonwa lilanga.
8	ti-	<u>Tibi</u> telikhaya atilahlwa khashane.
9	in-	<u>Indvuku</u> lelukhuni imila esiweni.
10	tim-	<u>Timfene</u> tillekana tiphongo.
11	lu-	<u>Lukhuni</u> lutala umlotsa.
14	bu-	<u>Bubi</u> bemuntfu tento takhe.
15	ku-	<u>Kudliwa</u> kushiyelwana.

Lokugcamako kutsi taga letinyenfi tibonakala ngaloku lokulandzelako:

- libito, inhloko noma sivumelwano senhloko.

- kukhona letiveta banye ngekxesicalo sato naletiveta bonyenti.
- tiyahleleka ngekwetigaba temabito letinyenti.

4.9 IMICONDOVU LECUKETFWE TAGA

Imicondvo lecuketfwe taga ibalulekile ekutfoleni tinchazelo. Kuyenteka kutsi saga sinye sikhombise imicondvo lemibili lekhombisa kuvuma nekuphikisa. Lapha kuvela umcondvovuma (positive idea) nemcondvophika (negative idea). Kucala ngekutsi kube ngemagama laphikisanako, bese kulandzela umcondvo lekungaba ngulovumako.

Saga sehlukene tincenyе letimbili: Yekucala legcamisa umcondvo lotsite neyesibili lecuketse umcondvo lekungaba wekuvuma noma wekuphikisa.

Sibonelo 1

Incenyе Yesaga		Umcondvo
1	Tentile akakhalelwa	Wekuphikisa
2	Kukhalelwa Tumekile	Wekuvuma

Saga lesiphelele:

Tentile akakhalelwa kakhalwa Tumekile.

Sibonelo 2

Incenyе Yesaga		Umcondvo
1	Macala ngebubi	Wekuphikisa
2	Ugcina ngebuhle	Wekuvuma

Saga lesiphelele:

Macala ngebubi ugcina ngebuhle.

Sibonelo 3

Inceny Yeaga		Umcondvo
1	Ngwane kawulali	Wekuphikisa
2	Kulala emehlo	Wekuvuma

Saga lesiphelele:

Ngwane kawulali kulala emehlo.

Luhla twetaga nemicondyo leyehlukene

<u>Umlomo longadli</u>	umcondvo wekuphikisa
Ubekela lodlako	umcondvo wekuvuma

<u>Ikhotsa leyikhotsako</u>	umcondvo wekuvuma
Iengayikhotsi iyayikhahlela	umcondvo wekuphikisa

<u>Kwenta kuya emuva</u>	umcondvo wekuphikisa
Kuye embili	umcondvo wekuvuma

<u>Kuhlwile embili</u>	umcondvo wekuphikisa
Kusile emuya	umcondvo wekuvuma

<u>Kwembulwa ingubo</u>	umcondvo wekuphikisa
Kuvalwe ingubo	umcondvo wekuvuma

<u>Uyishaya emuva</u>	umcondvo wekuphikisa
Ayishaye embili	umcondvo wekuvuma

<u>Inala kayihambi</u>	umcondvo wekuphikisa
Kuhamba indlala	umcondvo wekuvuma

<u>Kuwa kwendlu</u>	umcondvo wekuphikisa
Kungukuvuka kwalenyne	umcondvo wekuvuma

<u>Kwephana</u> iudvumo	umcondvo wekuphikisa
<u>Kwemana</u> iudvumo	umcondvo wekuvuma

<u>Lifa letiwula</u>	umcondvo wekuphikisa
<u>Lidliwa tihlakaniphi</u>	umcondvo wekuvuma

<u>Mentiwa akakhohlwa</u>	umcondvo wekuphikisa
<u>Kukhohlwa umenti</u>	umcondvo wekuvuma

<u>Inala iya emuva</u>	umcondvo wekuphikisa
<u>Iye embili</u>	umcondvo wekuvuma

Lokuphawulekako kuloluhlobo lwetaga nguloku lokulandzelako:

- Takhewe ngemagama lamanyenti.
- Tinemicondvo lemibili: kuvuma nekuphikisa.
- Tiyagcizelela.
- Tisebentisa emagama laphikisanako.

Tibonelo:

embili > emuva

buhle > bubi

4.10 TINONGO TENKHULUMO

Tinongo tenkhulumo tilikhono lekusebentisa lulwimi ngendlela leselizingeni leisetulu ngekukhetsa emagama lafanele nekuwahlela kahle. Likhono lelidzala lelacatwa bokhokho kusukela kadzeni. Nalamuhla lisasebenta, kantsi nakusasa litawube lisebenta.

Lapha sitawubuka kuhleleka kwetaga ngekwetinongo tenkhulumo. Manyenti emagama lasetjentiswa bacwaningi lacondzene netinongo tenkhulumo

Ianjengalawa:

- Tiffombemagama.
- Imifanekisomicondvo etageni.
- Lulwimi etageni.
- Likhono lekucanjwa kwetaga.

Tonkhe tihokwana letibalwe ngenhla tiyagabancana tigcine tikhipe umcondvo munye ngekwakheka kwetaga.

Taga tisetjentiswa yonkhe indzawo. Ebandla inkhulomo ibamnandzi ngetaga. Emakhaya inkhulomo ivakala kahle ngetaga. Taga tiyincenyne yetinongo tenkhulomo leyenta lulwimi lubemnandzi, luhehe futsi lunongeke. Lulwimi lwebele lumnandzi kakhulu ngetinongo tenkhulomo.

4.10.1 **Sifaniso**

Sifaniso sinongo senkhulomo lesicatsanisa tintfo letimbili letinekufananalokutsite. Kwekucala kufaniswa nekwesibili ngekutsi kusefjentiswe takhi letilandzelako: njenga-, kuhle kwa-, sa-, nganga-, fana.

Lokucatsaniswako simo netento ngaphasi kwesifaniso. Ngaso sonkhe sikhatsi sitfola imicondvo lemibili leyehlukene kepha lefaniswako.

Tento lokufaniswako	Lokufaniswa nako
Kukhwela etikwendlu	umtsakatsi
Kuhambela eceleni	lilanga
Kudla asulela phasi	inkhukhu
Kutfunywa avume	imphaka
Kukhwela etikwendlu	inja
Kutibeka embili	umncadvo
Komela elutsini	intsetse
Kwandza ngetulu	libhakede
Kulahla	inyongo yenyatsi
Kuluma apholisa	ligundvwane
Kunonela ngekhatsi	indlati

Tibonelo tetifaniso

Saga: Wandze ngetulu njengelibhakede.

Inchazelo: Ungumuntfu lokhulumela futsi.

Saga: Utibeke embili njengemcadvo.

Inchazelo: Ungumuntfu lotigcabhako.

Saga: Ukhwela etikwendlu njengemtsakatsi.

Inchazelo: Uyedzelela. Tento takhe tikhombisa kweswela inhlonipho.

Saga: Uhambela eceleni njengelilanga.

Inchazelo: Uyashalatela.

Saga: Udla asulela phasi njengenkhukhu.

Inchazelo: Kwenta kwakhe akunamaciniso.

Saga: Matfunywa avume njengemphaka yemtsakatsi.

Inchazelo: Umuntfu lotfunywa konkhe – lokuhle nalokubi avume.

Saga: Ukhwela etikwendlu njengenja.

Inchazelo: Ungumuntfu lowedzelelako.

Saga: Uyawukomela elutsini njengentsetse.

Inchazelo: Sebentisa lokutfolako ngekunakekela ngobe indlala itawufika.

Saga: Wamlahlisa kwenyongo yenyatsi.

Inchazelo: Kushiya umuntfu ebaleni angabinayo indlela yekutisita.

4.10.2 **Sifanisongco**

Sifanisongco sinongo senkhulomo lesifanisa ngekutsi kusetjentiswe ligama lelinye kubita intfo lefaniswako. Tifanisongco tigcama kahle etibonelweni letingentasi ngekutsi intfo ibitwe ngaleny.

Libito	Sifanisongco
umlomo	lishoba
licala	ngumphikwa
kufa	buffongo

Sifanisongco sisebenta njengesitfo senkhulomo sibanjalo ngekutsi kwehliswe liphimbo elilungeni lekucala noma kuhongotwe siphongoto lesifanele.

Tibonelo tetifanisongco

Saga: Umlomo lishoba lekutiphungela.

Inchazelo: Umuntfu utivikela ngemlomo lapho asenkingeni.

Saga: Licala ngumphikwa.

Inchazelo: Noma umunffu onile ucalá ngekuphika ngobe atsi uyatisindzisa.

Saga: Ngumcaba lowasala emasini.

Inchazelo: Amange abe nenhlanhla yekutfolá umendvo.

Saga: Kufa butfongo.

Inchazelo: Umunffu ulala aphila kuse afile.

4.10.3

Simuntfuliso

Lesi sinongo senkhulumo lapho intfo lengaphili iniketwa timphawu temuntfu lophilako. Tento letentiwa bantfu tiniketwe tintfo letitsite.

Uma sibuka tibonelo letingentasi kugcama loku:

Tento tebantu	Timphawu tebantu tiniketwe
Kwembula ingubo	licala
Kungayipheki ingcamu	kufa
Kulayetela	imbila
Kuwela umfula	liso
Kutala	lukhuni
Kulala	indzaba

Tibonelo tesimuntfutiso / Kumuntfutisa

Saga: Licala lembula ingubo lingene.

Inchazelo: Licala uyaletfwala ungaketeleli.

Saga: Kufa akuyipheki ingcamu.

Inchazelo: Kufa kuyatumana.

Saga: Imbila yeswela umsila ngekulayetela.

Inchazelo: Ubotentela tintfo ungetsembeli kulabanye.

Saga: Liso liwela umfula ugcwele.

Inchazelo: Tifiso tenhlitiyo tifinyelela lapho umuntfu angenamandla ekufinyelela khona.

Saga: Lukhuni lutala umlotsa.

Inchazelo: Kusho kutala umntfwana longafani nemtali ngekwetento.

Saga: Indzaba ilala endleleni.

Inchazelo: Inkhulomo lebeyikhulunwa lengakapheli.

4.10.4

Sicatsaniso

Sicatsaniso sinongo senkhulomo lesiveta kucatsanisa, kufanisa nekulinganisa. Kucatsasisa kuniketa imicondvo lemibili esageni sinye.

- **Imicondvo lemibili**

Imicondvo lemibili lovumako nalophikako ivela esageni sinye ingagcanyiswa ngemagama lephikisanako. Tibonelo titfolakala ku 4.8.

- **Kuntjintja kweliphimbo**

Taga leticatsanisako tibonakala ngekuntjintja kweliphimbo. Incenyé yekucala iveta lelinye liphimbo lelehlukile kuleyo yesibili. Sibonelo:

Liphimbo I – Wadla lilunga lakulungela

Liphimbo II – mine ngadla jekwa wangijekulela.

Kulungelwa tintfo kuhambisana nentfokoto neliphimbo lelipakeme, kantsi kungalungelwa kuvakala ngeliviveli leliphasi nekujabha.

Luhla lwetaga leticatsanisako

Saga: Umlomo longadli ubekela lodlako.

Inchazelo: Intfo lewungayisebentisi yilondvolotole labayidzingako labatayisebentisa.

Saga: Tentile akakhalelwaa kukhalelwaa Tumekile.

Inchazelo: Umuntfu lotifake yena enhluphekweni abona akavelwa buhlungu.

Saga: Uyishaya emuva ayishaye embili.

Inchazelo: Ungumuntfu longetsembeki, lokhuluma tintfo letehlukene naletiphikisanako njalo.

Saga: Kuwa kwendlu kungukuvuka kwalenye.

Inchazelo: Bayajabula lapho kusuke kuyokwendzela khona intfombi, bajabhe lapho isuka khona.

Saga: Indzaba inendvodzana uyise akanacala.

Inchazelo: Kuyenteka kutsi bantfwana bangabafuti batali babo ngetento.

Saga: Inala kayihambi kuhamba indlala.

Inchazelo: Lokuhle akuhiali kuhlala lokubi.

Saga: Kusindza takaLuvadlwana kufe takaSibinjana.

Inchazelo: Bugwala buyamsindzisa umuntfu, kantsi buchwaga buyambulalisa.

Saga: Kwenta kuya emuva kuye embili.

Inchazelo: Emphilweni umuntfu uhlangabetana netimo letibuhlungu naletimnandzi.

Saga: Inala iya emuva iye embili.

Inchazelo: Emphilweni kunetimo letahlukene letimbi naletinhle.

Saga: Umlomo udla lokushisako, udle lokubandzako.

Inchazelo: Emphilweni kwenteka tintfo letehlukene letinhle naletimbi, letikhutsatako nelatijahisako.

Saga: Kuhlwile embili, kusile emuva.

Inchazelo: Uhlangene nesimo lesimatima lesimenta akhumbule emuva.

4.10.5

Sifutangwaca

Lesi sinongo senkhulumo lesikhombisa kusebenta kwabongwaca labafananako esageni ngenhoso yekuveta umcondvo lotsite.

Tibonelo tetifutangwaca

Saga: Kubona kanye kubona kabili.

Inchazelo: Umuntfu lovelele lishwa bese uyesaba.

Saga: Inkhomo lenemlomo kayinaması.
Inchazelo: Umuntfu lokhulumela futsi uye angakwati kwenta tintfo.

Saga: Kwasha kwacima kwasala ticintsi.
Inchazelo: Kwaba nje kwabuye kwaba nje.

Saga: Liso licoshwajibhekile.
Inchazelo: Siphosiso wetfuka sesentekile.

4.10.6 **Sifutankhamisa**

Lapha kusetjentiswe bonkhamisa labafananako esageni sinye ngenhloso yekuveta umsindvo lotsite.

Saga: Titiba tjiyawugcwala jnhlabatsi.
Inchazelo: Lokuhle kuyawuphela nya.

Saga: Muntfu uyabuya muntfu uyabuya nhho!
Inchazelo: Walindzelwa sikhatsi lesidze wangabuyi.

4.10.7 **Secamagama**

Secamagama sinongo senkhulomo lesikhombisa kwakheka kwesaga. Sivumelwano senhloko noma sesichasiso sisitjela kabanti ngenhloko njengakulesibonelo:

Lisinamuva liyabukwa, (Libutfo).

Luhla Iwetecamagama

Saga: Ikhotsa leyikhotsako lengayikhotsi iyayikhahlela.
(Inkhomo)

Inchazelo: Umuntfu usita loyo lomsitako.

Saga: Libunjwa liseva. (Libumba)

Inchazelo: Intfo kumele yentiwe sikhatsi sisekhona futsi sisavuma.

Saga: Lesuka muva ikholwa tagila. (Inyoni)

Inchazelo: Kwenta tintfo kamuva kunciphisa ematfuba emphumelelo.

Saga: Kubamba letingelako. (Inja)

Inchazelo: Imphumelelo ayiti kumuntfu, kepha kumele yena aphume ayoyifuna.

Saga: Usenga letimitsi. (Tinkhomo)

Inchazelo: Ngumuntfu lonemanga.

Saga: Itsi ingadla litsambo yetayele. (Inja)

Inchazelo: Umuntfu akadzeli lapho atfola lusito khona.

4.11 IMIFANEKISOMICONDVO

Yenabile indzima yemifanekisomicondvo ekucanjweni kwetaga. Ngiyo leyenta kutsi taga teyame ebunkondlweni esikhatsini lesinyentii. Imifanekisomicondvo

isho kukhetseka kwemagama ngendlela letsite ngenhoso yekushaya emhlolweni, kugcamisa imicondvo nekugcizelela.

Imifanekisomicondvo lesitawuyibuka lapha nguleyo lephatselene nemiva: kubona, kuva, kuhogela, kutsintsa nekunambitsa.

4.11.1 **Imifanekisomicondvo lebonakalako**

Lapha sikhulumangemiva yekubona. Titfoluvelo emehlo titsintseka kakhulu uma sibuka lemifanekisomicondvo. Tibonelo:

Saga: Libuke uligcine.

Inchazelo: Kusonga kwemuntfu locondze kukhipha umphefumulo.

Saga: Emehlo akaphatselani ngemabheka ashiye.

Inchazelo: Tibonele ngekwakho ungetsembeli kulabanye.

4.11.2 **Imifanekisomicondvo levakalako**

Lapha kutsintseka titfoluvelo tindlebe. Lokuvakalako kungaba ngumsindvo wenkhulomo, wemculo, wemaphimbo nalokunye. Tibonelo:

Saga: Yimbulu lekhala ngemaphimbo lamabili.

Inchazelo: Liphimbo liguculwa ngenhoso yekukhohlisa.

Saga: Kutalele lihlokohlo.

Inchazelo: Kuvimbanise umsindvo lomkhulu.

4.11.3

Imifanekisomicondvo lehogelekako

Lapha kutsintseka imiva yekuhogela. Titfo letitsintsekako timphumulo. Lokuhogelekako liphunga. Tibonelo:

Saga: Umpheki udra intfutfu.

Inchazelo: Lophekile uye agcine angakadli ngobe kuye kumhlale enhlitiyweni.

Saga: Kwakho ngulokudlile.

Inchazelo: Longakakudli awubi nesiciniseko sekutsi ngekwakho ngobe kungahle kubekhona lokukutsatsako kuwe.

4.11.5

Imifanekisomicondvo letsintsekako

Lapha kukhulunywa ngemiva yekutsantsa. Tinyenti titfo letingasetjentiswa ngenhloso yekukhombisa kutsantsa. Tibonelo:

Saga: Kusukisana nemunffu imphunga.

Inchazelo: Kulwa nemunffu.

Saga: Utfukuse indvuku emcubeni.

Inchazelo: Ufihle lisu latawugadla ngalo.

4.11.6

Siphetfo ngemifanekisomicondvo

Imifanekisomicondvo igcanyiswa kusetjentiswa kwemagana ngekutsantsa imiva. Ngiyo leletsa kujula kwetaga.

Tiffo	Imiva	Lokugcamile
Emehlo	yeckubona	lokuphilako/lokungaphili
Tindlebe	yekuva	umsindvo
Lulimi	yeckunambitsa	lokumhandzi/lokubi/lokubabako
Timphumulo	yeckuhogela	liphunga
Tandla	yeckutsintsa	kwenta/tento

4.12 TAGA NETISHO

Ncongwane naNcongwane, (1994:17-19) baniketa umehluko emkhatsini wetaga netisho kanje:

Taga	Tisho
(a) Taga atigucuki ngenca yebunyenti nome bunye bemabito lasondzelene nato futsi atiguculwa sikhatsi nabondzaweni. Taga tihlala tinjalo nje titimele ngekwato.	Tisho tiyagucugucuka ngenca yebunyenti nome bunye bemabito lasondzelene nato futsi nangenca yetikhatsi nabondzaweni.
Sibonelo: Bunyenti: Kuncono nibuyele. Imbita ivutfwā ngekukhwetelwa. Bunye: Kuncono ubuyele. Imbita ivutfwā ngekukhwetelwa.	Sibonelo: Bunyenti: Babalandvulisa ligwayi. Bunye: Bamlandvulisa ligwayi.
Sikhatsi lesendlulile: Ngabe kwabancono kube nabuyela. Imbita ivutfwā ngekukhwetelwa.	Sikhatsi lesendlulile: Bebamlandvulisa ligwayi.
(b) Taga filetsa sifundvo nome kuyala lokufanele kwemukelwe.	Tisho ngenca yekutsi atinamavi enhlakaniphō nelwati atiphumeleli kufundzisa nekuyala.

<i>Sibonelo:</i>	<i>Sibonelo:</i>
(c) Letinye taga tisuselwa emasikweni landluliswa ngetinganekwane nasemilandvweni webantfu netehlakalo. Kungako nje tihlala tiliciniso.	Atisuselwa emasikweni kodvwa tigcile etentweni kakhulu.
(d) Taga ativami kufihla emabito aloko letiphatselene nako.	Tisho tona tiyavamisa kufihla emabito aloko letiphatselene nako.
<i>Sibonelo:</i>	<i>Sibonelo:</i>
Linceba lendvodza alihlekwa. Inhlanti ishelwe ngemanti.	Lingihleti emphinjeni. (Linoni) Tadliwa yimphi. (Tinkhomo)

4.12.1 **Taga**

Taga tingasuselwa ngekwakheka kwato etinganekwaneni, emphilweni yebantfu nasemilandvweni wabo, emfuyweni, etilwaneni tonkhe nakulokuhlanyelwako nakulokutimilelako kwemvelo nakuyo yonkhe imikhuba yalokukhona lokubonakalako nalokungabonakali.

- (a) *Libito nesibanjalo*
Etageni libito liye lilandzele sibanjalo.
Sibonelo:
Kufa buffongo.
Kufa lisela
Licala ngumphikwa.
- (b) *Kuphikisana*
Lapha ekuphikisaneni kukhona kuphika kwesibanjalo nekuphikisana kwemagama nome kwemicondvo kanye nekuphika lokuyindlela lesaga lesibekwe ngayo.
- (i) *Kuphika kwesibanjalo*
Lapha utfola kutsi sibanjalo siyaphika bese silandzela letinye titfo tenkhulumo nome luhlelo.

Sibonelo:

Akunkhani licoco libange emsamo.

Akundlela ingayi ekhaya.

- (ii) *Kuphikisana kwemagama nome umcondvo*
Lapha kusetjetiswa emagama lanemcondvo
lophikisanako kuze kubumbeke umcondvo munye.

Sibonelo:

Kusenhla nentasi

Litsatsa losemsamo limphose emnyango;
lanemcondvo lophikisanako kuze kubumbeke
umcondvo munye.

Loyishayile akakayosi, naloyosile akakayidli,
naloyidlile udle licala.

- (iii) *Indlela lephikako*
Letinye taga tibekwe ngindlela lephikako.

Sibonelo:

Alikho licili lelatikhotsa emhlane.

Umhlaba awunoni.

Budze abuphangwa.

- (iv) *Indlela lephindzaphindzako*
Taga tiyabekwa nangindlela lephindzaphindza
emagama bongwaca nabonkhamisa nemcondvo
lotsite.

Sibonelo:

Kubona kanye kubona kabili.
Sengibatse mantulu uyavutfwa uyavutfwa.
Linyeva likhishwa ngelinyeva.
Mentiwa akakhohlwa, kukhohlwa umenti.

(v) *Indlela lephocelelako*

Tikhona taga letisebentisa indlela lephocelelako.

Sibonelo:

Hamba tuba bayokuhlutsa embili.
Lala lulata sikuwengule.

4.13 SIPHETFO

Lokuphawulekako kutsi linani lemalinga libalulekile ekuletseni umdvumo nemcondvo lophelele waloko lokushiwo saga. Linani lemagenta liphumelele kugcogcela ndzawonye umcondvo wesaga. Uma saga sakhiwe ngemagenta lambalwa, siniketa umcondvo munye. Tibonelo:

Saga: Utawuyikhomba inkhosu.

Inchazelo: Utawulikhuluma licinso.

Saga: Lidvume lagwabula ematje.

Inchazelo: Abetfukutsele kakhulu alwa.

Uma saga sisidze, kuye kuvele imicondvo lemibili njengaiapha:

Saga: Kwephana tidvumo nekwemana tidvumo.

Inchazelo: Bantfu badvuma ngaloko labakwentako noma kuhle noma kubi.

Saga: Kukhuluma koniwa ngumlomo.

Inchazelo: Lokoniwe kyalungiswa ngekukhuluma.

Taga t̄imisho ngekwato lengakwati kusebenta naleminye imisho kuvele imicondvo lemihle, levakalako nalehehako. Taga tiye tibonakale ekucaleni, ekhatsi nesekugcineni kwemisho.

Taga takhiwe titfo tenkhulomo letehlukene, kepha letigcamile ngusobito, sichasiso, silandziso nesikhanyiso.

Taga atiguculwa ngekwebunye nebunyenti, kepha tihlala tinjalo. Lesicanjwe sisebunyeni sihlala sinjalo. Nalesicanjwe sisebunyentini asiguculwa.

Taga takhiwe tinongo tenkhulomo letinyenti, kepha lapha sibuke sifaniso, sifanisongco, simuntutiso, sicatsaniso, sifutankhamisa, sifanangwaca nesecamagama.

SEHLUKO 5

5.0 SIPHETFO SELUCWANINGO

5.1 SINGENISO

Lokuphawulekako kutsi taga tetilwimi tebaNguni letilandzelako: siZulu, siNdebele, siSwati nesiChoza ticashe tifanane kwehluke lubhalomagama nje kuphela. Tizatfu tekufanana kuba nguleti leti landzelako:

- kudzabuka ndzawonye.
- kuphila ndzawonye nekwakhelana.
- kuhlobana kwemasiko nemihambo.
- kuganiselana, kuchumana nekusebentisana.

Sisekelo sekufanana kuba buntfu nenhlonipho lengenaminyele. Umuntfu kuba ngumuntfu kucala embikwekwati kutsi ungumhloboni. Tive tebaNguni tiwahlonipha onkhe emakhosi ngekungakhetsi. Tiwahlonipha kusukela kubo Phunga naboMageba kuye kufinyelwelwe engwenyameni lebusako nyalo. Tiwahlonipha kusukela kubo Dlamini wekucala emaSwatini kuye kufinyelwelwe engwenyameni lebusako. Tiwahlonipha kusukela kuboMzilikazi, boMhlanga naboMusi kuye kugcina emakhosini labusako. Nangesheya kweNciba emaChozeni kwenteka lokufananako.

Uma sibuka saga lesitsi, libuniwa liseva lesisebenta etilwimini letinyenti ngaphandle kwekunitjintja lubhalomagama. Uma sibukisia ligama lesibili liseva lelisuselwa kuleli kuva kufika imicabango leminyenti uma sicatsanisa ngekwetilwimi:

siSwati - ngiyeva.
isiZulu - ngiyezwa.
isiXhosa - ndiyeva.
isiNdebele - ngiyezwa.

5.2 SIPHETFO NGEKUCAMBEKA KWETAGA

Kucambeka kwetaga akusiyo intfo yalamuhla kepha yanyase. Tacanjwa kadzeni ngekubuka tintfo letinyenti eveni. Tibonelo:

Tintfoluvelo

S	Emehlo
S	Tindlebe
S	Timphumulo
S	Lulimi
S	Tandla/Tinyawo

Imvelo

S	Tintsaba
S	Emawa
S	Emafu
S	Emagcuma
S	Lwandle

Lokumilako

S	Titselo
S	Tibhidvo
S	Tihlahla

Lokuphilako

- | | |
|---|-------------------------|
| S | Tilwane letindizako |
| S | Tilwane letihucutelako |
| S | Tilwane letinwabutelako |
| S | Tilwane letihambako |

Kucanjwa kwetaga akunamkhawulo kepha kugcamisa emakhono esive ekusebentisa lulwimi ngendlela lenhle, leyemukelelako nalehehako. Taga tisetawucanjwa ngekubuka kutfutfuka kwemakhono elwati, temvelo, temnotfo, tekukhibika nekuvakasha nalokunye. Leto taga titawube tendvulelwe umlandvo, kufika nekucala kwemphucuko, tinhlobonhlobo tetinganekwane, tilwane nalokunye. Kucambeka kwetaga kuyincabhayai kulabo labakhulumu lulwimi IwesiSwati.

Umuntfu longesilo liSwati kuye kudvume etindlebeni takhe uma kukhulunya ngekusebentisa taga. Saga siyindlela lemfisha yekuchaza simo sentfo nobe yekubeka inkhulumo ngendlela lefincako. Saga sijulile ngemcondvo sikhombisa indlela yekusebentisa emagama ngekuhlakanipha. Uma sicwaningisia kahle, linyenti letaga tinemlandvo letiwucocako ngesive mayelana nekutsi kwasukelaphi kute sibe khona. Umehluko lomkhulu logcamako emkhatsini wesaga nesisho ngukutsi simo semagama esaga asigucuki.

- **Awumbiwa ndzawonye:** Nguloyo naloyo unelisu lakhe lekwanta info. Unelwati lwakhe lalufundza encenye.
- **Indvuku lenhle igawulwa etiveni:** Kuncono kuteka/kutsatsa umfati wasekudzeni.
- **Ngiswela emafahlawane kengitsambe:** Ngitfokote ngempela ngeswela timphiko tekundiza.

- **Ayishukwa imbeleko umntfwana angakabelekwa:** Ungayilungiseleli info ungenalo liciniso layo kutsi itawulunga yini.
- **Yeka emandla esambane kumba umgodzi singawulali:** Kusebentela mahala noma lite.
- **Sifayicela ivutsiwe:** Sitake sibone kutsi kutawulunga yini.
- **Itsi ingadla litsambo yetayelete:** Umuntfu akadzeli kubuyela lapho ake wasitakala khona.
- **Imbilapho ivuna silondza:** Belusendvo bayavelana, bamelane ebulukhunini.

5.3 SIPHETFO NGETINGCIKTSI ETAGENI

Taga tenabe kakhulu ngobe fitsintsa yonkhe imikhakha yemphilo. Leso naleso saga sihleleke ngaphasi kwengciktsi letsite legcamisa buhle noma bubi, bukhulu noma buncane, inhlanhla noma likhombo, kwakha noma kubhidliita.

Taga tigcamisa imicondvo leyehlukene lesisekelo semphilo yemuntfu kanje:

buchawe	bugwala
inhlonipho	indzelelo
bunono	budlabha
kuhloba	kungcola
bugagu	bubhimbi
kutsandza	kutondza

Letinye taga tiye tivete imicondvo lefananako tibe tehlukene ngekwakheka.
Loku kwetayelekile emagameni esiSwati latayelekile nalahloniphako.

- Taga letimcondvofana

- s Umvundla tiyawuncanza embili.
- s Hamba tuba bayawukuhlutsa embili.

- Taga letimcondvophika

- s Linyenti liyabona bubendze.
- s Injobo itfungelwa ebandla.

Lapha akusho kutsi taga tiyavumelana noma tiphikisana sibili, kepha yindlela letivakala ngayo kugame netimo letisetjentiswa phasi kwato.

Ingcikitsi yesaga ivela lapho sesiphimisiwe kwevakala kutsi lokhulumako ucondze kutsini, kubani, nini. Saga sibeka emavi kwekuvisisa kahle kutsi sitini. Kubuye kugame sihloniphiso ngendlela emavi labekwa ngayo. Tibonelo:

Saga: Emavi lazotsile

Inchazelo: Emavi lahlabako

- | | |
|-----------------------------|-----------------------------------|
| Takhala kanye kwasa. | Akakahlakaniphi kahle. |
| Ubopha inji netinkhuni. | Uyemana. |
| Indlu yeligagu iyanetsa. | Ukhulumela futsi akakwati kwenta. |
| Kugwabuke fincipho lamuhla. | Ukhulumuma kakhulu lamuhla. |
| Imphi idle emahawu. | Wehlulekile. |

Umcondvo wesaga uvela ngalokuphelele emuva kwekulandzela loku lokulandzelako:

- kuphinyiswa kwesaga
- kutfola inchazelo yesaga
- kutfola umcondvo lophelele wesaga nekusefjentiswa kwaso

Tingcikitsi letigcogcela ndzawonye imikhakha yemphilo nguleti letilandzelako:

5.4 SIPHETFO NGEKWAKHEKA KWETAGA

Leso naleso saga sigcamisa umdvumo lolandzelekako. Umdvumo uvakala kahle lapho sewutfolile kutsi sitsini saga nekutsi inchazelo yaso isifundzisani.

Umdvumo ionensako uvakala etageni letiphatselene nekufa letilandzelako:

- Lalani ngelinceba.
- Mhlaba kawunoni.
- Sitja lesihle asidleli.

Umdvumo losheshako uvakala etageni letiveta tebusha letilandzelako:

- Nalongenankhomo uyayidla inyama.
- Emakhuba alingene balimi.

Linani lemagama livefa likhono lekwengcisa umlayeto. Lomunye umlayeto wengciswa ngemagama lambalwa kantsi lomunye ngemagama lamanyenti. Taga letakhiwe ngemagama lambalwa tehlukaniseka kanje:

- Tenkulumo lesebaleni
 - s Inyanga ayitelaphi.
 - s Lidloti liyabhekelwa.
- Tenkulumo lebhacile
 - s Kufa butfongo.
 - s Iyawuphindza umdzaka.

Taga letakhiwe ngemagama lamanyenti tigcamisa loku lokulandzelako:

- Kuchaza

Ayikho ingwe lengenalibala lelimnyama.
IMfolozi lemnyama lekhetsa baweti.
- Kukhanyisa

Livi lemphofana livunywa muva.
Lenelitfunga kaysengele phasi.

Kwakheka kwetaga kuveta taga njengemisho lemifishane nanjengemisho lemide. Imisho lemifishane ise bentisa emagama lambalwa, kantsi lemide kuba ngemagama lamanyenti.

Titfo tenkhulumo fibaluleke etageni njengeluphahla lwendlu. Leso naleso saga sakhiwe titfo tenkhulumo letitsite njengaleti:

- Sobito.
- Sichasiso.
- Silandziso.
- Sikhanyiso naletinye.

Tinongo tenkhulumo letetayelekile etageni kuba nguleti letilandzelako: sifanisongco, sifaniso, sicatsaniso, simuntfutiso netifutamisindvo. Tinyenti letinye tinongo tenkhulumo letitfolakala etageni kepha lekungakaphawulwa ngato kulolucwaningo ngesizatfu sekungabi tinyenti. Sibonelo: Sihabiso: Wadla lichudze lifile.

Lokubalulekile ngetaga kutsi teneka emaciniso emphilo kutsi avakale kahle kubo bonkhe bantfu. Tibonelo:

Saga: Litsatsa losemsamo limphose emnyango.

Inchazelo: Kwemhlaba kuyaphendvuka ngobe losemuva ugcina asembili, losembili agcine asemuva.

Saga: Incola lengahambi ayikhonkhotfwa tinja.

Inchazelo: Umuntfu lowenta tintfo letingabonakali akawadvonsi emehlo ebantfu.

Taga tikhombisa emakhono laselizingeni leisetulu ngaso sonkhe sikhatsi. Efibonelweni letingenhla emaciniso emphilo avetwe ngemicondvo lemibili lechumene: umcondvo wisingeniso (introductory idea) nemcondvo wesiphetfo (conclusive idea).

Umcondvosingeniso	Umcondvosipheto
Litsatsa losemsamo	limphose emnyango
Incola lengahambi	ayikhonkhoffwa tinja
Likhiwa lefihle	ligcwala fibungu
Inhlambi yemanti	imuka nemanti
Kubona kanye	kubona kabilii
Itsi ingahamba	idle ludzaka
Umjuluko wenja	uphelela eboyeni
Indzaba yemakhosi	ayibanjetwa mlandvo
Kayihlatjwa mvusi	ihlatjwa embili
Yeka findlela	kumila tjani

Lokugcamile kulolucwaningo kutsi taga tiyinika sisindvo inkhulumo yelulwimi ngaletizatfu letilandzelako:

Taga tiyinkhulumo leluhlelomagama leyakhiwe kuhleleka kahle kwetitfo tenkhulumo ngekutsi sobito achasiseke kahle ngesiphawulo, sibaluli, linani nebuniyo; alandziseke kahle ngesento nesibanjalo abuye akhanyiseke kahle ngesandziso nesentakutsi. Sibonelo:

Libito	Sichasiso	Silandziso
Libele	Iendlela	kalivutfwa

Tiyinhlelembisomagama lesiniketa umcondvo lophelele ngekusebentisa imifanekisomicondvo lejulile futsi leyenta taga tehluke etinkhulumeni nasemavini latayelekile. Sibonelo:

Umndeni uyadla tibankhwa tetsamele.

Taga timisho lephelele lemifishane naledidze legcogcela ndzawonye imicondvo. Timishogcoca ngobe tiyakwati kubutsela ndzawonye imicondvo leminyenti ngemagama lambalwa. Tibonelo:

Saga: Timbiwe yinsele yatishiya.

Inchazelo: Kuvele inhlanhla lenkhulu lebeyingakalindzelwa muntfu.

Saga: Inhlitiyo ibala iyabeka.

Inchazelo: Inhlitiyo icabanga lokwa nalokwa.

Saga: Insimba yesulela ngemfuku.

Inchazelo: umuntfu lomkhulu uvama kusola labancane ngetiphosiso takhe.

Saga: Khukhumba kati ufulile.

Inchazelo: Hamba nentfo yakho ngobe ucabanga kutsi utakwemukwa.

Saga: Kwehla ngemphimbo munye.

Inchazelo: Wonkhe umuntfu uyabuva buhlungu ngendlela lefananako.

Saga: Utfukuse indvuku emcubeni.

Inchazelo: Ufihlele umuntfu lisu lotawumehlula ngalo.

Saga: Ligundvwane alibekwa nelukhotsi.

Inchazelo: Ungabombeka umuntfu nentfo lesilingo kuye.

Saga: Litfumba liphola ngekwekhanywa.

Inchazelo: Intfo lekuhluphako emoyeni iphela ngekutsi uyikhiphele ebaleni.

5.5 SIPHETFO NGEMIBONO LEYEHLUKENE YETAGA

Ngesizatfu sekutsi abekho bacwaningi bemaSwati labatinikete litfuba lelenele lekucwaninga kabanti ngetaga, kubonakele kunesidzingo sekwenta lolucwaningo. Kubutwe emaSwati lalishumi nesishiyagalokunye kutsi tiyini taga. Timphendvulo tawo ngekutsi tiyini taga kube nguleti letilandzelako:

- ✚ Ngemavi lanotsile elutwimi ...
- ✚ Ngemavi lagcogcekile lasetjentiswa engcocweni ...
- ✚ Bucikomlomo nencenyе yemasiko esive ...
- ✚ Tisekelo telulwimi nenjulalwati yesive ...
- ✚ Yinkhulumo lenetitfombemagama ...
- ✚ Yinkhulumo leshubile, lemndzzi, lehehako ...
- ✚ Imisho lephelele lefundzisako, lecondzisako nalekhutsatako ...
- ✚ Bugabazi besive bekuchumana ...
- ✚ Tiyinhltiyo yelulwimi ...
- ✚ Tiyimphandze yelulwimi ...
- ✚ Tisilinganiso sekujula kwelulwimi ...
- ✚ Tilikhono lalabadzala ekucambeni nasekutfutfukiseni lulwimi ...
- ✚ Tisibuko sebunjalo bemphilo emazingeni lehlukene ...
- ✚ Timisho lephakatsile ngekusho intfo ngendlela yebunkondlo ...
- ✚ Ngemagama lahlelekile ...
- ✚ Imifanekisomicondvo lehleliwe ...
- ✚ Yindlela yekubeka emavi lejulile ...
- ✚ Ngemaciniso emphilo langenakuphikisa muntfu ...
- ✚ Yinkhulumo lehlonishwako ...

5.6 TINCOMO

Kumele kwatiwe kutsi taga letinsha tisetawucanjwa ngenca yetingucuko letifana naleti:

- kuntijintja kwenchubo yesive.
- kugucuka kwemasiko esive.
- kutfutfuka kwebuciko nebucwephesh.
- kuhlangana kwetilwimi netive letehlukene.

Kumele bacwaningi bacwaninge ngekucatsanisa taga ngetilwimi, ngetigodzi nangemave.

Kufanele kubukisiswe kusebenta kweluhlelo netincenyne talo kuleso naleso saga, besé kuphawulwa ngalokujulile ngemiphumela letfolakele.

Budlewano baleminye imibhalo netaga kumele buhloliswe ngenhoso yekuveta umehluko, kuhlobana nekufana. Kubuka taga njengembhalo lotimele kwenta silweswele Iwati lolujulile Iwekuchumana naleminye imibhalo.

Kuye kujabulise kubona taga tisetjentiswe kulo lonkhe luhlobo Iwemibhalo ngenhoso yekuveta umnotfo welulwimi, bumrandzi belulwimi nebuuhle belulwimi.

Kubukisia kusetjentiswa kwetaga etindzaweni letehlukene: emakhaya, emphakatsi, etibhimbini nakuletinye tindzawo kuyincabhayi kubacwaningi. Kumele kucwaningisiswe ngetaga kugcilwe etindzaweni nasekusetjentisweni kwato.

Kubalulekile kutsi taga tifundziswe lapho kufundziswa Lulwimi Iwasekhaya (Primary Language), Lulwimi Lolwenetiwe Lwekucala (Additional First Language) neLulwimi Lolwenetiwe Lwesibili (Additional Second Language).

Uma kufundziswa taga kumele kusetjentiswe indlela yeluchumano bese kulandzelwa imigomo yekufundzisa lets i kumele kucalwe ngetaga letilula naletatiwako kuyiwe kuletilukhuni naletingatiwa.

Emakhono ekukhuluma, ekufundza nekulalela kumele akhutsatwe ngekusebentisa taga ngendlela lefanele etindzaweni nasemikhakheni leyehlukene.

Kubalulekile kutsi taga fibukwe kuto tonkhe tincenyе telulwimi letifana nelubumbomagama, inchazomagama, luhlelomisho naletinye. Ekugcineni kumele kuvele kuchumana lokuniketa umcondvo lophelele wesaga. Lucwaningo ngetaga kumele lutsattwe njengemhlahlandlela walabanye bacwaningi lekufanele balutsatse njengencabhayi bahlute ngalokujulile lemikhakha lelandzelako:

- Tisho
- Umehluko ekhatsi kwetaga netisho
- Tiphicaphicwano

Kufundziswa kwetaga kumele kucale emabangeni abokhewane kuye kufinyelele etikhungweni temfundvo letisetulu, kubukwe yonkhe imikhakha yemphilo nekubaluleka kwato elulwimini nasesiveni jikelele.

IMITFOMBO YELWATI

Abrams, M.H. 1981: A Glossary of Literary Terms. Tokyo: CBS Publishing Co.

Bhiya, O.A. 1993: Cosi, Cosi lyaphela. Pretoria: Kagiso Publishers.

Bryant, A.T. 1965: Olden Times in Zululand and Natal. Cape Town: Struik Publishers.

Cohen, B.B. 1973: Writing about literature. Glenview Illinois: Scott Foresman and Company.

Cuddon, J.A. 1979: A Dictionary of Literary Terms. Harmondsworth: Penguin Books.

Fergusson, R. 1983: The Penguin Dictionary of Proverbs. London: Bloombury Books.

Groenwald, H.C. 1990: Oral Studies in Southern Africa. Pretoria: HSRC.

Kasenene, P. 1993: Swazi Traditional Religion and Society. Mbabane: Websters Publishers.

Krige, E.J. 1968: The Social System of the Zulus. Pietermaritzburg: Shuter & Shooter.

Libhayibheli LesiSwati. 1996: Cape Town: Inhlangano YeliBhayibheli YaseNingizimu Afrika.

Lubisi, P.M. 2002: Kubuka Ngeliso Lefibanti Ligalelo Lemasiko Nenkholo Yebantfu Ekatalweni Kubusha Kwa-Afrika Kubukwe Ngco Sive SemaSwati. KwaDlangezwa: Unpublished PhD Thesis. University of Zululand.

Lubisi, P.M. 1992: Lifunga. Cape Town: Maskew Miller Longman.

Mahlalela, S.S naMabuza, E.J 1991: Emasisweni. Pretoria: Via Afrika.

Mahlalela, S.S. 1988: Lidlelantfongemi. Pretoria: Via Afrika.

Maphalala, S.J. 1985: Inaugural Address. KwaDlangezwa: University of Zululand.

Mathenjwa, L.F naMaphumulo, A.M 1999: Udondolo. Pretoria: Aktua.

Matsebula, J. 1972: A History of Swaziland. London: Longman Publishers.

Mavuso, M.P naMakhanya, C.N 1994: Ematfundvuluka. Pretoria: Aktua.

Msimang, C.T. 1994: Inkosi Yinkosi Ngabantu. Pretoria: Out of Africa.

Ncongwane, J.J. 1994: Ematekelo Ayitolo. Pietermaritzburg: Shuter & Shooter.

Ncongwane, S.J. 1995: Kwasendvulo kwalomuhla. Alberton: Bridge Publishers.

Nyembezi, C.L.S. 1974: Zulu Proverbs. Johannesburg: Wits University.

Simelane, M.D.S naThwala,J.J 1998: Izingxabo Zomhlabathi. Alberton:
Bridge Publications.

Simelane, S.Z naThwala, J.J 1991: Umsinsi. Kenwyn: Juta Publishers.

Thwala, J.J. 1986. Figures of speech in siSwati. Published article. Educumus.
Pretoria: DET.

Thwala, J.J. 1996: Emasundvu. Cape Town: Oxford Press.

Thwala, J.J. 1999: Umkhunsu. Pretoria: Aktua.