

**KUSETJENTISWA KWESIBEKANDZABA
ETINDZABENI LETIMFISHA
TA - J.J.NCONGWANE**

2010

THEMBISILE REGINA MAHLALELA

**KUSETJENTISWA KWESIBEKANDZABA ETINDZABENI
LETIMFISHA
TA - J.J. NCONGWANE .**

NGU T.R. MAHLALELA .

**LOLUCWANINGO LWENETISA TIDZINGO TESICU
SE MASTER OF ARTS ETIKWENI LETILWIMI
TEMDZABU ENYUVESI YAKAZULU**

**UMHLOLI : DOKOTELA T.J. MBULI
LUSUKU : Indlovana 2011**

SIFUNGO

Ngiyafunga ngiyacina kwekutsi umsebenti lonesihloko lesitsi:

KUSETJENTISWA KWESIBEKANDZABA ETINDZABENI LETIMFISHA TA - J.J.

NCONGWANE ngumsebenti wami matfupha futsi nayo yonkhe imitfombo yelwati lesentjentisiwe ikhonjiswe ngalokuphelele.

.....

.....

T.R. MAHLALELA

Lusuku

EMAVI EKUBONGA

Ngitsandza kubonga kakhulu kumyeni wami uMfundisi M.E. Mahlalela ngekungisekela kwakhe ngisashikashikeka ngalo mbhalo. Ngibonge neba fana bami boMbuso naManqoba lekungibo lebangisite kakhulu ekubhaleni lo mbhalo. Ngitsi ngiyabonga boMaziya boMcanco, bengingaba yini ngaphandle kwenu.

Ngiphindze ngibonge nakumcatfulisi wami longuDokotela P.M Lubisi ngesineke lasikhombisile kimi. Nembala kwandza kwaliwa ngumtsakatsi.

Ngiyabonga.

SIFINYETO

Lolu lucwaningo loluphat selene nekuvetwa kwesibekandzaba etindzabeni Ta - J.J Ncongwane. Luhleleke ngetehluko letisihlanu

Sehluko sekucala: Setfulo selucwaningo

Lesehluko siphatselene netinhloso nemkhawulo welucwaningo, tindlela telucwaningo, kuchazwa kwemagama nekutfutfuka kwetindzaba letimfisha tesiswati.

Sehluko sesibil: Indzawo

Kulesehluko kwetfulwa indzawo yasemakhaya yasemadolobheni, lesuselwa enhloko, levetwe esihlokweni nalevetwe esingenisweni.

Sehluko sesitsatfu: Sikhatsi

Kulesehluko kwetfulwa tikhatsi temnyaka, tikhatsi telusuku nemalanga eliviki.

Sehluko sesine: Simonhlalo

Kulesehluko kuvetwa simonhlalo lesifana nenjabulo, lusizi, buchawe, bucili, kuvana, butsa, kubeketela nekucasuka.

Sehluko sesihlanu: Siphetfo

Lesehluko siphatselene nesiphetfo ngendzawo, ngesikhatsi, ngesimonhlalo kanye netincomo.

LOKUCUKETFWE

SEHLUKO SEKUCALA	LIKHASI
1.0. Setfulo selucwaningo	1
1.1. Singeniso	1
1.2. Tinhloso telucwaningo	2
1.3. Umkhawulo welucwaningo	3
 1.4. Tindlela telucwaningo	 3
1.4.1. Indlela yemibuto	3
1.4.2. Kufudvwa kwetincwadzi	4
1.5. Ematiyori labukiwe	5
1.5.1. Itiyori legcile kumbhali	6
1.5.2. Itiyori legcile embhalweni	6
1.5.2. Itiyori legcile kumfundzi	6
 1.6. Kuchazwa kwemagama	 9
1.6.1. Sibekandzaba	9
1.6.2. Indzawo	11
1.6.3. Sikhatsi	12
1.6.4. Simonhlalo	13
 1.7. Kutfutfuka kwetindzaba letimfisha teSiSwati	 15
 1.8. Lokungashiwo nga J.J Ncongwane	 18
1.8.1.Umlandvo wakhe	18
1.8.2.Imisebenti yakhe yebuciko	19
1.8.3.Ligalelo lakhe	21
1.9. Kuhleleka kwelucwaningo Ngetehluko	22
1.10. Siphetfo	23

SEHLUKO SESIBILI

2.0.	Indzawo	24
2.1.	Singeniso	24
2.2.	Indzawo yasemakhaya	25
2.3.	Indzawo yasemadolobheni	37
2.4.	Indzawo lesuselwa enhloko	46
2.5.	Indzawo levetwe esihlokweni	49
2.6.	Indzawo levetwe esingeniswени	51
2.7.	Siphetfo	58

SEHLUKO SESITSATFU

3.0.	Sikhatsi	59
3.1.	Singeniso	59
3.2.	Tikhatsi temnyaka	60
3.2.1.	Lihlobo	60
3.2.2.	Busika	62
3.3.	Tikhatsi telusuku	64
3.3.1.	Sikhatsi sasekuseni	64
3.3.2.	Sikhatsi sasemini	67
3.3.3.	Sikhatsi santsambama	70
3.3.4.	Sikhatsi sasebusuku	71
3.4.	Emalanga	73
3.4.1.	Lesihlanu	73
3.4.2.	UMgcibelo	75
3.5.	Siphetfo	76

SEHLUKO SESINE

4.0.	Simonhlalo	77
4.1.	Singeniso	77
4.2.	Injabulo	78
4.3.	Lusizi	82

4 . 4 .	Buchawe	87
4 . 5 .	Bucili	89
4 . 6 .	Kuvana, Buhlobo neBunye	95
4 . 7 .	Butsa	97
4 . 8 .	Kubeketela	99
4 . 9 .	Kucasuka	102
4 . 10 .	Siphetfo	105

SEHLUKO SESIHLANU

5 . 0 .	Siphetfo	106
5 . 1 .	Lokutfolakele kulo msebenti	106
5 . 2 .	Siphetfo ngendzawo	107
5 . 3 .	Siphetfo ngesikhatsi	108
5 . 4 .	Siphetfo ngesimonhlalo	109
5 . 5 .	Tincomo	111
5 . 6 .	Imitfombo Yelwati	113

SEHLUKO 1

1.0 SETFULO SELUCWANINGO

Lucwaningo lutawugcila ekubukeni kubaluleka nekusentjentiswa kwesibekandzaba etindzabeni letimfisha ta JJ Ncongwane. Kutawubukwa kusebenta kwaso kuleyo naleyondzaba ngenhloso yekubuka likhono lembhali ekubhalweni kwetindzaba letimfisha.

Tindzaba letimfishane takhiwe yimigomo leminyenti lenjengalena: balingisi, luvutfondzaba, sicakacaka naleminye. Kepha-ke lapha kutawubukwa sibekandzaba nje kuphela ngenhloso yekugcamisa:

- Kuphumelela kwelikhono lekubhalwa kwendzaba lemfishane.
- Kukhula kwendzaba iye ifinyelele esicongweni sayo
- Kuvela kwengcikitsi nesifundvo endzabeni

1.1 INKINGA YELUCWANINGO

Uma kubukwa lucwaningo lolwentiwe kutemibhalo yeSiswati, kuyabonakala kutsi luncane kabi lucwaningo lolwentiwe kudzimate kube ngunyalo ikakhulu etindzabeni letimfishane. Noko kuyatiwa kutsi Siswati akusilo lulwimi lolutfutfuke fana neSizulu neSichosa kepha loko akusho kutsi kumele kugocwe tandla kungentiwa lutfo. Emaswati asenencabhayi lenkhulu yekwenta lucwaningo kutemibhalo kute kubonwe kutsi ngabe loku losekubhaliwe lizinga lakhona likuliphi licophelo.

Kubalulekile kusho kutsi ngaphandle kwelucwaningo akukho nani lesingabona ngako kutsi siya embili nobe nje sishaya situngeletane kulala kwenja kutembhalo. Kungumsebenti webacwaningi kusita kutfutfukisa temibhalo eSiswatini. Tindzaba letimfishane tibaluleke kakhulu emibhalweni yeSiswati futsi angeke nani tihlale time ezingeni lelilodvwa. Kumele kuhlale njalo kwentiwa lucwaningo lwekukhuphula lizinga laloluhlobo lwemibhalo. Kungako-ke lomsebenti uhlose kucwaninga ngekusetjentiswa kwesizindza etindzabeni ta J.J Ncongwane kubukwe ikakhulu ekuphumeleleni kwakhe kusebentisa sizindza.

1.2 TINHLOSO TELUCWANINGO

Tinhoso telucwaningo nguleti letilandzelako:

- Kubuka indlela sibekandzaba lesivetwe ngayo etindzabeni letimfisha
- Kubaluleka kwesibekandzaba ekukhulisweni kwendzaba
- Umsebenti wesibekandzaba ekuveteni tingcikitsi nesifundvo

1.3 UMKHAWULO WELUCWANINGO

Lucwaningo lugcile etincwadzini letimbili kuphela:
Emahemuhemu naletsi Tikhatsi Letimatima
Tinyenti letinye tincwadzi letibhalwe ngumbhali J.J
Ncongwane, kepha lettingenakusentjetiswa
kulolucwaningo. Ngaphansi kwesibekandzaba
kutawubukwa Indzawo, sikhatsi nesimonhlalo

1.4 TINDLELA TELUCWANINGO

Lapha kusentjetiswe tindlela letimbili. Indlela yemibuto nekufundvwa kwetincwadzi.

1.4.1 Indlela yemibuto

Lapha kubutwe bantfu labanelwati loludzingekako imibuto lephatselene nelucwaningo. Laba labalandzelako batsite nebabutwa ngekubaluleka kwesibekandzaba etindzabeni letimfisha baphendvula ngalendlela:

Sibekandzaba ngumgogodla wendzaba. Umgogodla-ke yintfo lebalulekile ngobe nangabe umuntfu aphuke nobe alimele umgogodla akakwati kuma nekuhamba. Sinjalo nesibekandzaba ngobe indzaba yonkhe yakhelwe etukwaso.

(Malangwane 2006)

Sibekandzaba sibaluleke kakhulu ngobe simayelana nendzaba yonkhe. Kulapho kugcama khona indzawo, sikhatsi nesimonhlalo. Tehlakalo

tonkhe letenteka endzabeni kumele
tihambisane nendzawo, sikhatsi
nesimonhlalo.

(Simelane, 2006)

Sibekandzaba ngilokwentekekako
endzabeni kube kuhambisana kahle
nesimo sendzawo nesikhatsi. Tento,
indlela lekukhulunywa ngayo
nendalela lekugcokwe ngayo kumele
kuvumelane nendzawo nesikhatsi.

(Ntuli 2006)

1.4.2 Kufundvwa kwetincwadzi

Lapha kufundvwe tincwadzi letinyenti letimayelana
nekubhalwa kwetindzaba letimfisha. Loku
bekwentelwa kutsi kubonakale kutsi mbamba mbamba
batsini labatiko mayelana naloluhlobo lwemibhalo.
Njengobe bese kushiwo ngembili, tincwadzi
lekugcilwe kuto kulolucwaningo nguleti:
Emahemuhemu kanye **neTikhatsi** **Letimatima**
lekutindzaba letimfishane.

Kuletincwadzi kubukwa likhono lancongwane
ekubhalweni kwetindzaba letimfisha. Kubukwa
kutsi usebentise tiphi tindlela ekuveteni
sibekandzaba etindzabeni takhe, kuphindvwe
kubukwe kutsi sinamsebenti muni sona sibekandzaba
ekuveteni ingcikitsi nesifundvo.

1.5 EMATIYORI LABUKIWE

Itiyori ingumcondvo nobe indlela ekuchazeni intfo letsite. Swanepoel (1990:1) uma achaza itiyor utsi:

A theory is simply a framework or system of ideas which serves as an explanatory base for the suppositions, hypotheses, methods so formulated that results could either be proved correct by supplimentary research, or otherwise be falsified.

Itiyori luhlakamsebenti noma-ke imibono lesita ekuchazeni tindlela nemiphumelalucwaningo lwebacwaningo lehleleke ngendlela yekutsi imiphumela kungenteka itfolakale iliciniso nobe ingasilo.

Brumfit (1983:23) yena ubeka kanjena ngetiyori:

The value of a theory is to ensure that we know what we are doing at any particular point, and can defend it.

Kubaluleka kwetiyori ngilokucinisekisa kutsi sati kutsi sentani ngesikhatsi lesitsite futsi sikuvi kela njani loko.

Kulolucwaningo kubukwe itiyori legcile kumbhali 'author oriented' itiyori legcile embhalweni 'text oriented' naleyo legcile kumfundzi wenzaba 'reader oriented'

1.5.1 Itiyori legcile kumbhali.

Lena tiyori igcizelela kakhulu ligalelo lembhali kulowo mbhalo, ivete netinhloso tembhali ngalowo mbhalo wakhe.

1.5.2 Itiyori legcile embhalweni.

Kuletiyori umbhalo utsatfwa njengentfo letimele lengakanciki ndzawo. Lena tiyori yadala kutsi kube khona lamanye ematiyori lamanyenti lokubalwa kuwo leyo yenhlango yeMarashiya "Russian Formalism" lekuyinhlangano lephikisa kutsi umsebenti wetembhalo utimele.

1.5.3 Itiyori legcile kumfundzi

Letiyori ibuke kakhulu umfundzi nendlela lakawemukela ngayo umbhalo.

Uma sibuka indlela layisebentisile Ncongwane kuveta sibekandzaba kubonakala asebentisa indlela lesamlandvo loku lokutsiwa pheceleti '*historical-biographical*' approach. Swanepoel (1990) ubeka atsi ngalendlela:

This approach saw the literary work, if not exclusively, then for the greater part, as a reflection of the author's life and times, of the life and times of the characters.

(Swanepoel, 1990:8)

(Lendlela ibona umsebenti wetemibhalo kuyindlela yekuveta imphilo nesikhatsi sembhali nemphilo nesikhatsi sebalingisi.)

Swanepoel (1990:5) ubuye achubeke ngalendlela atsi Albert Gerald ukhombisa lendlela ngekutsi atsi:

A.M Sekese's Southern Sotho Play **Pitso yadinonyana**, (**Gathering of the birds**) reflects the malpractices of the feudal system in Lesotho During the last decade of the 19th century and the 1st decade of this century.

Umdlalo weSisutfu wa A.M Sekese lotsi **Pitso yadinonyana (umhlangano wetinyoni)** uveta indlela lembi yekuphatsa ELesotho ngasekupheleni kwelikhulu leminyaka ya 19 nasekucaleni kwelikhulu leminyaka lesikuyo.

Lendlela siyibona etindzabeni takhe Ncongwane letifana nalena lets **Kulukhuni emhabeni**. Kulendzaba Ncongwane uveta imphilo lematima lebeyi philwa bantfu labamnyama uma bayofuna umsebenti emadolobheni. Kulendzaba umuntfu lochamuka emakhaya kufute abe nemvumo yekutfolakala edolobheni. Lenye indzaba lefana nayo ngulena lets Cabanga, Cabanga lapho sitfola Titosi Mgabhi ayindvuna lenkhulu epulazini. Kulelipulazi bekakhahlelwa ngisho nangumntfwana wemlumbi abe angenakwenta lutfo ngoba angumuntfu lomnyama.

Lenye indlela layisebentisile Ncongwane ngulena yelisikomphilo nekutiphatsa. (moral-philosophical approach Swanepoel (1990:7) ubeka atsi ngalendlela:

To the exponents of this approach the most important function of literature is to emphasise moralism

and utilitarianism.

Kulabavumelana nalendlela, umsebenti lomkhulu wetemibhalo kugcizelela buntfu nekutiphatsa.

Loku siyabona etindzabeni takhe Ncongwane njengalena letsii:
Indandatho. Kulendzaba Mabel Masango labebafundza ekolishi abe angumfati waMhlupheki, usonywa lijaha lelingu Victor lafundza nalo. Nobe linyenti ekolishi belicabanga kutsi boMabel naVictor bayatsandzana kodvwa Mabel akazange avume kutsandzana naVictor ngobe anebuntfu. Phela kubuntfu lokutsi umfati abe nendvodza yinye hhayi lakengca lapho.

Ncongwane uyayiveta futsi indlela yebuntfu endzabeni letsii:
Gumedze Loyo. Kulendzaba Mnjawule Sibeko usontse umntfwana waDube wase uyofuna lusito enyangeni lenguGumedze kuze angatoboshwa. Kunekutsi Gumedze atsatse imali yaSibeko wavele wamlutsa, wabita emaphoyisa waboshwa Sibeko ngalesento sakhe lesibi. Umuntfu akasiso silwane kutsi angabulawa nje kungabi ndzaba yalutfo, kantsi kwatera tilwane labo lababukene nekuphatseka kahle kwato bayawalwela emalungelo ato.

1.6 KUCHAZWA KWEMAGAMA

Emagama latawuchazwa kunikwetwe tinchazelo letifanele ngulawa lalandzelako:

Sibekandzaba, indzawo, sikhatsi nesimonhlalo.

1.6.1. SIBEKANDZABA.

Sibekandzaba siphatselene nendzawo, sikhatsi
nesimonhlalo. Indzaba yonkhe yakhelwe kuso
sibekandzaba. Lokwentekako kumele kuhambisane
nendzawo lokwente ka kuyo, sikhatsi lokwente ka ngaso
nesimo senhlalo yebantfu labaphila kuleso sikhatsi
nakuleyo ndzawo. Indzawo ingaveta emasiko, kugcoka,
kukhuluma, inkholo nalokunye.

Pretorius naSwart (1982:8) basho loku ngesibekandzaba:

This is the physical background against which the story takes place. The story can unfold against an idyllic background (that is where mountains, Rivers, Trees, etc are mentioned. The story can also be set on an island, on a ship in the desert or in a city.

Loku limuva lalapho kususelwa khona
Yonkhe indzaba. Indzaba ingatsintsa
Tintsaba, imifula, tihlahla, nalokunye.
Indzaba ingenteka futsi esichingini,
emkhunjini elugwadvule nobe edolobheni.

Ngekusho kwaMsimango (1986:87) Sibekandzaba
sibalulekile kakhulu endzabeni njengoba indzaba yonkhe
yakhelwe kuso. Ase simuve nabeka:

Setting is one of the most important aspects of a narrative. Its importance lies not only in the fact that it gives us the locale, time and social circumstances of the narrative but also because of its relevance to the other aspects of the narrative,

especially style, characterisation, theme and plot.

Sibekandzaba ngulenyenye yetincenye letibalulekile tetindzaba letibhalwako. Kubaluleka kwaso akuyi ngalokutsi Sivetela indzawo, Sikhatsi neSimonhlalo kuphela kodvwa sibalulekile nakuletinye tinhlangotsi tetindzaba letibhalwako, Kakhulu nje indlela yekubhala, Balingisi, Indzikimba nekuhleleka kwetigameko.

Abrams lapho acashunwe khona nguMtuze usichaza ngalendlela sibekandzaba:

The setting of a narrative or dramatic work is the general locale and the historical time in which its action occurs; The setting of an episode or scene within a work is the particular physical location in which it takes place.

(Mtuze, P.T 1986:65)

Sibekandzaba sendzaba lebhalwako noma semdlalo senteka endzaweni nasesikhatsini lesihambisana naso; Kuhleleka kwesicephu noma sigcawu endzabeni kuya ngaleyoo ndzawo lekwenteka kuyo.

Vilakati naSibanda (1997:7) babeka kanje ngesibekandzaba:

Sibekandzaba sihlolisisa ngendzaba lapho indzaba yenteka khona nekutsi yenteka nini. Sibuye sibeke ebeleni simo jikelele sendzawo, sikhatsi nekuchubeka kwaso, kanye nesimo saloko lokwentekako endzabeni letekwako. Tonke letimo tibalulekile endzabeni ngoba tigcamisa bunjalo bebalingisi, tite tiphumelilise nengcikitsi.

1.6.2. INDZAWO

Indzawo ibalulekile kakhulu endzabeni ngoba ngilapho kwenteka khona tintfo. Tigameko atenteki nje ngesikhatsi lesitsite, kodvwa tenteka endzaweni letsite. Bayakufakaza boGrobler naStrachan (1992:68) uma batsi:

The space in a literary work stands in a certain relation to the events, characters and time. Declaration of love, e.g., often takes place in the moonlight on a balcony while ghost are often associated with ruins.

Indzawo emsebentini wembhalo iba nebuldelwane netigameko, balingisi netikhatsi. Sibonelo salokukhombisa lutsandvo kuba lapho kukhanya khona inyesti kantsi tipoko tihambisana nekwehluleka.

Indzawo levetwe kahle yenta kutsi loyifundzako ayilandzele kalula leyo ndzaba. Uma indzaba ikhuluma ngendzawo yasemakhaya, lofundzako uvele atibonele ngemehlo engcondvo luhlobo lwebantfu loluphila kuleyondzawo. Iyasita-ke indzawo ekuchazeni luhlobo lwenzaba nobe lwembhalo. Etindzabeni letimfishane indzawo isheshe yetfulwe futsi ikholweke.

1.6.3 Sikhatsi

Umbhali usuke ayibhale kahle indzaba yakhe uma itakwenteka ngesikhatsi sinye. Kuyenteka kutsi

kube sehlobo, ebusika, emini, ebusuku, njalonjalo.

Shlomith (1983:46) uchaza sikhatsi ngalendlela:

Time in general maybe viewed in three respects order duration and frequencyStatement about order would answer the question 'When?' in terms like: first, second, last, before, after, etc. Statements about duration, would answer the question ' how long?' in terms like an hour, a year long, short, from X till Y, etc. Statements about frequency would answer the question 'how often?' in terms like: X times a minute, a month, a page.

(Sikhatsi singabukwa nhlangotsi letintsatfu. Kuhleleka, budze nekwenteka. Kuhleleka kwesikhatsi kungaphendula umbuto lotsi nini? Njengekutsi, kwekulala, kwesibili, kwekugcina, ngembi, ngemuva, njalonjalo. Budze besikhatsi buphendula umbuto lotsi kanganani njengekutsi li-awa, ngumnyaka lomudze, mfisha kusukela ku X kuya ku-Y, njalonjalo. Lokuphatselene nekwenteka kutsi kwenteka kanjani? Njengekutsi kangaka ngemzuzu, inyanga, likhasi).

Ngalesinye sikhatsi tigameko atilandzelani njengoba tenteka empilweni cobo lwayo. Kuyenteka kucalwe ngesigameko sekugcina bese kugcinwa ngesekulala. Lapha kusuke kukhomba kutsi tigameko atikabaluleki, lokubalulekile kugcamisa imphilo yangekhatsi yemlingisi. Sikhatsi endzabeni akusiso leso semphilo mbamba, kodvwa

sekwakha indzaba. Sisita ekutseni ingcikitsi yeyame esikhatsini lesitsite.

1.6.4 **Simonhlalo**

Simosenhlalo sisikhombisa kutsi itsini ingcikitsi yendzaba futsi kufanele sikholeke. Simo selitulu ebusika singamela lusizi netinhlupheko. Kusibekela kwemafu kungasho futsi simo selusizi emndenini lotsite noma esiveni.

Kusetjentiswa kwendzawo yasemakhaya endzabeni kungakhombisa kutfokomala, lutsandvo lwebatali, budlelwane, inhloniphо nebuntfu. Lidolobha lona lingakhombisa simonhlalo leshishakutelako nebuphistsiphitsi bemphilo yanamuhla.

Simonhlalo sichaza nelovo lwemlingisi ngekhatsi kuye. Singasho kutsi siyindlela yekuchaza balingisi. Etindzabeni letimfisha , simosenhlalo asichazwa kakhulu kepha umbhali usibeka ngemavi lambawa nalacondzile kutsi sivakale kahle.

Loku kufakazelwa nguBhiya nalabanye (1991:22) uma batsi:

Uma umlobi afuna kucoca
ngemlingiswa lominta emfuleni,
kumele umfula awuchaze ngendalela
yekutsi umfundzi atibone tingoti
talomfula. Ngako-ke
kubalulelikile kuchazwa kwesimo
sendzawo

Msimango (1986:page) yena ubeka kanje:

This aspect of the setting involves the society's way of life at the time and place in which the story takes place. It embraces the society's customs and traditions as well as their beliefs.

Simonhlalo sifaka ekhatsi indlela
yekuphila yalowo mango
ngesikhatsi nendzawo lapho
kwenteka khona leyo ndzaba.
Ifaka ekhatsi emasiko nemihambo
kanjalo nenkolelo yalowo mango.

1.7 KUTFUTFUKA KWETINDZABA LETIMFISHA TESISWATI.

Tindzaba letimfishane tindzaba letindzala kakhulu.
Leti tindzaba lebetikhona nasendvulo.

LiBhayibheli, lokuLitestamende lelidzala nalelisha lakhiwe tindzaba letimfisha letikhetskile tasendvulo.
Letinye tindzaba letingalibaleki eBhayibhelini nguleti, "Davide na Goliyadi", "Indzaba yaJobe", "indzaba yaEsteri", "Tintfombi letilishumi" nalena letsi "Indvodzana leyalahleka".

Indzaba lemfishane yindzaba legcogcekile. Umbhalu wendzaba lemfisha akaloku agega kuhle kwelilanga lasebusika kodvwa uvele ahlale endzabeni.

Eminyakeni leyengcile betiyndlala kakhulu tindzaba letimfisha letibhalwe ngelulwimi lweSiswati. Noko kuya ngekubancono kulesikhatsi ngoba setiya ngekuba khona letincwadzi.

Ngekusho kwa Bhiya (1991) incwadzi yekucala yetindzaba letimfisha teSiswati yaphuma nga 1986 lets i **Kuhamba Kubona** lebhalwe ngu Mahlalela S.S.M. Lenancwadzi yatsi kuhlalahlahla etikolweni letiphakeme ngenca yekweswelakala kwetindzaba letimfisha. Lencwadzi ibhalwa nje sekudlule iminyaka lengalinganiselwa eminyakeni lengemashumi lamane kuye kulasihlalu ngemuva kweSiXhosa neSiZulu. Ngemyaka wa 1935 Bennie W. wabhala incwadzi lets i '**Imibengo**' kantsi Made E.H yena wabhala yeSizulu ngemnyaka wa 1940 lets i '**Ubuwula Bexoxo**' .

Babekhona-ke babhali labafana nabo Ncongwane J.J, Khanyile B.S, Magagula M.S, Malindzisa G.A nalabanye labatse nebabona kutsi lulwimi lweSiswati lusalela emuva basukuma babbala.

Tincwadzi tetindzaba letimfisha letilandzelako nguletinye taleto lesetikhona letikhombisa kutfutfuka kwetindzaba letimfisha teSiswati:

UMNYAKA	INCWADZI	UMBHALI
1986	Kuhamba Kubona	S.S.M Mahlalela
1987	Ingcamu	E.T Mthembu na D.B.Z
1987	Idubukelwe	Ntuli
1987	Emahemuhemu	J.J Ncongwane
1988	Akwehli ngamphimbo	B.S Khanyile
1988	Indlela ilukhuni	M.S Magagula.

1988	Idlangaye	
1988	Kahleni phela	G.A Malindzisa
1989	Telutsando Atipheli	J.J Ncongwane
1989	Tikhatsi Letimatima	J.J Ncongwane
1991	Injalo-ke impilo	S.J Ncongwane naM.J. Ncongwane
1991	Insakavukela	J.J Thwala
1992	Lapha nalapho	J.J Ncongwane
1992	Tiyenteka Tintfo	J.J Thwala
1995	Ingungubane	B.B Malangwane
1995	Siphundvu kawuboni	T.M Mongwe.
1996	Imiphonsanyoni	D.E Nkosi
1999	Impumelelo	D.E Nkosi
2005	Siyaticeketsa	J.J Thwala
2006	Litsemba Lekugcina	N.C Jele
2006	Litsambo	E.J Mhlanga

Lokuphawulekako lapha kutsi noma babhali beSiSwati
 bachamuke muva noko ligalelo labo liyabonakala.
 Babhalinchanti labafana naNcongwane J.J baniketa
 labanye inselelo ngekutimisela kwabo ekubhaleni
 nasekutfutfukiseni lulwimi lwesiSwati. Singasho
 singangabati kutsi waNcongwane uyibekile indvuku
 ebandla.

1.8 LOKUNGASHIWO NGA J.J NCONGWANE

1.8.1 Umlandvo wakhe

Jabulani Johan Ncongwane wefika emhlabeni, efikela lapha epulazini kaMagwamazi esifundzeni saseGalina tinge-30 enyangeni yeNyoni nge-1961. Wakhulela esifundzeni sakhona eGalina lapho elusa khona tinkhomo takubo kwesikhashana ngembi kwekutsi acale sikolo.

J. J. wacala kungena sikolo ngemyaka wa-1971 lapha eZithandani Bantu School eBadplaas. Njengaloku lesikolo sasigcina ebangeni lesine, kwadzingeka kutsi nakacedza lelo banga, uyise wamtfumela eBhabutini, esikolweni saseMoodies ngemnyaka wa-1977. J.J Ncongwane ungulomunye webafundzi bekucala kufundziswa tonkhe tifundvo ngelulwimi lweSingisi, emva kwetibhelu temnyaka wa-1976. Nakhona eMoodies wafundza iminyaka lemibili kwadzingeka kutsi achubekele embili eKulindeni eKromdraai ngemyaka wa-1981. Wafundza eKulindeni waze waphotfula incwadzi yelishumi ngemyaka wa-1982. Inshisekelo yekubhala yacala lapho noko bekabhala ngeSizulu kepha kute umsebenti lawubhala ngeSizulu lowaphumelela. Emabhuku lamfaka umdlandla wekubhala ngemabhuku abo Msimang C.T, Ntuli D.B.Z kanye nabo Charles Dickens.

Emva kwekuphotfula incwadzi yamateleka waya ekolishi lemfundvo lephakeme eMgwenya lapho afundzela khona ticu tebuthishela (STD).. Likhono lakhe lekubhala lagcama kakhulu ngesikatsi asesekolishi afundzela

buthishela. Bekabhalo tinkondlo netindzaba letimfishane.

Nakacedza ekolishi wacala kufundzisa lapha esikolweni eHlabangemehlo eNhlazatje ngemnyaka wa 1986. Ngalowo mnyaka wakhipha libhuku letinkondlo lalibhala alihlanganyela nemnakabo Ncongwane S.J lelisihloko lesitsi: **Kuyophela Situnge.** Njengemuntfu loyitsandzako imfundvo, wachubeka afundza ngelikhanglela enyunivesi yase-UNISA waze watfweswa ticu te B.A. Wangagcini lapho wachubeka wafundza enyuvesi yasePitoli lapho azuza khona ticu te BA(Hons). Ngemnyaka wa 2004 wabhalilsela ticu te M.A neNyunivesi yaKazulu.

Ekusebenteni kwakhe esikolweni eHlabangemehlo ube yi-HOD yetifundvo tesayensi, waba lisekela lempathsisisikolo kwaze kwaba sekushiyeni kwakhe ngemnyaka wa-2003. Washiya phasi ekufundziseni wayokuba ngumhleli lomkhulu (Editor-in-chief) wesikhungo savelonke sekubhalwa kwenshokutsi yemagama eSiSwati (National Lexicography Unit). Lesikhungo silapha elichakeleni lenyunivesi yebuchwepheshe iTshwane Universiy of Technology lelilapha eNasipoti.

1.8.2 Imisebenti yakhe yebuciko:

J.J Ncongwane ubhale letincwadzi letilandzelako:-

Tinkondlo

- Kuyophela Situnge
- Emagalelo
- Sigiya Ngenkondlo

- Letingayubuna
- Impalampala
- Naletinye.

Tindzaba letimfishane

- Emahemuhemu
- Telutsandvo Atipheli
- Tikhatsi Letimatima
- Emantjontjo
- Lapha Nalapho
- Naletinye.

Tindzabambhalo

- Tikhatsi Tiyagucuka
- Imihlanga Yeluhlanga
- Ngenca Yakho
- Loyishayile Sewuyosile
- Ematfunti Etikhatsi
- Lukhulu Luyeta

Imidlalo

- Linyeva Ngelinyeva
- Mncwi Ngitake Ngibone
- Umoya Wetikhatsi 1 (Umdlalo wemoya)
- Umoya Wetikhatsi 2 (Umdlalo wemoya)

Buciko bemlomo

- Ematekelo Ayitolo

Tincwadzi Teluhlelo

- Siswati Sasegumeni Libanga-5
- Siswati Sasegumeni Libanga-6
- Siswati Sasegumeni Libanga-7
- Siswati Sasegumeni Libanga-8
- Siswati Sasegumeni Libanga-9
- Siswati Sasegumeni Libanga-10

1.8.3 Ligalelo lakhe

Nakusungulwa emabhodi etilwimi avelonkhe (National Language Boards), naye Ncongwane wakhetfwa kutsi asebente ebhodini yelulwimi lelitfutfukisa lulwimi lweSiSwati.

Kwanyalo ulilunga lenhlangano yebabhalo leyatiwa ngekutsi Umhlahlandlela aphindze futsi abe ngumabhalane wayo. Ulilunga futsi lenhlangano yetichazamagama, tinshokutsi iAfrilex.

Leminye imisebenti yaNcongwane seyike yacokelwa kutsi ifundvwe etikolweni nasemanyunivesi.

Ngemnyaka wa-2003 wacala kubhala sichazamagama kumbe inshokutsi yemagama eSiSwati. Lona ngumsebenti lacale kuwenta emva kwekubeka phansi emajoka ebuthisheleni. Noko utsi angeke aze akuyekele kubhala ngelulwimi lweSiSwati ngobe nasibuta ngencwadzi layibhalako njenganyalo, usitjele kutsi uphishekile ufunana netindlela tekubhala umdlalo wamabonakudze wesiSwati. Macondzana netingucuko kutepolitiki, utsi J J tibe nemtselela lomubi ekutfutfukeni kwetilwimi teMdzabu.

Kusukela ngemnyaka wa-1994, tinkampani letinyenti letishicilela emabhuku tawa futsi tikutjela kutsi tite imali yekushicilela emabhuku labhalwe ngelulwimi lweMdzabu. Ngekubona kwakhe, esikhundleni sekutsi sigubhe iminyaka lelishumi yenkhluleko, tsine babhali betilwimi teMdzabu kumele sigubhe iminyaka lelishumi yekufa kwetilwimi tetfu. (Ten Years Of Democratic Demise of Our African Languages)

1.9 KUHLELEKA KWELUCWANINGO NGETEHLUKO

SEHLUKO 1

Lapha kuvetwe tinhoso, umkhawulo, tindlela, kuchazwa kwemagama, kutfutfuka kwetindzaba letimfisha teSiswati kanye nemlandvo ngemphilo yembhali.

SEHLUKO 2

Lapha kubukwe indzawo yasemaphandleni, indzawo yasemadolobheni, indzawo levetwe esingenisweni, indzawo lesuselwa enhloko nendzawo levetwe esihlokweni.

SEHLUKO 3

Lapha kuphawulwe ngetikhatsi temnyaka, tikhatsi telusuku nemalanga eliviki.

SEHLUKO 4

Lapha kuvetwe injabulo, lusizi, buchawe, bugwala, buhlobo, butsa, kubeketela, nekucasuka

SEHLUKO 5

Siphetfo selucwaningo netincomo.

1.10 SIPHETFO

Ekuphetsemi lesehluko ngitsandza kuveta kutsi tindzaba letimfisha tativele tikhona eSiswatini kuphela nje kutsi bekungekho umuntfu locabanga kutibhala phansi. Ngekusukumela etulu kwebantfu labafana naboncongwane namuhla Emaswati sekayatigcabha ngelulwimi lwawo loselutfutfukile.

SEHLUKO 2

2.0 INDZAWO

Imphilo lephilwako yenteka endzaweni letsite futsi lekholekako. Kufanelekile kutsi umuntfu lofundza indzaba ati kutsi indzaba leyo layifundzako yenteka kuyiphi indzawo futsi leyo ndzawo iyindzawo lekholekako kutsi indzaba ingenteka kuyo. Luku kufakazelwa ngu Pretorius na Swart (1982:12) uma batsi:

The short story as a literary genre is intended for adults and, therefore, must (of necessity) be related to actual and real-life situations: The characters around whom the short story is constructed, are people like ourselves.

Indzaba lemfisha njengendzaba lebhalwako icondzene nebantfu labakhulile ngakoke ifanele iphatselane nemphilo lesiyiphilako.

2.1 SINGENISO

Kubalulekile kutsi umbhali nanoma ayati kahle indzawo layikhetsela kwenteka kwendzaba yakhe, akhetse kuperha loko lakubona kufanele kuhambisana nendzaba yakhe.

Pretorius naSwart (1982:12 batsi:

As a very nature of the short story is restricted the development of the plot and the reaching of a climax is very rapid. This necessitates the elimination of everything that is of minor importance to the course of narration.

Indzaba lemfisha ngekwemgommo wayo iyindzaba lecocekile. Konkhe kwayo kwenteka masinyane.

Loku kwenta kutsi tonkhe tintfo lettingakabaluleki tishiywe ngaphandle uma ibhalwa.

Etindzabeni letimfisha indzawo kufanele kube yindzawo lecocekile. Kulesahluko kutawubukwa indlela waNcongwanne layivete ngayo indzawo etindzabeni takhe. Tindzawo letitawubukwa nguleti: Indzawo yasemakhaya, indzawo yasemadolobheni, indzawo lesuselwa enhloko, indzawo levetwe esihlokweni nendzawo levetwe esingenisweni.

2.2 INDZAWO YASEMAKHAYA

Indzawo yasemakhaya singatsi yindzawo lapho kusadliwa khona ngaloludzala. Imphilo lephilwa khona akusiyo lena leshakutelako. Lite-ke namuhla nobe umoya wasemadolobheni sewungenile kodvwa inhlasana isalotita lekhombisa kona kutsi kusemakhaya lapha. Bantfu basemakhaya bayalima kantsi futsi bafuyile.

Ncongwanne usivetela kahle indzawo yasemakhaya encwadzini yakhe lets: **Emahemuhemu** nalena lets **Tikhatsi Letimatima**. Kulencwadzi lets: **Emahemuhemu** sitfola indzaba lets: **Vuka Ngemuntfu** lapho Ncongwanne (1987:32) akhuluma khona ngendzawo yase makhaya atsi:

Ngaphasi kwentsaba uMkhingoma,
kunemuti wesiSwati lomkhulu.
Kunetindlu letimbili letifulelwe
ngemathayela, letinye-ke
bogucasithandaze. Ngentansana kwawo
kukhona tibaya letimbili. Kukhona

setinkhomo kanye nesetimbuti. Lona ngumuti waGubevu Mlotjwa. Ngesheya kwemfula uMkhomazana kukhona emasimu emmbila kanye newemantongomane.

Lapha Ncongwane ukhombise lutsandvo labanalo bantfu ngemfuyo yabo kanye nendlela labakhonte ngayo tekulima. Kusemakhaya lapho kusalinywa khona ummbila nemantongomane. Imiti yebanumzane iba nemihhalo yemasimu kute indlala ingangeni ekhaya. Phela kubantfu bendlu lemnyama indvodza ibayindvodza ngemfuyo lenayo. Imfuyo yenta kutsi umuntfu ahlonipheke. Indvodza lefuyile noma ikhulumma ebandla iyalalelwia kantsi lengenalutfo iyadzeleleka. Labatatiko batsi ebandla uye uve labanye sebatsi: "hlala phasi wena kukhulume emadvodza," uma ngabe lowo lokhulumako kungumumntfu longenasibaya.

Bogucasithandaze tindlu tesintfu lekutsi uma kungenwa kuto kugucwe ngobe iminyango yakhona imifishane. Kungako letindlu tibitwa ngabogucasithandaze. Tindlu letinjengaleti utibona emakhaya lapho kusagcinwa khona kakhulu emasiko nemagugu esintfu. Kulesicashunwa lesingenhla Ncongwane ukuvete ngalokusobala kutsi yindzawo yasemakhaya lena ngekusivetela imphilo lephilwa khona emakhaya.

Kuyo futsi incwadzi **Emahemuhemu** Ncongwane uyayiveta indzawo yasemakhaya endzabeni lets: **Sulumlomo** lapho kutsi:

Emafusini phela bekuyindzawo nje yase makhaya, kwakhe nje imiti lapha nalaphaya. Lendlela lena-nje labeme kuyo boDzeliwe naSulumlomo,

ngulehamba timoto tabomnumzane
labakhe eMafusini.

(Ncongwane, 1987:76)

Lapha sitjelwa ngalokucacile kutsi kusemakhaya lapha. Kutsiwa lemiti yakhona beyilapha nalaphaya. Imiti yasemakhaya yakheke kanjalo nobe nje namuhla tindzawo letinyenti tasemakhaya setisondzelene ngenca yekuhleliswa kwebantfu. Loku kwenta kubelula uma bantfu sebafakelwa tinsita letinjengemanti nagezi.

Sibuye sibone kutsi Sulumlomo watsi nekabona imoto wabhaca emeneni, phela imeno ivamisile emakhaya kantsi akusilula kutsi utfole umeno edolobheni. Ngemehlo engcondvo sivele siyibone lendzawo lakuyo Sulumlomo kutsi yindzawo yasemakhaya ngenca yemeno lenawo. Lokubhaca kwakhe kukhombisa inhloniphо lanayo ngobe angafuni kutsi uyise amboneeme emgwaceni kantsi kunemsebenti langakawenti ekhaya.

Bantfu labanyenti basemakhaya basenayo inhloniphо futsi isafundziswa nakubantfwana. Bantfwana bafundza lokunyenti ngekukubona kwenteka. Uma umdzala-ke uyafundzisa nangetento. Kuyo lendzaba lets:i:
Sulumlomo Ncongwane uyasivetela indzawo yasemakhaya kunayi indzima lets:i:

Kutsite kusenjalo wabona kuvuleka umnyango wasekhishini kuphuma umuntfu aphetse indishi lenkhulu: "Lokuncono angibhace emuva kwanati tihlahla anganakungibona". Watsi angakateleli lutfo Sulumlomo weva nje ngemanti asamtsela. Amtsela

emanti langcolile lanemakeleva
ematabhane kanye nemaphalishi.
Watsi ngekucedza kuchitsa lawo manti
langcolile lowo make wabuyela emuva
endlini

(Ncongwane, 1987:78)

Indzawo yasemakhaya ayinawo emasinki ekugezela titja
lapho emanti ehla khona ngemaphayiphi bese kutsi tibi
tilahlwe emigconyeni yato. Lapha kulendzatjana
kuyabonakala kutsi kusemakhaya ngoba lowo lochitsa
lamanti uwachitsa nje ebaleni kube anjalo futsi
anetibi lebetingalahlwemgconyeni uma ngabe
bekuyindzawo yasemadolobheni. Kona nje lokutsi
Sulumlomo abhace etihlahleni teheshi kukhomba kutsi
lendzawo yindzawo lebeyingenawo gezi, lekubhaceka
kalula kuyo. Namuhla-ke tintfo setiya ngekuba ncono
ngoba nato tindzawo tasemakhaya seticale kukhanyisa
bogezi lokukhomba intfutfuko lenkhulu etindzaweni
letinyenti.

Kubhaca kwaSulumlomo kukhombisa inhlonipholebasenayo
bantfu basemakhaya. Uganiwe kulomuti Sulumlomo kodvwa
angeke-nje amane angene afike abite singani sakhe
ahambe naso. Bekunjalo-ke etikhatsini letisembili,
bantfu labasha bebahlonipha. Bekungelula kutsi utfole
umfana nentfombatane bagonene nje emgwaceni embi
kwebantfu labadzala.

Namuhla sengatsi seyicala kulahleka lenhloniphongoba
sewukhandza kugonenwe nje emgwaceni nawe umdzala uze
udliwe tinhloni. Kuye kube kubi kakhulu-ke uma
ubakhandza banjalo bafake nenyunifomu yesikolo.

Emakhaya kulindvwe kutsi bantfwana bayabuya kantsi bona basaticeketsela tindzaba tabo emigwaceni.

Kuyo futsi incwadzi yaNcongthane **Emahemuhemu** sitfola indzatjana lets: **Sengibuyela Ekhaya.** Kulendzaba siyayitfola indzawo yasemakhaya ivetiwe ngalendalela:

Phela lelijaha lelinguMashica
belingesabi kweba sibaya sonkhe
semnumzane, atishishimbise tinkhom
emini kalobha ayotidlisa indali.
Bekungumkhuba wakhe vele kweba
tinkhom tebantfu. Bantfu
besebahlalela eluvalweni
lwekwesabela tinkhom tabo lapha
eCembeni mshiya lowa weMkhomazana
(Ncongthane, 1987:84)

Lapha Ncongthane uyayiveta kahle futsi indzawo
yasemakhaya ngemfuyo yetinkhom. Kulesicashunwa
sitfola lijaha lelinguMashica leleba tinkhom tebantfu
liyotitsengisa. Kutsiwa bantfu bebahlahela eluvalweni
basaba kwebelwa imfuyo yabo. Phela emakhaya imfuyo
yintfo lenkhulu. Imfuyo ilibhange lesitfu. Usuke
umbulele kumbulala umuntfu uma umebele tinkhom takhe.
Ligama lakhe nje lolowebako lekutsiwa nguMashica
liyatisho kutsi ngumuntfu wasemakhaya.

Phela imvamisa emakhaya ngiko lapho sitfola emagama
esintfu asasetjentiswa kakhulu khona. Bantfu
labatibona baphucukile basemadolobheni
abawatsandzisisi kahle lamagama lasintfu kakhulu.
Ncono nakasintfu mane kube bo Sipho, Thulani, Themba

nalamanye lafana nawo hhayi boMashica, Fakesakeni,
Bhodlemswaneni nalamanye lafana nawo.

Emashica ngemovovo lakhanywa uma kuhlutwa t'jwala
besintfu. T'jwala besintfu yintfo letfolakala kalula
emakhaya. Ingani vele bona abubiti kakhulu.
Kungenteka-ke kutsi unina bekatsandza emashica
ngesikhatsi atetfwale lona lelijaha kuze kutsiwe
nguMashica nje. Bantfu phela bavamisile kwetsa
emagama ebantfwana ngetento noma tehlo letitsite
letenteke esikhatsini sekutalwa kwalowo lowetsiwako.

Kwetayelekile futsi emakhaya kutsi tinkhomo
titihlalele esigangeni tingabuyi ekhaya. Labatelusako
baze batilandze ngelilanga lelendvulela
lekuyotidibhisa edibhini lapho hulumende asita khona
ngekunciphisa emakhatane lekabanga tifo etinkhomeni.
Lokutiye kela esigangeni kweta kube lula kubantfu
labafana naMashica kutsi batintjontje.

Encwadzini yakhe Ncongwane letsisi: **Tikhatsi Letimatima**
sitfola lapho asivetela khona indzawo yasemakhaya
endzabenisi letsisi: **Caphela Lulwimi Lwakho**. Sitfola
laMasina akhuluma nendvodza yakhe atsi:

"Babe ngibone umhlolo lamuhla
entsambama kusihlwa nangiyokukha
emanti emtfonjeni".

(Ncongwane, 1989:38)

Umtfombo yindzawo legujiwe lapho kunyelela khona
emanti laphuma phansi. Lawa kuba ngemanti
lahlantekile, lapholile nalamnandzi. Akapheli kalula

emanti asemtfonjeni. Kusemakhaya-ke lapho usatfola khona bantfu bahamba bayokukha emanti emtfonjeni. Ingani etindzaweni tasemadolobheni emanti akhiwa etimpompini. Sekucalile kukhanya nakuto letinye tindzawo tasemakhaya ngoba sewuyatitfola nakhona timpompi temanti.

Lendzawo levetwe lapha ikhombisa bulukhuni bemphilo yasemakhaya ikakhulu kumuntfu longakayitayeli. Emanti akhiwa ekuseni lokwa noma entsambama. Kuyenteka kutsi lawo manti lakhiwa ngemnyama atfolakale bawangcolisile labanye labanemona. Labanye uye uve kutsi baya bayohlantela khona kuze babe nenhlanhla ikakhulu labadvuna labavame kungabi nenhlanhla yekuganwa.

Labo labatsanza kakhulu kukhuluma tindzaba, ubatfola bahleti emtfonjeni ngoba ngiko lapho baticeketsa khona. Labanye uva sekutsiwa bebashayana khona lena emtfonjeni kubangwa ton a tindzaba.

Kuyo futsi indzaba lets: **Caphela Lulwimi Lwakho** Ncongwane (1989:39) ubeka kanje

Ngalelinye lilanga LaMasina nemyen
wakhe Siphundvu baphelelwa
yimphuphu. Impuphu bebangayitsengi
etitolo talapha esabelweni kodvwa
bebatsatsa ligogogo lemmbila
bayoyigayisa esigayweni kaMomboko,
kwadzingeka kutsi kuhambe yena
laMasina. Wahamba-ke LaMasina
ibhasi wayigibela ekhatsi esabelweni
iNkhulungwane.

Lapha sibona ngalokucacile kutsi LaMasina nendvodza
yakhe Siphundvu bebahala esabelweni iNkhulungwane.

Sabelo yindzawo yasemakhaya lapho kusabusa khona buholi bendzabuko. Simtfola lapha laMasina atsatsa ligogogo lemmbila ayogayisa lommbila asigayweni.

Bantfu basemakhaya bayalima batfole ummbila. Labanye bayawugandza emakhovini. Uma ummbila ugandvwe ekhovini uyaphephetfwa ngeluhlelo kukhishwe umhhungu kusale ummbila. Ngenca yemphucuko, linyenti selitsi lingavuna ummbila bese liwuyisa esigayweni kute uyogaywa kutfolakale imphuphu. Letinye tigayo tigaya konkhe tihlanganise imphuphu nemhhungu kantsi leti letinkhulu tiyakwati kuhlukanisa umhhungu nemphuphu.

Bantfu basemakhaya bayatigcabha ngemvelaphi yabo, abanamahloni ngebuve babo. LaMasina uvetwa agibela ibhasi neligogogo lemmbila aya nalo esigayweni. Akumenti abe nemahloni loku LaMasina ngoba ummbila lekayowugayisa kudla kwakhe lekumele adle kona.

Kulendzaba lets: **Caphela Lulwimi Iwakho** sibuye sitfole lamavi lalandzelako:

Wathandaza-ke laMasina inhloko asayifake ematsangeni adzindza sililo. Bekalindzele kutsi inkemba ayive ikhala entsanyeni nome kunini. Dvukudvuku weva imoto ima waphakamisa inhloko. Esikhundleni sekutsi abone lihlatsi lelimnyama wabona siccheme semuti. Lowoke bekungumuti wendvuna yesigodzi lephetse kulowo mango, Manyeva Magagula. LaMasina bammangalela endvuneni ngekuhlambalata ligama lemuntfu. "Wena make ubuye kusasa ekuseni nenkhomo yekugeza Mbeshe ngekumbita ngelijabhane

angasilo," kusho Manyeva.
(Ncongwane, 1989:41)

Lapha Ncongwane usivetela indlela lekuphilwa ngayo emakhaya ngaphansi kwemakhosi netindvuna. Kulendzaba Mbeshe umangalele laMasina endvuneni ngekutsi amhlambalate atsi ujuba tinhloko abe ashо intfo lengekho. Emakhosini-ke uma umuntfu akonile uyammangalela, uma atfolakele anelicala uyahlawuliswa, imvamisa kuhlawulwa ngetinkhomo.

Umfati wasemakhaya uma atfweswe licala, lelocala lakhe kusobala kutsi lisuke lilendvodza yakhe. Ingani phela umfati akanasibaya, sibaya sendvodza. Labadzala batsi licala lembula ingubo lingene, nakuyo lendzaba yaLaMasina kuyasho kutsi Siphundvu besekumele alitfwale licala lemfatи wakhe lite bekamkhuta njalo ngalokutsandza kukhuluma tindzaba langanasiciniseko nato.

Umuti wenkhosi noma wendvuna awubutwa uwubona ngebukhulu bawo. Nawo-ke lona walendvuna yaka Magagula kutsiwa bekusicheme semuti lokusho kutsi bekungumuti lomkhulu. Ebudvuneni kubekwa indvodza lehlakaniphile, lekwatiko kukhuluma futsi lehlonishwako emangweni. Ababekwa bondlunganye labangabonakali kutsi batikhulu ngakuphi nje. Indvodza kubayindvodza ngemuti wayo nangemfuyo yayo. Indvodza lenjalo iba nesibindzi sekukhuluma emkhatsini webantfu ingabi naluvalo.

Endzabeni letsie: **Kantsi Bantfu Banje** sitfola Ncongwane aveta emavi latsie:

Lapha esabelweni bantfu netakhamuti takhona
bebatilimela tivandze tabo. Labanye
bebatilimela imihhalo yemasimu.
(Ncongwane, 1989:46)

Imihhalo phela ngemasimu lamakhulu labanti. Kulendzaba sitfola indvodza lenguMagilogilo lekutsiwa ilime umhhalo wensimu. Bantfu basemakhaya bakukhontile kulima. Lena yindlela yabo yekutiphilisa ngoba phela imisebenti iyimvelakancane emakhaya.

Lapha Magilogilo uvela anemhhalo wensimu nje kuze kubonakale kahle kutsi akayisebenti yedvwa lensimu kodvwa bakhona labamlekelelako. Kulendzaba kutsiwa abesebentisa imikhovu. Bantfu basemakhaya phela basakholelwa kakhulu ebutsakatsini. Uye uve ngisho bantfwana labancane bakhuluma ngebutskatsi utibonele nawe kutsi bentwiya yindzawo nendlela labakhuliseke ngayo.

Kuvamisile-ke emakhaya kutsi uve sekutsiwa bakhona labanukene ngako-ke kumele kuyiwe emkhayeni kuze kutfolakale umtsakatsi lokunguye lotsakatsako. Bukhosи bukhipha emancusa layobuka konkhe lokwentekako bese abuya atokwetfulela inkhosи noma indvuna leyo lebavumele kutsi baye emkhayeni.

Endzabeni letsie: **Liphutsa Letfu** indzawo yasemakhaya siyibona lapho kutsiwa:

Lamuhla tinkhomo tilandvwe nguNgula.
Watsi nakabuya umfana, uyise lomncane
wabe asashayisile emsebentini aseme
asibayeni banaMkhatjwa. Watibuka
tinkhomo temnakabo Masotja tita laphaya
tingumhlambi.

(Ncongwane, 1987:22)

Njengoba sibona kukhona sibaya sentinkhomo kulendzaba,
kuvele kusikhanyele kutsi yindzawo yasemakhaya.
Masotja ume esibayeni ubuka tinkhomo temnakabo.
Kusemakhaya lapho ungarfola khona belusendvo
banakekela imfuyo yemnakabo longasekho. Emadolobheni
phela inkhomo yimali, sibaya sakhona libhange. Umfati
utibonela yena imali yakhe uma indvodza yakhe seyifile
akadzingi muntfu welusendvo kutombonisa kutsi wenta
njani ngayo.

Endzabeni lets: **Vuka Ngemuntfu** sikhonjiswa indzawo
yasemakhaya ngekutsi sive LaMkhonta akhuluma naMlotjwa
indvodza yakhe atsi:

"Ucinisile babe ngumona lona.
Babona ngobe utifuyele awuhlushwa
lutfo." Kusho LaMkhonta aguce
ngemadvolo embi kwemyeni wakhe.

(Ncongwane, 1987:53)

Njengobe bekumenyetelwe kutsi imfuyo incishiswe,
Mlotjwa njengemuntfu wasemakhaya bekangakutfokoteli
loko. Bekakubona kuyintfo letakwenta bantfu bambukele
phasi. Indvodza yasemakhaya itibona ihloniphekile
ngekuba nemfuyo lenyenti. LaMkhonta yena kutsiwa
ugucile embi kwemyeni wakhe. Kuguca kukhombisa

kumhlonipha nekumtfobela lowo losuke uguce embi kwakhe. Loku-ke yintfo leyenteka kakhulu emakhaya.

Kunemehluko lomkhulu emkhatsini wamake wasemakhaya newasedolobheni. Bomake basemakhaya imvamisa yabo basagcwele kakhulu buntfu nenhloniph, kantsi ngalesinye sikhatsi kwentiwa nangiko kutsi emadvodza asemakhaya atibona abaluleke kakhulu kunebafati bese adzinga leyonhloniph ngenkhani.

Bakhona bafati lebangawahloniphi emadvodza abo kodvwa bayawesaba. Umfati lonjalo uma angeke agucele indvodza yakhe angahle ashaywe nome kambe atfunyelwe kubo kutsi ayoyalwa.

Kuyo lendzaba LaMkhonta akayitsandzisisi indzaba yekutsi imoto lefuna kutsengwa nguMlotjwa ayitsenge kumuntfu nje wasesabelweni. Uze uyakuveta kutsi bantfu basetabelweni abakatsembeki. Kodvwa ngoba Mlotjwa yindvodza uyachubeka nekuyitsenga leyomoto kuDlangamane.

Lapha sivetelwa kutsi kunemehluko lomkhulu emkhatsini wendvodza nemfati etindzaweni lapho indvodza iyinhloko khona ngekwemandla nekwemagunya.

Lokutsi Mlotjwa ayitsenge imoto layifunako yena noma umkakhe ambonisa ngengoti lengahle ibe khona ekutsengweni kwayo, ngiko kutsi yena yindvodza unemandla nemagunya langetulu kunemkakhe. Akaboni kutsi yini lengamvimbela kutsi atsenge imoto lefunwa nguye ngoba ukwenta loku ngemali yakhe akwentela

likhaya lakhe. Umfati phela ucishe alingane nebantfwana. Ncongwane uyasivetela-ke lapha kulendzaba imphilo lephilwa bantfu basemakhaya.

2.3 INDZAWO YASEMADOLOBHENI

Indzawo yasemadolobheni yindzawo lenebantfu labatsandza tintfo letisezingeni lelisetulu. Luku kubangwa nakutsi bantfu bakhona linyenti labo liya sebenta. Bantfu basemadolobheni ubabona ngisho nangendalela lebagcoka ngayo kutsi ngebantfu balemphilo nesikhatsi sanamuhla. Kungenteka kutsi umuntfu wasedolobheni angasati ngisho nesibongo samakhelwane wakhe ngoba ngulowo nalowo uvuka ajakele lapho atisebentela khona, kute sikhatsi salomunye umuntfu.

Encwadzini letsisi: **Tikhatsi Letimatima**, Ncongwane uyasivetela indzawo yasedolobheni endzabeni letsisi: **Leso Sikhwama** Lendzawo siyibona kulamavi laladzelako:

Lamuhla ngu Mgcibelo emini nenyanga iphelile. Bantfu bayaphitsitela lapha edolobheni eGalina. Kukhona labamhlophe nalabamnyama. Kukhona labagodle timphahla letiphutselwe ngemapheshana, kukhona nalabagace tikhwanyana letincane tekufaka imali nalokunye nje.

(Ncongwane, 1989:11)

Kulendzatjana Ncongwane ukubeka ngalokugcwele kutsi lapha kusedolobheni eGalina. Uma kuphela inyanga phela kuyaphitsitela edolobheni. Bantfu ubatfola banganagetimphetfu tendlovu njengoba basuke batotitsengela loko lokutidzingo tabo. Ncongwane

ubuye atsi kulelidolobha kunalabamhlopho nalabamnyama.
Kunjalo phela edolobheni kutfolakala tinhlanga
letehlukene.

Linyenti lalabo labamnyama labaphitsitela edolobheni
alihlali khona kodvwa litsenga khona lelikudzingako.
Kulula kutfola lokudzingako edolobheni kantsi futsi
kuyatsengeka. Leti tasemakhaya titolo imvamisa yato
timba ecolo.

Kuyo futsi indzatjana lets: **Leso Sikhwama** sibuye
sibone indzawo yasedolobheni ngekutsi ibe nemarobothi.

Kutsite lapho bo Tom na Mandisa beca
“kurobothi”, kwachamuka iveni
yemaphoyisa. Lapho-ke Mandisa
wetfuka waphela.

(Ncongwane, 1989:12)

Emarobothi siwabona khona emadolobheni ngoba
kutindzawo letiphitsitelako, ingani emarobothi alawula
kahle kuhamba kwebantfu kanye netimoto emigwaceni.
Nabo boTom naMandisa beca lelilobothi ngoba babalekela
lijaha lelebe sikhwama semlumbi lasijiba
ephephahbhekeni yabo.

Lokutfusa Mandisa ngilolwati lwekutsi ephephahbhekeni
yabo kunalesikhwama semlumbi. Uma abona iveni
yemaphoyisa ucabanga kutsi kungenteka afuna bona.
Unjalo umuntfu lohlushwa satelo utfuswa nayintfo
lencane.

Sitfola futsi lapho boTom na Mandisa basesekhona edolobheni kutsiwa:

Bahamba njalo-ke boTom sebajakele esikhumulweni sematekisi. Kutsite basahamba njalo sebajakele kutsi lokungenani abaphumele ngaphandle kwelidolobha kute bakwati kuvula lesikhwama babone kutsi ngabe sinani lena lengaka, Tom watsi ubuka emuva wabona lelinye lijaha libalandzela libabuka ngemehlo labuhlungu.

(Ncongwane, 1989:12)

Lapha-ke Ncongwane uyasivetela kutsi bantfu labenta bugebengu basebentisa tindlela letinyenti kuze kuphumelele timfuno tabo. Lelijaha lilandzela boTom nje ngoba lifuna lesikhwama lelisijibe ephephabhekini yabo. BoTom nabo batibona banenhlanhla yekutfola sikhwama lebacabanga kutsi sinemali ekhatsi ngoba phela bebambonile nemlumbi longumnikati waso. Injalo imphilo yasedolobheni, ngilowo nalowo uticabangela yena. Bekungasilula-ke nakubo boTom naMandisa kutsi bangatsatsa lifa lesebalitfolile balinikete lomunye umuntfu.

Kuyo incwadzi **Tikhatsi Letimatima** Ncongwane usivetela indzawo yasedolobheni endzabeni lets: **Indvodza Yensudu**. Kulendzaba uveta kahle kutsi lelidolobha lakhuluma ngalo likuphi. Simuva lapho asingenisela khona lendzaba atsi:

Lomuhla nguLesihlanu nenyanga iphelile. Bantfu bayanyatselana lapha edolobheni eMlomo. Linyenti lebantfu libuya emsebentini lijakele

emakhaya. Labanye bete kutotsenga kudla kwangemphelasontfo, ingani phela kuta bayeni babo.

(Ncongwane, 1989:43)

Lapha kulenzaba Ncongwane usivetela sitfombe lesigcwele ngelidolobha. Ingani vele uma kuphele inyanga edolobheni kuyaphitsitela, bantfu bayanyatselana. Nakulo lelidolobha laseMlomo sitfola bantfu bayanyatselana ngoba bekuphele inyanga. Bantfu basemakhaya nabo ubatfola khona edolobheni uma kuphele inyanga ngoba phela atikho titolo letinyenti naletinkhulu lena emakhaya.

Bosidlani nabo ngilesikhatsi umsebenti wabo uhamba kahle khona uma bantfu baphitsitela kantsi futsi banemali. Ngalesinye sikhatsi uva umuntfu sekayatsa nje akhala ngemali yakhe leseyilahlekile itsetfwe bosidlani angakaboni nekutsi bayitsetse nini, kanjani futsi.

Kuyo lendzaba lets: **Indvodza Yensudu** sibona lapho bugebengu lokungiyona ngcikitsi yalenzaba. Ncongwane usivetela bugebengu ngendvodza lenguGabheni ikhulumu nemadvodza lafuna lusito lwemoto itsi:

"Kulungile-ke madvodza sengitanisita ngoba nihluphekile nijahele emakhaya futsi inyanga iphelile botsotsi banganenta kabi. Sengiyanisita nje futsi ngobe nibantfu bakitsi labamnyama" kusho Gabheni akhokha liduku atesula umlomo njengaloku bekasacedzile kunatsa sinatfo sakhe.

(Ncongwane, 1989:44)

Lapha sibona ngalokusobala kutsi bunyenti bugebengu emadolobheni. Akusilula futsi kutsi tigebengu usheshe utibone ikakhulu nawungumuntfu wasemakhaya. Kulendzaba sibona lamadvodza latsi ajakele emakhaya agibela imoto yemlumngu wona acabanga kutsi yalendvodza yensudu lengu Gabheni. Gabheni bekawagebenga nje lamadvodza, awatsatsela imali yowo. Njengoba agcoke nensudu-nje, labantfu bambona imfanele lemoto kutsi ingaba yakhe kantsi kulele kunye ngabe kubili ngabe kuyavusana.

Labadzala batsi ayihlabi ngakumisa. Loku kusho kutsi umuntfu ngeke utsi uyamati ngekubuka nje sakhiwo semtimba wakhe. Kungenteka wena umbone angumuntfu locotfo kantsi akasinjalo, njengoba nalamadvodza labekafuna lusito lwemoto abuka Gabheni ametsema kantsi usigebengu.

Endzabeni letsi **Lizizi** Ncongwane uyasikhombisa futsi indzawo yasedolobheni lapho sitfola khona boSibhono Simelane na Sithole labasebenta emadzeleni babuya khona emsebentini wabo. Batfolwa ngumlumbi wabo endleleni ahamba ngeveni wase uyabagibelisa washo kutsi kodvwa usatawucala adlule nabo edolobheni.

Loku sikutfola kulamavi latsi:

Yahhusha nabo-ke iveni idla emagaloni. Wefika eBhadini umlumbi wayimisa. Wehla wangena esitolo. Washiya boSibhono bagibebe ngemuva watsi uyabuya masinyane kukhona layokutsenga

lapha esitolo. Tacala kancane
timphungane kumbungela Sibhono.

(Ncongwane, 1989:21)

Lapha Ncongwane usivetela kungetsembeki kwebantfu ikakhulu bona laba labasebenta emadolobheni. Sibhono lapha besekantjontje ematfumbu lena emadzeleni lapho asebenta khona wawagigela elukhalo. Ngiko atfolakala alandzelwa timphungane.

Kubi kakhulu kungetsembeki ngoba kukulahlekisela lokukhona ngalokungekho. Kukufaka ehlazweni. Kuliedzaba Sibhono ugcina atfolakele kutsi bekantjontje ematfumbu wawagigela elukhalo. Luku kwambangela emahloni lamakhulu.

Encwadzini lets: **Emahemuhemu** waNcongwane uyasivetela futsi indzawo yasedolobheni endzabeni lets: **Lelo Liloko** lapho Katrina acoca khona naNora. Ncongwane uveta ledzaba ngalamavi:

Bekukadze kungumkhuba wakhe Madonela kutsi njalo nje angaholela sikwati sakhe asitfwale asise edolobheni ekupheleni kwenyanga. Nembala-ke naKatrina wefika edolobheni walitsenga lelo liloko lakhe lakanokusho.

(Ncongwane, 1987:92)

Lapha sibona indlela lebaphila ngayo bantfu labaphuma emakhaya uma bafika emadolobheni. Sibona umlumbi longu Madonela abatfwala bantfu bakhe labamsebentelako abayisa edolobheni uma baholile. Katrina besekatjele nemngani wakhe kutsi uyotsenga liloko lakanokusho

lekutatsi nekaligcokile kubonakale kutsi cha yintfombi tiphelele.

Ncongwane uchubeka asivetele lidolobha kuyo indzaba letsii: **Lelo Liloko** lapho Katrina sekaligcokile liloko lakhe agibela ibhasi leya edolobheni. Bekashayela etulu waze weva bantfu sebakulumu ngaye basho kutsi liloko lakhe liloko lekulala kantsi yena bekatsi uswenkile. Sitfola lapho ibhasi lahamba ngayo seyifika edolobheni.

Yefika edolobheni ibhasi yema behla bantfu. Katrina wasaba nekusukuma ehle. Kwatsi ekugcinenui wehla. Wema phasi wativala ngesambulelo leso. Bamhleka bantfu bakhombana ngaye.

(Ncongwane, 1987:94)

Akekho umuntfu lebekangachubeka neluhambo edolobheni nekwenta sekeve kahle kutsi imphahla layigcokile yekulala. Naye Katrina watitfola asehlazweni ngenca yekungati. Labadzala batsi kungati kufana nekungaboni.

Ncongwane usikhombisa umehluko lokhona kubantfu basemakhaya nebase dolobheni. Katrina ngobe besekevile kutsi ugcoke liloko lekulala kungako besekesaba nekuhamba. Wate wasitwa lijaha tsite lelafike lamtsatsa layomtsengela liloko lelifanele kugcokwa emini. Loku kuyakhomba kutsi kunetintfo letinyenti tasemadolobheni lotfola kutsi banfu basemakhaya abatati labanye. Namuhla-ke sekuya ngekuba ncono ngoba bantfu labanyenti sebayayitayela imphilo yasemadolobheni lite bahlala emakhaya.

Bugebengu yintfo levamisile emadolobheni. Ncongwane uyasivetela bugebengu lobuvame emadolobheni endzabeni yakhe lets: **Likhadi LaPiet.** Lapha sitfola Piet enta lichinga lekuntjontja timpahla esitolo saka Pick'n Pay. Uze akhulume yedvwa atsi:

"Uyabona, lomuhla angiphumi lapha kaPick 'n Pay. Ngifuna kutsi badzimate bavale bangivalele lapha ngekhatsi".

(Ncongwane, 1987:96)

Lapha siyabona kutsi lobu bugebengu lobuhlelwe kahle engcondveni. Piet lona ubhaca lapha ngekhatsi esitolo kuze kutsi uma tisebenti setiphumile asale yena antjontja loko lakufunako. Titolo taka Pick 'n Pay titolo letinkhulu tasemadolobheni. Kulula-ke kutsi tigebengu tente bugebengu bato ngoba phela indzawo ibanti ngekhatsi esitolo. Kungako nje namuhla uye utfole sekufakwe titsatsa titfombe, emakhamera phela kuze kuvikeleke bugebengu lobufana nebaPiet.

Endzabeni lets: **Kulukhuni Emhlabeni**, sitfola futsi Ngcongwane asitfulela indzawo yasemadolobheni. Lapha kuvela sikhatsi seminyaka leyadlula lapho bantfu labasuka emakhaya bekudzingeka kutsi babe nencwadzi yemvumo uma batawutfolakala edolobheni lebekuyindzawo yalabamhlophe.

Batseleka-ke bantfu eHobogwana babangangesikhonyane. Intfo leyabahlupha kakhulu kutsi bebete I (section 10). Umtsetfo phela lobagunyata kutsi bayofuna umsebenti etindzaweni talabamhlophe. Ngako-ke

emaphoyisa bekababa ngaleyominyaka
ababambela I (section 10).
Umtsetfo bewubavumela kutsi
bangatfolakala edolobheni emini
kodvwa hhayi ebusuku.

(Ncongwane, 1987:44)

Lapha bantfu bafika kulendzawo yaseHobogwana
ngasePitoli kutofuna umsebenti kodvwa imitsetfo
yasemadolobheni beyingamvumeli umuntfu wasemakhaya
kutsi amane atseleke nje edolobheni. Uma kwentekile
watfolakala edolobheni angenamvumo bekaboshwa avalelwe
ejele noma abuyiselwe emuva ekhaya. Namuhla-ke
seyachitfwa leyo mitsetfo, bantfu sebakhululekile kutsi
bangahamba noma kuphi lapho batsandza khona eveni
labo. Ncongwane usivetela lendzawo yalelidolobha
nghenloso yekuveta leyonhlulo lebebahlangabetana nayo
bantfu labamnyama ngetikhatsi telubandlululo.

Ncongwane uyasivetela futsi indzawo yasedolobheni
endzabeni yakhe lets: **Indandatho**. Kulendzaba
sitfola Mabel alahlekewe yindandatho yakhe yemshado
base bavumelana naVictor lijaha lelimsomako kantsi
futsi ufundza nalo ekolishi kutsi bayofuna lenye
lefana nayo edolobheni. Ncongwane uyibeka kanjena
lendzaba:

Nembala-ke bavuka ngakusasa
baphutfuma edolobheni bobabili.
Bangena kulesinye sitolo semigeco,
batfola kutsi alukho loluhlobo
labalufunako. Baphuma-ke bangena
etitolo kodvwa lutfo kuyitfola
indandatho.

(Ncongwane, 1989:34)

Kusedolobheni lapho utfola khona titolo letinyenti futsi utfole titolo letiphatsa luhlobo lwaloko losuke ukufuna. Nakuyo lendzaba sitfola boMabel na Victor baphuma bayangena etitolo tebucwebe ngoba bafuna kutsenga indandatho lebayifunako.

Ncongwane ukhombisile kutsi uma umuntfu abeketelela simo lesitsite, ekugcineni uyaphumelela. Bekulukhuni kundzindza edolobheni njengoba siva nekutsi Victor besekacale nekucasuka bangasahambi balinganisile njengalesikhatsi basafika edolobheni. Kodvwa ngoba Mabel bekayifuna mbamba lendandatho wagcina ayitfolile.

2.4 INDZAWO LESUSELWA ENHLOKO

Indzawo lesuselwa enhloko yindzawo lasuke atakhele yona umbhali. Lena sitsi yindzawo yemcabango ngoba phela uyisusela emcabangweni wakhe. BoGrobler naStrachan (1992) bayibeka lendzaba batsi:

The characters in a literary work find themselves somewhere. When the place or locality is not stated explicitly in the text, the reader will normally fill in a place for himself

(Grobler & Strachan 1992:67)

(Balingisi emibhalweni batitfola basendzaweni letsite. Uma indzawo ingakavetwa kahle, lofundza leyo ndzaba utifakela yena indzawo ngekwakhe.)

Loku kufakazela kutsi yonkhe intfo leyentekako endzabeni yenteka endzaweni letsite. Ncongwane-ke uyayiveta indzawo etindzabeni takhe ngobevele ibalulekile. Endzabeni lets: **Luhambo**, Ncongwane usivetela lwandle endzaweni yaseSwatini. Siva lapho akhuluma ngeyise waThimothi nalahamba nabo atsi:

Tonkhe tivakashi tabamba letichamuke ngayo. Babodvwa labagibela etimotweni, labanye njalo bagibela emabhasi labete ngawo. Neyise waThimothi naye, King Dlamini wabita lahamba nabo bagibela emkhunjini wadvonsa walibangisa ekhaya eMadagascar.

(Ncongwane, 1989:8)

Indzawo yaselwandle lapha yindzawo layisusela enhloko Ncongwane. Uma ubuka live leSwatini alinalo lwandle, kodvwa sitfola lapha kutsiwa King Dlamini wangena emkhunjini nalahamba nabo balibangisa ekhaya. Lwandle lungaphandle kwelive laseSwatini.

Ekugcineni kwalenzaba kuyabonakala kutsi King Dlamini abephupha. Loku kusikhombisa indlela batali lebabatsandza ngayo bantfwana babo. Ngisho balele bacabanga ngabo baze babaphuphe. Wonkhe umtali ufisa kubona umntfwananakhe aphumelela, njengoba sibona King Dlamini angatsandzi kubona Thimothi afela elwandle ngemuva kwekuphofula tifundvo takhe. Ulindzele kumbona enta umsebenti lafundzele wona.

Kulenzaba lets: **Babe Ungehlulile**, sitfola Busisiwe Hlatjwako asesikolweni lafundza kuso. Hlatjwako

uyise umtfumelela libhayibheli lelihambisana nencwadzi letsisi:

Nalo liphasel a lakho lesikutfumelela lona. Siyetsema kutsi litakusita ngetindlela letinyenti. Nangabe ungenayo imali ubofundza libhayibheli lakho uthandaze. Nangabe ulambile ubofundza libhayibheli lakho ucele eNkhosini. Nangabe uva ugula ungaphili kahle, ufundze libhayibheli lakho ngekukholwa nangekutsembela eNkhosini utawusindza.

(Ncongwane, 1989:3)

Kulendzaba Busisiwe usesikolweni kodvwa asivetwa lesikolo kutsi sikuphi nendzawo. Kuyabonakala kona kutsi sikhashane nasekhaya ngoba naku utfole liphasel a eposini lalitfunyelelwe nguyise. Lapha kulesicashuwana Ncongwane usivetela kutsi batali batsandza kubona bantfwana babo babalalela. Kulendzaba, Hlatjwako bekafuna kutsi Busisiwe ente njengoba ashito yena kuze tidzingo takhe tiphumelele.

Busisiwe wabona kungumhlolo kutsi kufundza libhayibheli kungakwentela tonkhe letintfo letishiwo nguyise. Waze wacamba nemanga nakefika ekhaya watsi ulifundzile libhayibheli lakhe. Uyise phela bekamt fumelele imali lelikhulu lemarandi labekayifake khona ebhayibhelini.

Kulendzaba yakhe Ncongwane usivetela sifundvo sekutsi kuhle kulalela batali ngoba ekugcineni kuba nemvuzo. Kube ngabe Busisiwe walalela uma kutsiwa akafundze libhayibheli lakhe, ngabe wayitfola imali

lebekatfunyelelwe yona nguyise kuze enetise tidzingo takhe.

2.5 INDZAWO LEVETWE ESIHLOKWENI

Indzawo ingavetwa esihlokweni sendzaba. Ncongwane uyisebentisile lendlela yekuveta indzawo esihlokweni etindzabeni lasibhalele toni. Lendlela yenta kutsi lofundzako advonseke afise kwati kutsi ingabe kwentekani kuleyondzawo.

Emhlabeni kusendzaweni lapho bonkhe bantfu baphila khona. Ncongwane usivetela indzawo yasemhlabeni kulendzaba lets: **Kulukhuni Emhlabeni** letfolakala encwadzini yakhe lets: **Emahemuhemu**. Uma umuntfu afundza lesihloko ufisa kwati kutsi pho yini lengaka leleyenteka khona.

Bulukhuni bemphilo phela yintfo lesihlangabetana nayo lusuku nelusuku. Kulendzaba yakhe Ncongwane usivetela Magwayigwayi, Makhuhlumbane na Mnjololo emva kwetinyanga letitsite solo bafolele kutfola umsebenti kodvwa bangawutfoli. Uveta bulukhuni labanye bantfu lebahlangabetana nabo lapha emhlabeni. Sitfola Magwayigwayi ahlephula sinkhwa adla ashiba ngemanti laluhlata langakafakwa shukela. Emhlabeni-ke imphilo yakhona ayifani. Bakhona lewungasho kutsi batalelwe kutohlala kahle kodvwa bakhona nalabo longaze utsi batalelwa inhlulo.

Encwadzini yaNcongwane lets: **Emahemuhemu** sitfola indzawo esihlokweni sendzaba lets: **Sengibuyela Ekhaya**. Ekhaya phela kusendzaweni yalowo nalowo

muntfu. Likhaya noma lingaze lingabi lihle noma ngabe sitsabatsaba nobe ngundlunganye lokusalako nje kusekhaya. Umuntfu nasekakhumbule ekhaya, noma ngabe kunjani kulelokhaya akekho longamvimba kutsi aye khona. Ekhaya kulapho umuntfu afike ativele khona kuphumula nekutfokomala.

Nakuyo lendzaba yaNcongwane siyatfola kutsi kukhulunywa ngekubuyela ekhaya. Lofundzako ucabanga masinyane kutsi ingabe lona lobuyela ekhaya ubuyela khona nje ngoba asukaphi, yini yona lementa abuyelete ekhaya. Ekugcineni siyaphendvuleka kutsi lijaha lelinguMashica lijaha lebelivame kuboshwa lihlale ejele. Lijele lase lifana nelikhaya kulo. Kutse-ke selikhululiwe ejele nenina ajabulele kukhululwa kwemtfwanakhe laseliboshwa futsi ngobe lintjontjeticatfulo labuyiselwa emuva ejele lokulikhaya lalo.

Encwadzini yaNcongwane letsisi: **Tikhatsi Letimatima** sitfola indzatjana letsisi: **Lokwabonwa Ngimi**. Lite-ke kubukeka sengatsi indzawo ayikavetwa esihlokweni kodvwa uma unakisia uyeva kutsi ikhona indzawo kulesihloko mane ibhacile.

Uma umuntfu afundza lesihloko lesitsi **Lokwabonwa Ngimi**, utibuta lombuto: akubona kuphi? Phela yonke intfo lebonwako ibonwa ngoba isendzaweni letsite. Uma-ke sicala sifundza lendzaba, indzawo ivela masinyane kutsi umcoci wayo lakubona wakubona etimayini teligolide eJozi. Kulemayini kwafa bantfu babulawa kudzilika kwemgodzi.

2.6 INDZAWO LEVETWE ESINGENISWENI

Babhalo betindzaba letimfishane abajikajiki uma babhalo indzaba yabo bavele bahlale endzabeni. Indzawo lekwenteka kuyo indzaba iphangise yetfulwe. Ncongwane uyasetfulela indzawo esingenisweni saletinye tetindzaba takhe.

Encwadzini yakhe Ncongwane lets: **Emahemuhemu** sitfola lapho setfulelwa khona indzawo endzabeni lets: **Cabanga, Cabanga.** Sitfola lapha kulendzaba akhuluma ngaTitosi indvuna atsi:

Titosi Mgabhi bekayindvuna lenkhulu lapha epulasini kaMdosombane. Bekashayela sigulumba sekulima. Bantfwabakhe Mgabhi bebafundza khona lapha eMtfonjeni.

(Ncongwane, 1987:36)

Lapha Ncongwane usivetele lendzawo yasepulasini kaMdosombane lapho indzaba yenteka khona. Sibona lapha imphilo yasepulasini kutsi ilukhuni kangakanani ebantfwini banamuhla. Labadzala bona ngoba bakhulele ngaphansi kwalemphilo ababoni lutfo loluyinkinga, lite utfola indvodza lendzala igijinyiswa ngumfana wemlumbi cedze kungabi ndzaba talutfo.

Kuyo futsi incwadzi lets: **Emahemuhemu** sitfola indzawo levetwe esingenisweni endzabeni lets: **Kulukhuni Emhlabeni**, sitfola khona emavi latsi:

"Impela kulukhuni emhlabeni madvodza, lomhlaba lona uyahlabo

ngempela." Kusho Makhuhlumbane Lukhele kubangani bakhe lababili ngesikhatsi bahlala ngephasi kwesihlahla semlahlabantfu.

(Ncongwane, 1987:43)

Kulendzaba Ncongwane usetfulela indzawo esingenisweni ngehloso yekugcamisa ingcikitsi yalendzaba lekuhlupheka kwebantfu labafuna umsebenti. Kuhlala kwabo boMakhuhlumbane ngaphasi kwesihlahla semlahlabantfu kukhombisa kukhatsateka nekuphelelwa litsembar. Kubo phela kungawutfoli umsebenti kufana nekuva. Umlahlabantfu phela sihlahla lekulekwa ligala laso ngetulu kwelidliza nangabe kukhona longcwatjiwe.

Ncongwane uyasivetela futsi indzawo esingenisweni sendzaba lets: **Sinyefu**. Kulendzatjane sitfola lamavi:

Sikobhosiyathesha mngani wami ungalilahli litsembar. Beketela ucinisele, sengumnyaka wekugcina lona silapha eMtfonjeni. Ngeke phela kwasisita kuyekela sikolo sesifike kulelibanga.

(Ncongwane, 1987:28)

Nakuyo lendzaba siyayibona ingcikitsi yayo kutsi kubeketela. Labafana labacocako kudzinga kutsi babeketele kuze baphumelele kulelibanga lesebakulo kulesikolo saseMtfonjeni. Kulesikolo kunathishela loshayanako sibili, kodvwa uma basibeketelela lesimo bagcina sebaphumelele. Sibuye sisitfole nesifundvo sekutsi kubeketela kuyamphumelisa umuntfu.

Endzabeni letsisi: **Ayikho Imphunga Yelihlatsi** Ncongwane uyasetfulela futsi indzawo esingenisweni. Kulendzaba sitfola indvuna Sibindzi ikhuluma naletinye tisebenti ngoba itfunywe ngumlumbi lomkhulu itsi:

Utsite umlumbi lomkhulu nginiyale
nginiyalisise ngobe kuloyo
lotawutfolakala antjontja,
utatikhisha tonkhe letimpahala
letisolo mane tilahleka lapha
emayela."

(Ncongwane, 1987:61)

Indzawo lesetfulelwe yona kusemayela. Kuyabonakala kutsi kukhona kungetsembeki kuletinye tisebenti kantsi kubalulekile kutsembeka emsebentini wakho lowentako. Sitfola lapha kutsi ingcikitsi yalendzaba kutsembeka. Umuntfu ugcina alahlekelwe nangumsebenti ngekutsi angatsembeki kulowo msebenti wakhe njengoba kwentekile nakulendzaba kutsi Madlala agcine aboshiwe ngekungatsembeki kwakhe emsebentini antjontja.

Lenye futsi indzaba lesitfola kuyo indzawo esingenisweni ngulena letsisi: **Vuka Ngemuntfu.** Ncongwane uyingenisa ngalendlela indzaba yakhe.

Ngaphasi kwentsaba uMkhingoma,
kunemuti weSiSwati lomkhulu.
Kunetindlu letimbili letifulelwe
ngemathayela, letinye-ke
bogucasithandaze. Ngentasana kwavo
kukhona tibaya letimbili.

(Ncongwane, 1987:52)

Lapha siyatfola kutsi lomuti wakhiwe ngaphassi kwentsaba. Kubuye kuvetwe kutsi ngentasana kwawo kunetibaya letimbili. Lendzawo isivetela kahle luhlobo lwebantfu loluphila kulendzawo. Bantfu labaphila lapha ngilabo labakhonte kakhulu imfuyo. Kulula phela nekwelusa imfuyo yakho uma wakhe ngasentsabeni ngoba imfuyo itelukela kalula entsabeni.

Endzabeni lets: **Lelo liloko** siyayitfola indzawo esingenisweni. Sitfola lendzaba ingeniswe ngalamavi latsi:

"Awati dzadze kukhona liloko lengilibone kaFoschini kulenyanga lefile lingelihle nakadzeni. Ngaswela imali ngabe ngalitsenga" kusho Katrina Mgoduso kumngani wakhe Nora Khumalo. Bacoca nje boKatrina bahleti ngaphasi kwestahlala semgilebisi badla kudla kwasemini.

(Ncongwane, 1987:90)

Lapha sitfola lendzawo lebahleti kuyo kuyindzawo lepholile. Baphumulile bayadla ngemuva kwekusebenta kumlumbi wabo lebamsebentelako. Lapha Ncongwane usikhombisa imphilo yebantfu labasebentela belumbi babo kutsi akwenteki bahlale nabo ematafuleni badle nabo. Lite noma loko kudla kuphekwa ngibo kodvwa uma sekudliwa bahlala lena khashane nabo. Lomkhuba sewedlulele nakulabanye bendlu lemnyama labanalababasebentelako emakhaya. Ubatfola nabo sebaphila lemphilo yekubabandlulula ngoba babatsatsa njengetimphuya labo lababasebentelako.

Encwadzini yancongwane lets: **Tikhatsi Letimatima**
siyayitfola futsi indzawo esingenisweni sendzaba
lets: **Leso Sikhwama.**

Lomuhla nguMgcibelo emini nenyanga iphelile. Bantfu bayaphitsitela lapha edolobheni eGalina. Kukhona labamhlophe nalabamnyama.

(Ncongwane, 1989:11)

Kulendzaba indzawo lapho kwenteka khona lendzaba isheshe yetfulwa. Kutsiwa kusedolobheni eMlomo. Edolobheni yindzawo lephitsitelako. Njengoba Ncongwane acondze kuveta bugebengu lobenteka emadolobheni, ivele kahle-ke lendzawo ngoba inebantfu labaphitsitelako. Kulesiphitsiphitsi lijaha tsite likhonile kutsatsela umlumbi sikhwama sakhe cedze wangaboni nekutsi liphelelephi ngoba kuphitsitela.

Endzabeni lets: **Indvodza Yensudu**, Ncongwane usebentise indzawo esingenisweni salendzaba kukhombisa bugebengu lobenteka etiphitsiphitsini imvamisa tase madolobheni.

Lamuhla nguLesiHlanu nenyanga iphelile. Bantfu bayanyatselana lapha edolobheni eMlomo. Linyenti lebantfu libuya emisebentini lijakele emakhaya.

(Ncongwane, 199:43)

Indzawo lesivetelwa yona kulendzaba lidolobha laseMlomo. Kulendzaba Ncongwane uvete Gabheni njenge sigebengu lesibuke lesiphitsiphitsi lesenteka lapha edolobheni kuze sitakhele imali. Bantfu uma

baphitsitela kungatsi naletingcondvo nato
tiyaphitsitela bese bawela kalula elugibeni
lwetigebengu, kungaloko-ke naboSilwanesembazo
bagetjengwa kalula nguGabheni.

Endzabeni letsí: **Indandatho** Ncongwane uyayiveta futsi
indzawo esingenisweni lapho kucoca khona lijaha
lelingu Victor nentfombi lengu Mabel. Sibeva batsi:

Mabel mntfwaketfu, kodvwa ufuná
ngikhulume ngitsini, nome
ngikhombise ngani kutsi
ngiyakutsandza? Sesidze lesikhatsi
solo mane ngikutjela intfo yinye.
Kubeketela kwami nekubeka kwami siye
lokungaka, kukhombisa kona kutsi
ngiyakutsandza angikacondzi kudlala
ngawe Mabel mbali lenhle." Lamavi
akhulunywa ngu Victor Mthimkhulu ku
Mabel Masango ngesikhatsi bahleti
ngaphansi kwesihlahla semnyezane
eceleni kwemfula. Tjani bekuhlala
kuluhlata klabá ngaphansi
kwalesihlahla.

(Ncongwane, 1989:26)

Indzawo lebahleti kuyo bo Victor na Mabel yindzawo
lengaphansi kwesihlahla semnyezane eceleni kwemfula.
Ncongwane usiveteli lendzawo esingenisweni kuze sibone
kutsi lendzaba iphat selene netelutsandvo. Umtfunti
wesihlahla semnyezane ngumtfunti lopholile lomnandzi
futsi nje usedvute nemfula. Bantfu labatsandzanako
nobe labakhuluma tindzaba telutsandvo batsandza
tindzawo letipholile kuze bacoce kamnandzi
kungabikhona lokubaphazamisako.

Noma-ke lendzawo iphat selene netelut sandvo kodvwa Ncongwane usishiya nesifundvo lesihle sekutsi kuhle kwetsembeka. Njengoba Mabel bekatsandzana naMhlupheki labekamfake nendandatho wakwati kwetsembeka noma Victor azama kumehlukanisa naye ngekutsi atsi yena umtsandza kakhulu.

Esingenisweni sendzaba lets: **Lokwabonwa ngimi** siyayitfola futsi indzawo asetfulela yona Ncongwane. Sitfola asivetela lamavi latsi:

Angitsandzi kuyicoca lendzaba ngobe nangikhumbula leto tinsuku ngiva ngifikelwa tinyembeti nekudzabuka lokukhulu. Kulomnyaka lofile ngahamba ngayofuna umsebenti le etimayini teligolide eJozie. Besekusele emaviki lamabili kushaye khisimus. Sangena-ke emgodzini njengenhlala yenta.

(Ncongwane, 1989:23)

Lapha-ke Ncongwane usetfulela lendzawo kutsi kuse mayini yeligolide eJozie. Tinyenti kakhulu tingoti letenteka emigodzini yase timayini. Uma setfulelwa lendzawo, masinyane sicabanga nangato tingoti letihambisana nalendzawo. Nakuyo lendzaba yavela ingoti ngesikhatsi labasemgodzini sebalindze kushayisa kwafa lapho bantfu labanyenti.

2.7 SIPHETFO

Kuphetsa lesahluko ngitsandza kugcizelela kutsi yonkhe intfo leyentekako yenteka endzaweni letsite. Kungenteka kutsi kube yindzawo yangempela nobe indzawo yasemcabangweni. Indzawo-ke ibalulekile kakhulu ngoba kufanele kutsi lofundza indzaba acondze kahle kutsi leyondzaba yenteka kuphi futsi kungani kucokwe leyondzawo. Ncongwane usivetele tindzawo letahlukahlukene etindzabeni takhe kute kugceme kahle ingcikitsi yendzaba.

3.0. SIKHATSI

Sikhatsi sahlukaniseka kwasekucaleni ekudalweni kwemhlaba ngesikhatsi Mvelinchanti ahlukanisa kukhanya nebumnyama. Loku siyakutfola eBhayibhelini Lelingcwele lapho sitfola emavi latsi:-

Nkhulunkhulu wakwetsa kukhaya
watsi:

"Yimini," bumnyama wabetsa
watsi:

"Busuku," kwahlwa, kwasa:
Kwaba lilanga lekucala.

(Genesisi 1:5)

Wonkhe umuntfu uyakholelwa ekutseni konkhe lokudaliwe lesikubonako kwadalwa nguMvelinchanti. Tinkholo tonkhe letikhona tiyakhola kutsi ukhona Mvelinchanti futsi konkhe kudalwe guye. Lelivesi lelikuGenesisi lisivetela kahle kutsi lokutsi kube nemini nebusuku kwentiwa nguMvelinchanti ngekweluhlelo lwakhe.

3.1 SINGENISO

Indzaba lebhalwako ingumfanekiso wemphilo lesiyiphilako. Kungako-ke kufanele isivetele sikhatsi leyenteka ngaso indzaba leyo. Lite-ke noma singachazwa kabanti sikhatsi kodvwa kumele sati kutsi lendzaba icondzaniswe nasiphi sikhatsi. Kungenteka kutsi kusekuseni, emini, ntsambama noma ebusuku. Indzaba kungenteka icondzaniswe netilimela temnyaka

njengekutsi kusentfwasahlobo, ehlobo, ekwindla noma ebusika.

Kungenteka futsi kutsi belisibekele, belina noma belibalele. Umbhali utikhetsela nobe ngusiphi sikhatsi asicondzanise nendzaba yakhe leyo lasuke asibhalela yona.

Sibuye sitfole futsi nemalanga. Loku kufaka ekhatsi tinyanga, emaviki ngekwehlukaniseka kwawo njengetksi nguMsombuluko, nguMgcibelo, Lisontfo, njalonjalo.

3.2 TIKHATSI TEMNYAKA

Umnyaka wehlukaniseke tigaba letine, iNtfwasahlobo, Lihlobo, Likwindla neBusika. Tikhatsi temnyaka singatifanisa nemphilo lesiyiphilako ngoba nayo iyagucugucuka ayimi ndzawonye. Ngalesinye sikhatsi kuba mnandzi emphilweni kodvwa ngalesinye sikhatsi kuba munyu imphilo ingabi mnandzi.

3.2.1 Lihlobo

Lihlobo sikhatsi lesimnandzi nalesihle eveni. Umhlaba uwubona umuhle uluhlata klabo ngobe kusuke kuna netimvula ngalesikhatsi semnyaka. Ngalesinye sikhatsi bona lobumnandzi bugucuka busiletsele lusizi ngobe uma imvula seyina ngemandla kuye kube netikhukhula kudzilike tindlu konakale nemigwaco yetfu.

Kuntjintja kwesimo selitulu kuvame kuhambisana nesenteko lesitsite sebalingiswa. Kungahhusha umoya, liphendvule uma kutokwenteka sigameko lesibi, noma licwatse uma kutokwenteka sigameko lesihle.

Ncongwane uyasivetela sikhatsi sasehlobo endzabeni yakhe letsii: **Makoti Uphi**. Kulendzaba sitfola Jabulani naYolanda bacoca, balungiselela umshado wabo. Siva Jabulani akhuluma naYolanda atsi:

Njengaloku kusehlobo nje nyalo, ngifuna kutsi nakucala likwindla kulomnyaka lotako sishade. Ngifuna kutsi sishade ngendlela lengakatayeleki. Ngifuna kutsi sishadele etulu emoyeni ngendiza.

(Ncongwane, 1987:2)

Uma sibuka kulendzaba yabo Jabulani naYolanda siyabona kutsi kusehlobo. Bacoca njengalesikhatsi balungisela umshado wabo lokumele ube khona nakucala likwindla lapho batawuhlala khona kamnandzi bobabili batitfokotise ngelutsandvo lwabo.

Ehlobo kuyalinywa, kuhlakulwe emasimini. Ngalokulima ehlobo, bantfu basuke balungiselela kutsi uma kufika likwindla badle kamnandzi kudla lokusha kwasemasimini. Uma kufika busika bangabulawa yindlala. Ingani ngisho lona Libhayibheli Lelingcwele liyamyala umuntfu kutsi akaye ayobuka kutsi intfutfwane yenta njani kuze ingahlupheki ebusika. Liyibeka kanjena lendzaba:

Lite tintfutfwane tite sikhulu nome indvuna nome umbusi, kodvwa kudla kwato tikubutsa ehlobo tikulondvolote ngesikhatsi sekuvuna

(Taga 6:7-8)

Kulendzaba Ncongwane uyasifundzisa kutsi nangembala tikhatsi tiyagucugucuka kube khona lokumnandzi naloko lokungemnandzi. Njengalo nje lihlobo ngoba kulesikhatsi kuba khona buhle beluhlata eveni kodvwa uma sekunetikhukhula kuba nelusizi lokukhulu. Kulendzaba boJabulani naYolanda batfolakala sebahlukumeteka emoyeni ngenca yetigebengu letantjontja Yolanda sekusondzele lilanga labo lenjabulo lokulilanga lemshado wabo. Injabulo lebebanayo ngalelilanga labo yaphendvuka lusizi ngoba kungacondzakali kutsi ingabe Yolanda ndzini utawutfolakala aphila yini nobe utawutfolakala afile.

3.2.2 Busika

Busika sikhatsi semakhata. Bantfu lebabondzingasitsebeni babonakala kahle ngelesikhatsi. Ingani basuke bangenako lokufutfumalako kokwembatsa. Kulabo lebafundzako kuba sikhatsi lesimnandzi ngoba kuba nemaholide bahlale emakhaya batfokomale.

Live lona libonakala lingasilihle kahle ngoba tihlahla letinyenti tisuke tingenawo emacembe, netjani nabo bushile bumhlophe bushiswe makhata. Ngalesikhatsi nemfuyo iyondza ngoba bungekho kahle tjani lengabudla, ngisho nemanti imbala aye aswelakale.

Ncongwane uyasivetela sikhatsi sasebusika endzabeni yakhe lets **Lunjalo-ke lutsandvo**. Kulendzaba sitfola lapho asilandzisa khona ngemlingisi longuLomcolisi Mashale lobekafundza libanga lelishumi eThembeka.

Namuhla lelibanga lelo sitsi lelishumi nakubili.
Kulenzaba sitfola Ncongwane asivetela lamavi latsi:

Kwatsi ngenyanga yaJuni, tavalwa tikolo. Kuvamisile-ke kutsi nakuvalwa tikolo eThembeka kube khona tifundvo tebusika(ema-Winter Schools) Ngako-ke bafundzi labavela etikolweni letehlukene takaNgwane, bavamisile kutihambela letifundvo.

(Ncongwane, 1989:50)

Lapha sitfola kutsi lendzaba yaboLomcolisi icala ebusika. Lomcolisi uyekela kubukana netifundvo takhe kodvwa uchuba indzaba yelutsandvo embili. Lutsandvo lunetitselo. Naye Lomcolisi watitfola titselo telutsandvo lwakhe naMdumiseni ngoba wagcina sekakhulelwwe.

Sikhatsi sasebusika uyasiveta futsi Ncongwane encwadzini **Emahemuhemu** endzabeni lets **Incwadzi yayicedza indzaba**. Kulenzaba sitfola Sithulile afika ekhaya ngenyanga yeNhlabu kuvalwe tikolo. Batali bakhe bayamsola ngoba naku bambona ondzile angajabulisi. Siva lapho unina atsi:

"Hawu Sithulile! Wondza kangaka ikuphatsha kabi yini leya ndzawo?"
Kubuta unina ngesikhatsi afika ekhaya.

(Ncongwane, 1987:72)

Ngesikhatsi afika ekhaya kuvalwe tikolo Sithulile bambuta kutsi uhlushwa yini kodvwa yena akamange asisho sizatfu lesimbangela kutsi ondze. Ngemuva kwetinyangana wabonakala umphumela wekondza kwakhe.

Ingani besekatetfwele akhuleliswe nguFather Miya welibandla lemaRoma.

Ncongwane kuletindzaba takhe usivetela kutsi tikhona tintfo letiye tibukeke titinhle ekucaleni kantsi ekugcineni tintinyela kuhle kwafecela. Lomcolisi bekativela injabulo ekucaleni kodvwa leyo njabulo yamehlukanisa nesikolo. Sithulile bekatibona ahleti kahle kaFather Miya umphatsisikolo lophindze abe ngumfundisi kantsi uhleti nemphisi lembetse sikhumba semvu. Luku kusecwayiso kuwo emantfombatane kutsi aboticaphela tintfo letingabalahlukisela ngelikusasa labo lelihle.

3.3 TIKHATSI TELUSUKU.

Lusuku lwehlukaniseke ngetikhatsi letitsite. Elusukwini lulunye sitfola kukhona sikhatsi sasekuseni, sasemini, santsambama nesasebusuku. Etindzabeni takhe Ncongwane uyativeta letikhatsi ngekwehlukahlukana kwato.

3.3.1 Sikhatsi sasekuseni

Ecwadzini yaNcongwane lets **Emahemuhemu** sitfola indzaba lesivetela sikhatsi sasekuseni lets **Likhadi LaPiet.** Piet lona bekangene ngayitolo ntsambama esitolo wabhaca kuze atontjontja kahle ebusuku kulesitolo aka-Pick 'n Pay. Ngelishwa-ke wanatsa kakhulu wase uyalala uyaselwa. Ngesikhatsi aphaphama wacala wanoma, ingcondvo itsatsa ibeka. Simuva sekakhulumu yedvwa atsi:

"Hebegu! Ngacishe ngatifaka emanyaleni kantsi sengilidlale kanjena likhadi lami. Awutsi ngiphutfume lapho bengibhace khona itolo. Batawutsi bangavula nyalo ngensimbi yesikhombisa, ngiphume nje ngemutfu longene nyalo ekuseni atewutsenga."

(Ncogwane, 1987:98)

Lapha Ncongwane uveta lokutsi imisebenti yebumnyama ayihlangani neyekukhanya. Piet bekahlele kwenta bugebengu ebusuku kuze kutsi uma sekusile kuvulwa esitolo naye abonakale njengemuntfu lebekatotsenga. Noma nje angazange aphumelele kuntjontja nobe kwenta lomsebenti wakhe lebekangenele wona esitolo kodvwa waphumelela kutsi angabanjwa. Lokwamehlulekisa ngiko kutsi besekusile sekangabonwa kalula uma aganga lapha esitolo.

Kuyo futsi incwadzi **Emahemuhemu** sitfola indzaba lets **Gumedze Loyo**. Nakuyo lendzaba Ncongwane uyasiveta sikhatsi sasekuseni. Sitfola lapha Mnjawule Sibeko asontse umntfwana wakaDvube wase ugijima uya enyangeni lenguGumedze kutsi itomsita imkhiphe kulenkinga lasabukene nayo ngoba emaphoyisa bekamfuna. Gumedze wamnika imphandze yaphunyuka kutsi aboyicucudza kuze amaphoyisa angambambi. Bavumelana ngekutsi batawubonana entsambama ngakusasa.

Sikhatsi sasekuseni Ncongwane usivetela sona kulamavi latsi:

Gumedze wavuka ekuseni ngelilanga lelilandzelako wacondza ekamantji yesigodzi e-Eerstehoek, Wefika lapho

wakhuluma nebemtsetfo macedze
wabuyela emuva kakhe.

(Ncongwane, 1987:12)

Kulendzaba Ncongwane usivetela kwetsembeka lokukhulu emmangweni. Kunesisho lesitsi, nawe uliphoyisa. Loku kusho kutsi bubi nobe bugebengu lobukhona emmangweni noma ngubani angaba nayo indlela yekubukhalima. Lapha kulendzaba Gumedze uvuka ekuseni nje ujake kuyobikela emaphoyisa kutsi bangasitfola njani lesigebengu lesinguSibeko lebasifunako. Gumedze njengoba bekayinyanga bekangayitsatsa nje imali yaSibeko ativalele umlomo wakhe, kodvwa yena wakhombisa kwetsembeka. Loku kusifundzisa nekutsi tinyanga lekutinyanga mbamba tetsembekile emsebentini wato. Emaphoyisa akwati kumbopha Sibeko ngelicala lakhe lekubulala umntfwana waDvube.

Encwadzini lets **Tikhatsi Letimatima** Ncongwane uveta sikhatsi sasekuseni endzabeni lets: **Kantsi Bantfu Banje**. Sikhatsi sivetwa kulamavi latsi:

Kwatsi nakudzabuka kusa, wafika Magilogilo kutewuhlolola kutsi ngabe tisebenti takhe setikhuphi nemsebenti latinikete wona, "Hawu madvodza! Solomane anikenti lutfo nanyalo? Nilele nje.

(Ncongwane, 1989:49)

Lesikhatsi lafika ngaso Magilogilo kusekuseni kakhulu. Ingani sewutokhulula lemikhovu yakhe kuze labanye bantfu banganoyibona. Labadzala batsi kungahlwa kwenile. Loku kuchaza kutsi ebusuku kunyenti lokwentekako ngoba kungeke kwabonwa ngumuntfu.

Tinyenti tintfo letenteka ebumnyameni. Uma nje bekungenteka kutsi uMdali avete kukhanya ngesikhatsi sasebusuku, linyenti belingeke liwakholve emehlo alo ngaloko lelingakubona. Kunebantfu labahloniphekile emini newubabuka kantsi lingashona bayajika babe tigilamkhuba.

Ncongwane uyasikhombisa-ke kutsi ngileso naleso sikhatsi sinemsebenti waso, nekutsi futsi akusiko konkhe lokuhle lokubonako lokwenteka ngendlela lenhle nalongayijabulela. Phela Magilogilo kutsiwa bekanemhhalo wensimu lenhle lejabulisako kodvwa-ke ekugcineni kutfolakala kutsi kulensimu yakhe usebentisa imikhovu. Loku akekho longakujabulela futsi akekho longaba nemdlandla wekutsenga kudla lakati kahle kutsi kusetjentwe bantfu lekwatiwa kutsi bafa.

3.3.2 **Sikhatsi sasemini**

Ncongwane uyasivetela sikhatsi sasemini encwadzini lets:i:
Emahemuhemu lapho sitfola khona indzaba yakhe lets:i:
Kulukhuni Emhlabeni. Lapha kulendzaba sitfola lamavi latsi:-

Yonkhe imini yangalelo langa boMagwayigwayi naMakhuhlumbane bayicitsa kuleso sikejana sabo. Indlala yabe seyibabulele kodvwa kungekho lutfo labangaludla.

(Ncongwane, 1987:50)

Kulendzaba Ncongwane usivetela lamadvodza lamabili abukene nenkinga yekulahlwa elwandle ngesikejane abe angati nekutsi akuphi nelive. Uma umuntfu asenhluphekweni akalilahli litsema. Njengoba

bekusemini nje bekulula kutsi babone kahle netingoti lebabukene nato njengoba siva kutsi bebahlaselwa naboshaka lapha elwandle. Njegoba bekusikhatsi sasemini baphumelela kutsi sikejana sabo basigwedle size sifike enhlabatsini lapho bakwati kuhlamba khona baphumela ngaphandle basindza ekufeni.

Kuyo lencwadzi siphidze sivetelwe sikhatsi sasemini endzabeni lets: **Ayikho Imphunga Yelihlatsi**. Lendzaba yenteka emayela lapho sitfola kulahleka timphahla letinyenti temayela lokusolakala kutsi kukhona lotintjontjako. Sitfola lapho kusemini ngesikhatsi sekudla Sibindzi indvuna akhulumna naMtfombeni ngalenkinga lebabukene nayo atsi:

"YeMntfombeni, usho kutsi kute umuntfu lomsolelako lapha emayela kutsi ngabe nguye lontjontjako?"

(Ncongwane, 1987:62)

Ncongwane uveta lesikhatsi sasemini lekusikhatsi sekuphumula emsebentini kudliwe nekudla. Ngalesikhatsi bantfu batfola nesikhatsi sekuticocela netindzaba. Kungaloko-ke nendvuna itfolakala seyibuta kuMtfombeni kutsi akekho yini lamsolako, kodvwa Mtfombeni uyatilandvulela ngoba angafuni kutsi kutsiwe uyimpimpi.

Noma Mtfombeni angazange asho kutsi usola bani ngalesento kodvwa kubukeka sengatsi ukhona lebekamsola. Loku kungoba ekugcineni kuboshwa Madlala ngelicala lekuntjontja aboshiswe nguye Mtfombeni ngekutsi amhlwitsele sinkwa sakhe angakateleli kantsi untjontje imali yemlumbi wayifihla khona kulesinkwa.

Labadzala batsi sichelo siyayeyisa ingcondvo. Loku kusho kutsi kulukhuni kuhlukana nentfo losewetayele kuyenta. Madlala uze aboshwe afihle imali yemlumbi esinkhweni nje ngoba akwetayele kweba. Ingani ngalelinye lilanga waphuma nelidada alifake esakeni emaphoyisa asesangweni acabanga kutsi likati lebakanevumo yekuphuma nalo.

Encwadzini letsisi: **Tikhatsi Letimatima**, sikhatsi sasemini sisitfolo endzabeni letsisi: **Lunjalo-ke Lutsandvo**. Kulendzaba boLomcolisi naMdu abasaphatsani kahle njengasekucaleni kwemphilo yabo. Ncongwane usibekela lendzaba ngalendalela:

Kwatsi emini, Mdu ngalelolanga watfola lucingoncwadzi luvela ekhaya lubhalwe nje kutsi: "SESIYOBONANA KULELITAKO". Watfuka kabi Mdu wacasha imoto yamphutfumisa ekhaya ngaleso sikhatsi.

(Ncongwane, 1989:56)

Kulendzaba kuyabonakala kutsi uma ubukene nenkinga ikuhlupha ngisho nasemini ingakuniki kuthula. Lomcolisi ubhala lolucingoncwadzi lolukhomba kutsi ufuna kutibulala ngoba sekadzinwe ngulemphilo layiphilako lapha kulomuti wakhe naMdumiseni.

Mdu wakwati kutfola imoto letamphutfumisa ekhaya masinyane ngoba bekusemini. Noma Mdu ndzini bekangasenanzaba naLomcolisi kodwa ngoba Lomcolisi bekakhulumu ngendzaba yekutibulala, kwametfusa loko Mdu. Phela kufa kwemuntfu akusiyu intfo yekudlala.

Ncongwane usikhombisa kutsi simo lesilukhuni emphilweni sikuhlupha ngasosonkhe sikhatsi. Uma ungeke ukwati kusilawula lesosimo ungagcina sewutibulele njengaLomcolisi kantsi kutibulala akusiso sisombululo senkinga leso.

3.3.3 **Sikhatsi santsambama.**

Ncongwane uyasiveta sikhatsi santsambama endzabeni lets: **Gumedze Loyo.** Kulendzaba sitfola Gugu Dube umntfwana waLaKhumalo angabonakali kubuya ekhaya abuya esikolweni kantsi sekuntsambama. Kuyabonakala kulendzaba kutsi Gugu bekabuya ngesikhatsi lesifanele njalo ekhaya. Lokutsi kuze kube ntsambama angakabuyi kwamkhatsata unina.

Lesikhatsi santsambama siveta kukhatsateka nje ngoba akucondzakali kutsi kantsi Gugu ndzini uphi? Njengoba angumntfwana wentfombatane tinyenti tintfo letifika engcondvweni ngekunyamalala kwakhe. Kungenteka udlwenguliwe ngoba bantfu abasatsembekanga lapha ngaphandle. Kungenteka futsi kutsi usontsiwe. Uhlupheka kangaka nje emoyeni LaKhumalo vele Gugu usontsiwe. Ncongwane usivetela kunyamalala kwaGugu ngalendlela:-

Kwatsi entsambama wefika Mnjawule njengekutsembisana kwabo bana Gumedze. "Mnumzane Sibeko ngifuna kutsi ungitjele lonkhe licisiso ungangifihleli lutfo". Kusho Gumedze. "Gumedze ngamntjontja umntfwana aphuma esikolweni ngayomcwiya".

(Ncongwane, 1987:12)

Sikhatsi santsambama usisebentise lapha Ncongwane kusivetela lendzaba yekubulawa kwaGugu. NaMnjawule naye urike entsambama atsi utolandza umutsi kantsi sewutawufike aboshwe ngemaphoyisa.

Ncongwane ubuye asivetele futsi sikhatsi santsambama endzabeni yakhe lets **Lizizi**. Kulendzaba Sibhono naSimelane basebenta emadzeleni kantsi futsi bayaliwe kutsi akungabi namuntfu lophuma nematfumbu ngaphandle kwemvumo. Sikhatsi-ke sisitfolo kulenkhulumo:

Kwatsi entsambama nasishayisako sikkati Sibhono njengemuntfu losala emuva akhiye, watsi uyakhiya kulenyi indlu, wabona kulenga ematfumbu. Wacalata wabona kutsi akekho lombonako, kantsi nemlumbi Madoda usaye ngasendlini.

(Ncongwane, 1989:20)

Sibhono wabese uyawantjontja lamatfumbu. Uwantjontja nje ngoba sekuntsambama sebashayisile emsebentini ngako-ke utawuphumelela kuhamba nawo ekhaya. Ncongwane usebentise lesikhatsi santsambama ngoba siyavuma kuloko lokwentiwa ngusibhono.

3.3.4 **Sikhatsi sasebusuku**

Ncongwane uyasivetela sikhatsi sasebusuku etindzabeni takhe ekugcamiseni ingcikitsi nesifundvo sayo indzaba. Encwadzini yakhe lets: **Emahemuhemu** sitfolo indzaba yakhe lets: **Sengibuyela Ekhaya**. Lendzaba Ncongwane uyibeka ngalendlela:

Angikhohlwa ngalelinye lilanga atsi uitfole kahle tinhomo talomunye

umuntfu ebusuku kantsi
sewutawugalela umhlambi longanani
wetimbongolo alibangise nato
endalini. Nebasendalini nabo
bebangasahlupheki ngekuhamba
bafunana netinkhomo lebangatihlaba
ngobe bati kutsi uyeta Mashica,
netinkhomo lebatakutitsenga shibhi.

(Ncongwane, 1987:84)

Mashica uvetwa antjontja timbongolo nje abe atsi yena untjontja tinkhomo ngobe vele kungusebusuku. Busuku bunemisebenti yakhona leminye umuntfu langeke atsandza uma ingavetwa ngobe iyasemnyameni. Imvamisa yebantfu labantjontjako vele bantjontja ebusuku lapho kungeke kube lula kutsi babonakale. Saga seSiSwati sitsi alikho licili lelatikhotsa emhlane. Noma ungayenta intfo letsite ngobe utsi uhlakaniphile kodvwa ngalelinye lilanga utawuvela ebaleni. Mashica naye wagcina aboshiwe ngetento takhe tekuntjontja.

Ncongwane ubuye asivetele futsi sikhatsi sasebusuku endzabeni lets: **Kantsi Bantfu Banje**. Kulenzaba sitfola emaphoyisa akaLaMagagula abhacele Magilogilo lokuvakala kutsi ufuye imikhovu layisebentisa ensimini yakhe ebusuku. Lapha sitfola lamavi latsi:

Kwatsi ebusuku phakatsi kwalamabili avuka emaphoyisa avula kancane lifasitelo ahlola esivandzeni kaMagilogilo. Eva Magilogilo akhulumu esivandzeni sakhe: "E, madvodza mine ngisayotsatsa sitfongwana. Ngifuna kutsi nakudzabuka kusa nibe senicedzile sonkhe lesiganga"

(Ncongwane, 1989:48)

Nakuyo lendzaba Ncongwane uyasivetela kutsi ebusuku tinyenti tintfo letenteka khona bantfu labanye bangatiboni. Magilogilo uchuba umsebenti wakhe webutsakatsi nje ngoba kusebusuku, uyati kutsi bantfu balele ngalesikhatsi. Ukhululekile ukhuluma intsandvo nemikhovu yakhe kantsi emaphoyisa abuke yena. Waboshwa-ke Magilogilo nemikhovu yakhe ngoba phela yonkhe intfo loyenta ekusitsekeni ngalelinye lilanga iyawuvela ebeleni.

3.4 EMALANGA

Ncongwane uwasebentisile emalanga latsite etindzabeni takhe ikakhulu Lesihlanu neMgcibelo.

3.4.1 LESIHLANU

Lilanga langaLesihlanu siyalitfola aliveta Ncongwane endzabeni lets: **Gumedze Loyo**. Kulendzaba LaKhumalo ucabanga ngemntfwanakhe Gugu kutsi ingabe ukuphi. Ncongwane uveta lelilanga kanje:

"Ngabe Gugu sewungenwe ngulomkhuba wabo Thandi wekutsi nabaphuma esikolweni bacale bajikajike etindzaweni tabo ngembikwekutsi bete ekhaya?" Kucabanga LaKhumalo unina waGugu Dvube ngesikhatsi abona kushaya lihola lesine entsambama ngaliesihlanu kodvwa indvodzakati yakhe yekucala nekugcina ingafiki ekhaya".

(Ncongwane, 1987:8)

Kulendzaba kuyabonakala kutsi LaKhumalo ukhatsateka nje ngoba vele lilanga langaLesihlanu livame

kuphitsitela ngako-ke kunyenti lokungahle kuvelele umntfwanakhe. Angahle antjontjwe lokuyintfo levamile kuvelela bantfwana. Lokunye lokumkhatsatako kutsi uyati kutsi ngalelilanga uyise waGugu uta ekhaya njengoba asebenta e-SASOL. Uma afika ekhaya utawufuna kumbona umntfwanakhe.

Siyalitfola futsi lilanga Lesihlanu endzabeni letsí **Indvodza Yensudu**. Utsi angena nje kulendzaba abe aliveta lelilanga. Lapha usibekela kanje.

Lomuhla nguLesihlanu nenyanga iphelile. Bantfu bayanyatselana lapha eMlomo. Linyenti lebantfu libuya emsebentini lijakele emakhaya.

(Ncongwane, 1989:43)

Lelilanga langaLesihlanu Ncongwane usivetela lona njengelilanga leliphitsitelako. Bantfu behla benyuka baya etindzaweni letehlukene. Njengoba lilanga liphitsitela nje nabosidlani batibona bawenta kahle umsebenti wabo, njengoba sibona kulendzaba kutsi kwabalula kuGabheni kutsi atsatsele lamadvodza labekaya emakhaya imali yawo.

3.4.2 **Umgcibelo**

Lilanga langeMgcibelo uyasivetela lona Ncongwane endzabeni letsí: **Leso Sikhwama**. Lelilanga uliveta ngalendlela:

Lomuhla nguMgcibelo emini nenyanga iphelile. Bantfu bayaphitsitela lapha edolobheni eGalina.

(Ncongwane, 1989:11)

uMgcibelo lilanga leliphitsitelako ikakhulu
emadolobheni. Ingani phela bantfu basuke batotsenga
ngoba linyenti liyasebenta ekhatsi neliviki. Labanye
kusuke kufike bobabe lebasebenta khashane nemakhaya
abo manje ngalelilanga njengoba basuke bafikile
basemakhaya kubese kuyahanjwa-ke kuyiwa edolobheni
kuyotsengwa lokudzingekako emakhaya.

Kulendzaba Ncongwane usivetela bugebengu lobentekako
lapho kuphitsitela khona ngoba uma simo sinjalo akekho
losuke anake lomunye. Wonkhe umuntfu usuke ajake
kwenta loko lokucondzene naye kantsi futsi ngeMgcibelo
titolo letinyenti tiphangise tivalwe.

Ncongwane uyaliveta futsi lelilanga langeMgcibelo
endzabeni lets: **Lelo Liloko.** Kulendzaba Katrina
losebenta kaMadonela uya edolobheni kuyotivakashela
nje ngobe agcoke liloko lelisha. Uyibeka kanjena-ke
Ncongwane lendzaba:

Nembala wafika loyo Mgcibelo Katrina
wageza watimonyonga wangena
engutjeni yakhe yakanokusho lebovu.
Wadlubha neticatfulo takhe letibovu
letiphuma ligundvwane ngaphasi.

(Ncongwane, 1987:92)

Kulendzaba Ncongwane usebentise lelilanga
langeMgcibelo ngoba ngalelilanga bantfu labanyenti
abasebenti basuke batfole sikhatsi lesikahle
sekuvashela edolobheni. Kungalelilanga-ke lapho
naKatrina waya ngalo edolobheni agcoke liloko lakhe
lekulala yena angenalwati lwaloko, bekatibona nje
agcoke liloko lelihle.

3.5. SIPHETFO

Ncongwane utivetile tikhatsi letehlukahlukene
etindzabeni takhe. Tonkhe letikhatsi
ngekwahlukahlukana kwato tisikhombisa kukhula
kwendzaba ize ifike esicongweni.

Letikhatsi tiyasisita ekutfoleni tingcikitsi
tetindzaba takhe. Uma sibuka sikhatsi sasebusuku
siyabona kutsi imvamisa yetintfo letenteke
ngalesosikhatsi tintfo leti umuntfu angeke
wakujabulela kutsi labanye bantfu bambone atenta.
Tonkhe tindzaba takhe tisinika sifundvo lesitsite
emphilweni.

4.0 SIMONHLALO

Simosenhlalo sisivetela ingcikitsi yendzaba kungaloko kufanele sikholeke. Tigigaba netehlakalo letenteka kubantfu atenteki nje emoyeni kodvwa tenteka endzaweni letsite nasesikhatsini lesitsite. Simonhlalo kufanele kutsi sihlangane sivumelane nebantfu nanesikhatsi sekwenteka kwetintfo. Kuhlwa noma kushona kwelilanga kungasho simo lesibuhlungu emndenini nje ngekufelwa. Etindzabeni letimfisha simosenhlalo asichazwa kakhulu kepha umbhali usibeka ngemavi lambalwa nalacondzile kutsi sivakale kahle.

4.1 SINGENISO

Umuntfu unggumfanekiso wendzawo nesikhatsi laphila kuso. Balingisi kumele bavumelane nesimo senhlalo nesikhatsi. Umlingisi lohlala esabelweni namuhla kumele ahluke kulowo lobekaphila kulesosabelo eminyakeni leyendlulile. Umuntfu lophila edolobheni unemehluko lomkhulu kulowo lotiphilela emakhaya. Tehlakalo nato kumele tihambisane nenhlalo nesikhatsi indzaba leyenteka ngaso.

Akwemukeleki kutsi umbhali atsi akhulumu ngetintfo tasendvulo abe asebentisa tintfo tanamuhla. Asitsi nje umbhali akhulume ngaSoshangane lebekabhala ngekhompuyutha. Kubalulekile kutsi sikhatsi, indzawo, balingisi kanye netingameko kubumbane kusukela ekucaleni kwendzaba ize iyofika ekugcineni.

Etindzabeni takhe Ncongwane uyasivetela simonhlalo. Siyamtfola aveta timo letehlukahlukene njenge njabulo, lusizi, buchawe, bucili, kuvana, butsa, kucasuka nalokunye.

4.2 INJABULO

Injabulo yintfo lengafihleki. Uma umuntfu ajabulile ubonwa ngibo bonkhe labasedvute. Labanye-ke batsi bangajabula ubatfole sebakhala bakhaliwa ngiyo phela injabulo. Emagama lawakhulumako umuntfu ayevakala kutsi wenganywe yinjabulo. Lomunye njalo uze ephane ngisho nangemali lanayo uma ajubulile kuze wonkhe umuntfu losedvute naye agcine ativelala leyo njabulo.

Endzabeni lets: **Lunjalo-ke Lutsandvo** kulencwadzi lets: **Tikhatsi Letimatima**, sitfola Mdumiseni Maduna naLomcolisi Mashele bacoca kamnandzi benganywe lutsandvo. Siva Mdumiseni sekatsi:

"Lomcolisi ngilosi yami, lonamnyaka wekugcina ngisekolishi. Sengisalelwwe nje tinyanga letine ngiyokudla imali yami".

(Ncongwane, 1989:51)

Lapha kulenzaba Ncongwane usivetela simo lebakuso labantfu lababili labajabulele lutsandvo lwabo. Mdumiseni ubita Lomcolisi ngengilosi yakhe. Phela bantfu uma bajabulile babitana ngawo onkhe emagama lawa lamahle. Njengoba naye Lomcolisi abitwa

ngengilos i nje lite angayati nangilos i leyo kodvwa
inhlitiyo ivale itsakase ibe mhlophe bha.

Kulendzaba Ncongwane unika sifundvo ikakhulu kubantfu
labasha kutsi uma babukene netifundvo tabo akube
ngiloko bangatihlanganisi netelutsandvo.
Ngekutsandzana kwakhe Lomcolisi naMdumiseni
watfolakala sekatetfwele. Ngaleso sizatfu bagcina
sebatekene naMdumiseni. Batekana nje Lomcolisi yena
akasacedzelanga tifundvo takhe. Mdumiseni ngoba yena
ufundzile watitsandzanel a na Maryrose Malinga
lithishelakati lokwadala kutsi Lomcolisi angasahlali
kahle emtini wakhe, wagcina sekatibulele.

Lunjalo-ke lutsandvo, lunesikhwele. Umuntfu
lomtsandzako unesikhwele ngaye. Lomcolisi utibulala
nje ngoba usola kutsi kusho kutsi yena akasatsandvwa.
Kuliciniso kutsi lutsandvo aluboni. Umuntfu
awumtsandzi ngoba afundzile noma anjingile kodvwa
utsanza yena sicut sakhe. Noma kunjalo-ke kodvwa
ngeke sakuphika kutsi imfundvo ibalulekile ngobe yenta
imphilo ihambe kalula ekhaya.

Lesikhatsi lesiphila kuso siyabita. Lizinga lemphilo
lisetulu. Kudzingeka bantfu babe ngulabo lebafundzile
batokwati kutfola nemisebenti leholela kancono. Luku
kutawusita ekutseni nalolutsandvo lugceme kahle.
Ingani neLibhayibheli liyakufakaza kutsi imali
iyimphendvulo yako konkhe.

Encwadzini yaNcongwane lets i: **Tikhatsi Letimatima**,
sitfola indzaba lets i: **Indandatho**. Kulendzaba sitfola

Victor na Mabel batsenga indandatho lebeyibita emakhulu lasiphohlongo emarandi. Victor lijaha lebelifuna lentfombi lenguMabel kantsi Mabel kahlehole akasasiyo intfombi ngumfati. Phela umuntfu lomtsandzako umentela konkhe lokuhle lokutamjabulisa. Lapha sitfola Ncongwane usivetela lamavi latsi:

" Mabel wajabula wafa. Wagcumagcuma njengemntfwana. Wakhala tinyembeti ngenca yenjabulo. Bahamba-ke babuyela ekolishi.

(Ncongwane, 1989:34-35)

Lapha kulenzaba Ncongwane usivetela injabulo labanayo umuntfu uma atfole intfo layifunako. Mabel wajabula ngalendlela ngobe phela bekaphumelele kutsenga indandatho ngemva kwekutsi alahlekelwe yindandatho yakhe layifikwa yindvodza yakhe Mhlupheki. Uze avetwe akhala tinyembeti ngenca yenjabulo. Banjalo phela labanye nabajabule kakhulu bayakhala.

Mabel bekajabule kufanele. Phela kuye bekubuhlungu kakhulu kulahleka kwendandatho yakhe ngobe bekutamcabanisa naMhlupheki indvodza yakhe. Ekugcineni kwalenzaba siyatfola kutsi Victor bekungasiko kutsi utsandza Mabel kodvwa bekamvivinya kutsi ngabe uyitsandza ngempela yini indvodza yakhe lenguMhlupheki umngani wakhe lomdzala.

Siyafundza lapha kulenzaba yaNcongwane kutsi akusibo bonkhe bantfu labatsi bayakutsandza lebasuke bakutsandza mbamba. Labanye basuke bachutjwa yinkhanuko nje. Uma-ke umuntfu angacapheli

angatetfuka sekangene elugibeni lokungeke kube lula kuphunyuka kulo.

Ncongwane ubuye asivetele injabulo endzabeni lets:
Luhambo. Kulendzaba sitfola King Dlamini waseMadagascar netihlobo takhe bete kutolandza indvodzana yakhe Thimothi enyuvesi yesesWatini lapho beyiyotfweswa khona ticu tebudokotela. Ncongwane uveta injabulo ngalamavi:

Bonkhe bantfu bebafile yinjabulo emkhunjini bahalalisela Thimothi ekuphumeleleni kwakhe. Nayé Thimothi bekahleti kulelinye ligumbi lemkhumbi ativa alichawe lelincobile. Bekudanswa kuhlatjelelwa kubufiyofiyo tinkhwela

(Ncongwane, 1989:8)

Ncongwane uveta kutsi lebebatolandza Thimothi bebafile yinjabulo. Loku kusho kutsi bebajabule kakhulu. Bantfu uma bajabulile ubeva ngendlela lebahlabela ngayo nangemsindvo nje lebawentako uvele utibonele kutsi cha bajabulile labantfu. Nakuyo lendzaba siyeva kutsi bewuva ngawo umsindvo lebawentako kutsi bajabulile

Injabulo ke ayihlali ikhona ngaso sonkhe sikhatsi. Labatiko baye batsi injabulo yendvulela lusizi. Lenjabulo lebebanayo yaphendvuka lusizi ngoba Thimothi kwadzingeka kutsi atinikele ngekutiphosa elwandle afe kuze ahlenge labantfu lebekanabo emkhunjini.

4.3 LUSIZI

Lusizi nalo yintfo lengafihleki kalula. Uma umuntfu aphetfwe lusizi uyabonakala. Uze uve labanye sebatsi lusizi lubhalwe ebusweni banangu umuntfu. Lomunye lutsi uma lumphetse lusizi umtfole sekakhuluma yedvwa. Labanye-ke baze babone kuncono kutibulala kuneckumelana nelusizi lebasuke babukene nalo. Baye banatse butsi, batitsele ngaphalafini batishise, batikhunge nobe batidubule ngetibhamu.

Indzaba letsisi: **Makoti Uphi**, letfolakala encwadzini letsisi: **Emahemuhemu** isivetela lusizi loluba khona kumuntfu uma abukane nesimo lesilukhuni emphilweni. Kulendzaba Jabulani ulahlekelwe yintfombi yakhe layitsandzako. Ukhatsateke kakhulu ngalendzaba. Simuva Jabulani akhuluma nenina atsi:

"Make mine anginanzaba nemali kodvwa ngikhatsatekile ngekulahleka kwalomntfwanebantfu ngobe bakubo sebacalile batsi umntfwanabo ngimsontsile." Lashona-ke langalelo langa. boJabulani nenina balala tinhliyiyo tabo tibuhlungu. Inhlitiyo yaJabu beyigaya tiboti ngalendzaba lebavelele.

(Ncongwane, 1987:6)

Kulendzaba Ncongwane usitfulela simo lakuso Jabulani ngekulahlekelwa kwakhe yintfombi yakhe Yolanda sekusele emalanga lamatsatfu kutsi bashade. Uze asho Ncongwane kutsi inhlitiyo yaJabu beyigaya tiboti. Uma inhlitiyo yemuntfu sekutsiwa igaya tiboti, usuke lomuntfu acabanga lokubi kodvwa ngobe aphatseke kabi.

Bekunjalo-ke nakuJabulani ngobe loko bekumvelele bekungetulu kwemandla futsi kuyintfo lebuhlungu. Lebekwenta kube buhlungu kakhulu ngiko kutsi Yolanda akakalahleki kodvwa utsetfwe bantfu labatsite ngobe bafuna imali. Jabulani ubukene netindleko temshado kodvwa tigebungu atikushayi mkhuba loko, tona nje tifuna imali.

Jabulani ngudokodela futsi imali unayo. Tigebungu letitsetse Yolanda singani sakhe betifuna yona lemali kuze timbuyisele yena. Kungako simuva atsi kunina akanandzaba nemali kodvwa ukhatsateke ngekunyamalala kwaYolanda. Impphilo yaYolanda ibaluleke kakhulu kunemali. Bekungamane kume nalowo mshado uma nje Yolanda angatfolakala aphila. Injalo ke impphilo yasemhlabeni, ayihlali imnandzi ngasosonkhe sikhatsi. Tibakhona tikhatsi letimatima kodvwa noma kunjalo akudzingeki kutsi sitsatse tincumo lettingakalungi. Sifanele kulwa nalesosimo size siphumelele.

Encwadzini letsisi: **Tikhatsi Letimatima** sitfola indzaba letsisi: **Kantsi Bantfu Banje.** Kulendzaba sitfola LaMhlanga akhulisa bantfwabakhe kabuhlungu ngoba angumfelokati. Bantfwana bakhe LaMhlanga besebake bamtjela kutsi baye bambone uyise ngetikhatsi tantsambama abacele kudla. Kwamphatsa kabi loko LaMhlanga wadzimate wondza. Sibusiso umntfwana waLaMhlanga wefika kunina ngalelinye lilanga ahleli namakhelwane wakhe LaMagagula watsi:

"Yemake, yemake babe utsi ucela kudla." Bamangala kakhulu kuva umntfwana akhuluma kanje. LaMhlanga wadliwa tinhloni watiyela kutsi

utawutsini. Watsatsa luswati
wafuna kumshaya. Kodvwa LaMagagula
wamkhuta watsi akangamshayi kodvwa
akatfole kahle licinisa.

(Ncongwane, 1989:47)

Intfo lemphtsa kabi umuntfu imhlupha ngisho alele
ebusuku, nimbone aya ngekuphela njalo kodvwa kungekho
kugula latibika kona. Ngiloko kanye lebekwenteka
nakuLaMhlanga. Indzaba yekutsi indvodza yakhe
kunalabayibonako kwamkhatsata kakhulu ngobe
besekuphele umnyaka nesigamu yashona. Nobe kungatsiwa
umuntfu utsandvwa kangakanani kodvwa angaze afe akekho
namunye lobuye afise kuLangana naye nobe kumbona nje.
Naloku kulisko letfu bantfu kutsi alandvwe umuntfu
lofile kutsiwe ubuyiswa ekhaya kodvwa nakungenteka
avele yena sicut sakhe akekho longakumela loko ngobe
kusuke kungakalandvwa lesidvumbu sakhe.

Simo lesifana nalesi lesehlela LaMhlanga simo lesivame
kuvakala ebantfwini bakitsi. Bantfu labaningi labasuke
bashonile kuye kungatsenjwa kahle kutsi batifele nje
kodvwa kuye kube sengatsi babulewe batsakatsi labafana
naboMagilogilo. Loku kwentiwa ngilolwati lwekutsi
umuntfu angafa akaphindzi abonakale ebantfwini.
Kubonakala kwakhe akumukeleki nakubani nje.

Kuba ngumfelokati kukodvwa nje kuyinkinga ngobe usuke
ungasenaye umuntfu losedvute kakhulu nawe
lotawubonisana naye etintfweni letinyenti. Lesimo
lesinjena siyamhlupha umuntfu lobukene naso.
Ncongwane uyasivetela-ke lusizi lolubukana nemfelokati
ngobe sekufanele abukane nekondleka nekukhuliseka

kwebantfwabakhe ayedvwa. Ngalesinye sikhatsi uye utfole kutsi lowo mfelokati akasebenti nendvodza kute lokuphatsekako lekushiyile. Simo lesinjengalesi siletsa lusizi lolukhulu ekhaya. Uma-ke lolusizi lwekushonelwa yindvodza seluhlangene nalesigameko lesivelela LaMhlanga kwenta lusizi lwedlulele.

Encwadzini **Emahemuhemu**, sibuye sitfole indzaba lets:
Sengibuyela Ekhaya. Kulenzaba sibona LaSukati acabanga ngelusizi labukene nalo njengobe ahlala nemtukulu wakhe Vusi lowashonelwa ngunina amncane kantsi uyise waVusi yena longuMashica lekungiyio yodvwa indvodzana yakhe LaSukati ukudla kwelijele.

Kwaba buhlungu kwasika. Wabinda LaSukati acabanga. Tehla tinyembeti ! Wasidzindza sililo umuntfu lomdzala.

(Ncongwane, 1987:83)

Lapha Ncongwane usivetela lisizi lolubukana nebantfu labadzala lababukene nekondla batukulu babo ngobe batali babo bangasekho noma babashiyile nje, bona batiyela lapho kusho tinhlitiyo tabo khona.

Lusizi luyamenta umuntfu abukeke sengatsi sewulahlekelwe nayingcondvo. Ngalesinye sikhatsi uma umuntfu acabanga kakhulu ngelusizi lwakhe umelwa yinhlitiyo afe. Loku siyakubona nakuyo lendzaba ngobe LaSukati wamelwa yinhlitiyo wafa ngenca yelusizi labekanalo ngekubona indvodzana yakhe Mashica ibuyela ejele kantsi yena bekabona seyitakuba ncono imphilo uma Mashica asekhaya.

Ncongwane ubuye asivetele lusizi encwadzini **Tikhatsi**
Letimatima endzabeni lets: **Lokwabonwa Ngimi**.
Kulendzaba bantfu labasebenta emayini badzilikelwa
ngumgodzi. Siva lowo lowasindza lapho atsi:

Ngatsi ngibuka ngenhla kwami ngabona
libhudlo lengati ligeleta lita
ngakimi. Yafike yajama kulesinye
sigodzi lesincane yabamahlwili.
Ngafisa kutsi nami kube ngifile
ngobe beyingekho imbobo lapho
bengingaphuma khona.

(Ncongwane, 1989:23)

Lapha sibona lusizi labelubukene nalendvodza ibona
lesebenta nabo bacindzetelwe ngemadvwala. Ingati
lebeyigeleta bekungasiyo yetilwane kodvwa
bekungeyebantfu. Loku kwakubuhlungu kakhulu ngobe
beyingekho nentfo langayenta njengobe beba valedeleke
emgodzini. Simuva afisa nekufa imbala ngoba ahluleka
kumelana nalolusizi labukene nalo.

4.4 BUCHAWE

Buchawe bungehlukahlukana ngetindlela letinyenti.
Umuntfu lophumelele kuhlula intfo letsite lesatjwako
njengesilwane nje kuye kutsiwe ulichawe. Ngalesinye
sikhatsi uma ehlule lomunye nekuliwa kutsiwa lichawe.
Tento letitsite nato letikhomba sibindzi sekumelana
netimo letitsite emphilweni tiye tifaniswe nabo buchawe.
Endvulo ngesikhatsi timphi tisaliwa ngetikhali kutsiwa
lichawe bewulibona ngemanceba embili hhayi ngemuva. Loku

kukhomba kutsi lemphi bekayidvudvula aya embili angabaleki.

Encwadzini letsisi: **Tikhatsi Letimatima** sitfola indzaba letsisi: **Indandatho.** Kulendzaba Victor usha emashushu ngentfombi lengu Mabel. Kulelikolishi lebafundza kulo bo Victor na Mabel batsatfwa njengebantfu labatsandzanako ngendalela lebavama kubonakala ngayo, nangendalela labatiphatsa ngayo. Kulendzaba sitfola Victor akhuluma naMabel atsi:

"Lenandandatho lengikufaka yona Mabel yindandatho yesetsembiso kutsi uyoshada nami. Kudzala vele solomane ngilifisa lelitfuba lelinje." Wamangala Mabel kutsi Victor sewutsini manje. Watigicitaphansi wakhala wayobayoba.

(Ncongwane, 1989:35)

Ncongwane usikhombisa sibindzi labanaso umuntfu ekutsatseni tincumo ngemphilo yakhe. Kulendzaba Ncongwane uvete buchawe bekuncoba tilingo tenkanuko. Phela Mabel bekashadile naMhlupheki, kodvwa Victor wetama ngayoyonkhe indlela kutsi Mabel ahlukane nendvodza yakhe kuze atsandzane naye. Victor ufaka Mabel indandatho lebayitsengile, Mabel yena akakunaki kutsi Victor ucondze lokunye lokungakacatjangwa nguMabel ngalesosikhatsi. Mabel waba lichawe ngobe wamehlula Victor wangavumelani naloko lakushoko. Ekugcineni Victor nguye kanye lowagcina sekatjela Mhlupheki indvondza yaMabel kutsi cha, wateka umfati sibili.

Endzabeni letsí: **Makoti Uphi**, sitfola Jabulani acakekile njengobe besekusondzele lilanga lekutsi ashade na Yolanda intfombi layitsandzako. Tigebebengu tintjontje Yolanda ngenhloso yekutitfolela imali ku Jabulani ngobe bekangudokotela. Letigebebengu tamyla Jabulani kutsi utamtfola makoti wakhe uma nje atatinika imali letinkhulungwane letimashumi lamabili emarandi. Siva lesinye seletigebebengu sitsi:

"Lokunye futsi lengitsanza
kukucwayisa kuko, lokungaba yingoti
emphilweni yakho nemphilweni
yamakoti wakho nguloku: nakwenteke
ngibona lomunye umuntfu kusasa
ngelihora lelishumi nakubili
kuleyondzawo lesivumelene ngayo,
loko kungafaka imphilo yakho
neyamakoti wakho engotini lenkhulu
kakhulu.

(Ncongwane, 1987:5)

Ekugcineni letigebebengu letantjontja Yolanda tiyabanjwa ngobe Jabulani wenta buchawe ngekutsi lite betimyalile kutsi lendzaba angayitsi vu kumuntfu kodvwa yena watjela laba labantjintja tincingo eposini kutsi tonkhe tincingo letiya kakhe batilandzele kutsi tisukaphi bese batjela emaphoyisa. Kwenteka njengesifiso saJabulani kutsi tincingo letiya kakhe tilandzelwe.

Lesento sikhomba buchawe ngobe phela besihambisana nekufa ekhatsi. Lichawe phela ngumuntfu lonesibindzi longasabi lutfo njengobe naJabulani wenta. Ngalesibindzi sakhe tabanjwa tigebebengu watfolakala naYolanda. Kube waba ligwala Jabulani ngabe

walahlekelwa yimali yakhe mhlawumbe aphindze alahlekelwe nanguYolanda.

Kulenzaba Ncongwane usikhombisa sibindzi labanaso umuntfu uma kunentfo yakhe layifunako. Phela umuntfu lolichawe unesibindzi, ngeke sekwentekе nje kutsiwe sibani bani loligwala lelatiwako lichawe. Lichawe ngumuntfu loncobile njengobe sibona Jabulani abe nesibindzi wancoba tigebengu lebetihlukumeta imphilo yakhe.

4.5 BUCILI

Bucili kutenta ube sesimeni lesitsite ube wena ungekho kulesosimo. Licili livame kutenta umuntfu lolungile kantsi litakuvukela ekhatsi njengetjwala. Ngalesinye sikhatsi ungakhandza umuntfu atenta inyanga leyelaphako kantsi ulicili nje ufunu imali yebantfu akuna mutsi lawatiko.

Lesinye sikhatsi ukhandza umuntfu atenta umfundisi wena uze umetsembe kantsi licili lelisigebengu lesitakushiya ukhala. Bantfu lababukeka batsembekile lesiphila nabo emangweni baye bangakatsembeki bona batfolakale sebente bucili lobutsite.

Licili ngumuntfu lonetento letimbi. Noma lomuntfu angavela sengatsi ngumuntfu lotsembekile kodvwa tento takhe atimveti anjalo. Bucili-ke ngulesento lesentiwa licili.

Endzabeni lets: **Indvodza Yensudu**, sitfola Gabheni enta bucili ngekutsi afune imali kubantfu lebebafun imoto letabamikisa eTjakastad. Labantfu bebasedolobheni eMlomo bachamuke ngebhasi tsite bavela emsebentini. Gabheni watibonela litfuba lelihle lekutentela imali. Wabatsembisa Gabheni kutsi utabamikisa abe angenayo imoto, abayenga ngemoto yemlumbi leyikhumbi enta sengatsi yakhe. Ngemuva kwekugcogca imali kulamadvodza wahamba atsi usayofuna intjintji kantsi sekubaleka kwakhe nemali yalamadvodza.

Umlumbi longumnikati wemoto nekafika emotweni uyamangala kuyikhandza igcwele mfi bantfu ekhatsi. Simuva sekakhuluma atfukutsele atsi:

"Wat doen julle in my kar?
Kwabindza kwatsi dvu emotwemi.
Emadvodza abukana odvwa emehlweni.
Lamanye etfuka kwawa emagwayi phansi.

(Ncongwane, 1989:44)

Kulendzaba Ncongwane usivetela bucili lobentiwa bantfu labatibona bahlakaniphile kunalabanye. Lapha Gabheni wayitsatsa lula nje imali yalamadvodza ngobe wona abecabanga kutsi leyokhumbi beyiyakhe Gabheni. Lukuyabafundzisa bantfu kutsi babocaphela kakhulu ngobe manyenti emacili lapha ngaphandle. Phela kutsiwa tjani lobulele buvuswa ngemlilo, nemuntfu longacapheli uphaphama sekabukene ngco nenkinga.

Bucili sibuye sibubone endzabeni lets: **Liphutsa Letfu**. Kulendzaba sitfola indvodza lekutsiwa

nguNgwili iseomba kwelusa tinkhomo emtini wakaGinindza. Ngwili wabe sewucela kutsi bamtsengisele titfokati letimbili. LaJele naMasotja umkhula wakhe bavuma kumtsengisela linye litfokati kodvwa hhayi letimbili. Bamnika nencwadzi lefakaza ngesivumelwano sekutsengiselana kwabo lelitfokati. Ngemuva kweliviki ngwili wabuya sekatsi incwadzi yakhe lebambahalele yona ilahlekile ngako bekacela kutsi abhalelwe lenye. Kwaba lula kutsi bambahalele lenye incwadzi lefana naleyo lelahlekile ngobe bebasenayo incwadzi leyasala ngakubo.

Indzaba seyonakala lapho Masotja nala Jele sebafunwa enkantolo babe bangati kutsi cala lini lebanalo. Phela besebamangalelwe nguye Ngwili. Simuva etfula bufakazi enkantolo atsi:

"Nkhosi yenkantolo umnumzane Masotja Ginindza kanye nankhosikati Rosilina Ginindza, bangitsengisela titfokati letimbili letibhidzi. Ngabakhokhela emashumi lamahlanu emarandi esitfokatini sinye, banginiketa nayi incwadzi lefakazela loko. (asho vele ayikhapha). Ngaphindza futsi ngatsenga lesinye sitfokati kubo ngakhokha emashumi lamahlanu emarandi, banginiketa nasi lesinye siliphi (ashо vele asikhapha sesibili). Lengibamangalela ngako kutsi abafuni kunginiketa lesisesibili sitfokati.

(Ncongwane, 1987:26)

Ncongwane usivetela bucili lobukhona ebantfwini. Ngwili wenta bucili ngekutsi afune lenye incwadzi

yesivumelwana entela kutsi atokutsi utsenge titfokati letimbili ngobe netincwadzi letifakazela loko timbili. Umtsetfo wagunyata kutsi Masotja nalaJele banikete Ngwili lelilelinye litfokati nembala kwaba njalo.

Nakuyo lendzaba Ncongwane usivetela sifundvo sekutsi kuhle kucaphele tintfo lotentako ngobe liphutsa lelincane nje lingenta kutsi utfolakale sewusenkingeni. BoMasotja nalaJele uma ngabe bacaphela ngesikhatsi babbala incwadzi yesibili ngabe abazange batfolakale sebanika Ngwili litfokati lesibili mahhala ngobe lencwadzi yesibili beyitawuveta kutsi ingumsalela wencwadzi yekucala pheceleti (duplicate).

Labadzala batsi alikho licili lelatikhotsa emhlane. Loku kusho kutsi noma ungabenta bucili kodvwa ngeke sewuphumelele. Naye Ngwili wabenta bucili bakhe kodvwa akuzange kumsite ngalutfo ngobe lesitfokati sebucili sahlala liviki linye kakhe sanyamalala. Wasitfola emuva kwesikhatsi asitfola sesafa kudzala wabona ngetimphondvo nje kutsi ngiso.

Endzabeni lets: **Vuka Ngemuntfu**, sitfola Dlangamane atsengisele Gubevu imoto langakayicedzi naye kuyibhadala. Belumbi lekubanikati bemoto bafika kuGubevu bafuna imoto yabo ngobe ikweleda. Basho nekutsi uma ayifuna kumele akhokhe sikweledi lesisele. Dlangamane wabalekela eSwatini esaba kubukana naGubevu ngobe ati kutsi loku lakwentile kubucili futsi kutabacabanisa.

Ncongwane uyasivetela-ke kutsi ngalelinye lilanga boGubevu naDlangamane batfolana enyangeni yaseMawelawela lapho Gubevu bekayotifunela khona emakhatsakhatsane kantsi naye Dlangamane uye lapho. Dlangamane watsi nakabona Gubevu waculeka wafa khona lapho. Simuva Gubevu sekakhuluma atsi:

" Utawuhlale usindza Dlangamane. Utawusindzela kona kufa. Bengifuna kukubulala lamuhla. Akusenandzaba kodvwa sesiyodibana khona lena esihogweni"

(Ncongwane, 1987:60)

Gubevu bekamtifikutselele kakhulu Dlangamane. Bekangambulala mbamba njengekusho kwakhe. Dlangamane wasindziswa ngibo bucili bakhe kutsi atente umutfu lofile nakabona sitsa sakhe lesingu Gubevu. Kutsi lokufa kwakhe bekubucili kubonakala ngobe emva kwekuhamba kwaGubevu wasale waphaphama.

Ncongwane uyasivetela lapha, kutsi bakhona bantfu labaphila ngebucili. Kona lokutsi Dlangamane atsengisele Gubevu imoto lekati kahle kutsi iyakweleda kubucili loko. Ingani vele watsi acedza kumtsengisela yona wabalekela eSwatini kuze Gubevu angakwati kumtfola.

Ncongwane uyasivetela futsi bucili endzabeni lets **Incwadzi Yayicedza Indzaba**. Kulendzaba Sithulile Mbingo uyofundza libanga lemfica esikolweni semaRoma iSt. John Mission. Lesikolo besiphetfwe licili lemfundisi longu Father Miya. Njengobe Sithulile

bekahambisana nemngani wakhe longu Thabisile, Father Miya wenta lisu lekubahlukanisa ngekutsi atsi utabatsatsa esikolweni kodvwa angeke bayitfole indzawo ehostela. Lobucili ba Father Miya sibutfola kulamavi:

Kodvwa yabuye yatsi lendvodza
kulungile munye angangena ehostela
ahlale khona kodvwa lomunye
utawuhlala kayo, loyo-ke kwaba
nguSithulile.

(Ncongwane, 1987:71)

Lokutsi ahlukanise labantfwana Father Miya bekentela kutsi atokwati kumhlukumeta kahle ngekwemacansi lowo loyohlala kakhe ngobe abona kutsi lobucili bakhe ngeke bulunge uma Sithulile na Thabisile bangahlala ndzawonye.

Ncongwane uyasivetela bucili lobentiwa bantfu lababukeka batsembekile. Father Miya phela bekamgumfundisi, umfundisi ngumuntfu lotsembekile lohlonishwako futsi emmangweni, kodvwa nangu yena sekatfolakala akhulelise Sithulile umntfwana wesikolo aphindze futsi amnike nemali yekutsi ayosikhapha lesisu lesekanaso. Loku ngiko kanye lokwadala kugula kwaSithulile waze wagcina afile.

4.6 KUVANA, BUHLOBO NEBUNYE

Kuvana yintfo lenhle letfokotelwa ngiwowonkhe umuntfu. Bantfu labevanako ubeva nangetinkhulumo tabo kutsi kunekuvana emkhatsini wabo. Kuvana kwebantfu kudala buhlobo emkhatsini wabo noma ngabe bebangakahlobani

ngekwengati. Umuntfu angeke ayingene indzaba yebantfu labahlobene ngobe angayingena ivama kusala ngaye. Ncongwane naye uyasivetela buhlobo nekuvana etindzabeni takhe.

Encwadzini letsisi: **Emahemuhemu**, sitfola indzaba letsisi: **Liphutsa Letfu**. Kulendzaba Ncongwane usivetela indlela lebaphilisana ngayo bantfu labahlobene nobe labevanako. Sitfola lapha Masotja Ginindza acoca nemlobokati wemnakabo longuLaJele ngesimanga setinkhomo letibuya njalo emadlelweni tilimele kantsi ukhona umuntfu lotelusako. Lesento sekulimala kwetinkhomo besibamangalisa kakhulu. Kwafika kuMasotja kutsi ncono akhulume naMkhatshwa longumelusi wemfuyo yalapha kulomuti wemnakabo. Simuva akhuluma nemkhula wakhe atsi:

"Cha mlamu wami, kulala kwemnaketfu akumgunyati kutsi ente matsandza lapha emtini wabo Ngovane naboSukubesi. Yena phela usisebenti lapha. Nakatosenga letinkhomo kusasa ekuseni, umtjele kutsi entsambama nasacedzile kuvalela angahambi, ngifuna kukhuluma naye.

(Ncongwane, 1987:20)

Kulendzaba Ncongwane usikhombisa kutsi bantfu labahlobene bayasitana. Masotja ubita LaJele ngekutsi mlamu wami. Loku kukhombisa kutsi bahlobene. Ubuye futsi afune kukhulumisana naMkhatjwa umelusi wetinkhomo taLaJele ngobe naku indvodza yaLaJele lebekungumnakabo Masotja seyashona. Phela bantfu baye

bawudzelele umuti longenandvodza bafune kutentela matsandza kulomakoti.

Uma-ke tikhona tihlobo takulowomuti, tisukuma time ngetinyawo tikhute lapho kufanele tikhute khona njengobe nangu naMasotja ufunu kubonana naMkhatjwa atomekhuta ngendlela laphetse ngayo imfuyo yemnakabo. Uma ngabe LaJele nemkhula wakhe Masotja bebangevani, kungekho bunye kulolusendvo ngabe naye Masotja watibindzela wabukela lomonakalo lowentekako.

Buhlobo sibuye sibubone endzabeni lets: **Babe Ungehlulile** letfolakala encwadzini lets: **Tikhatsi Letimatima**. Lapha sitfola LaMtsetfwa akhuluma nendvodzakati yakhe Busi ngesikhatsi ifika ekhaya ipuma esikoleni lapho ifundza khona. Itfukutsele ngobe batali bayo bayitfumelele libhayibheli esikolweni kunekutsi batfumele imali:

"Hawu! Busi ndvodzakati yetfu letsandzekako, kube uyati kutsi sikutsandza kangakanani ngabe lentfo loyishoko awukalokotsi nakancane wayisho.

(Ncongwane, 1989:5)

Lapha kulenzaba Busi utfukutsele ngobe atsi batali bakhe abakamtumeleli imali. Unina yena umbita kahle utsi ndvodzakati yetfu. Akasho kutsi ndvodzakati yami. Lokutsi atsi yetfu kukhomba kuvana lokukhona kulomndeni. Bantfu bavama kutsi intfo letsite yami. Uma ekhaya kunetinkhomo uye uve indvodza seyitsi tinkhomo tami, imoto yami, bantfwana bami, njalonjalo. Ncongwane-ke uveta lokuvana lokukhona kutsi bantfu

labatekene tintfo lebanato tabo atisito temuntfu munye. Uma ekhaya babona tintfo ngalendlela loko kukhombisa kuvana nebunye.

4.7 .BUTSA

Butsa kungevani lokubakhona emkhatsini webantfu labatsite kangangekutsi bangaze bafiselane lokubi kodvwa. Tinyenti tintfo letingadala butsa emkhatsini wabo. Kubukela labanye phansi nekubaphatsa ngesihluku bantfu lobaphetse emsebentini kungabudala butsa.

Butsa giloko lokuviwa ngumuntfu ngekhatsi lokumenta abe nenzondvo. Loku kuveta kutsi butsa yintfo leyenteka ngekhatsi kwemuntfu, yintfo loyivako longeke wayikhomba watsi nansi. Lemiva ngiyo leholela esentweni lesibi.

Encwadzini lets **Emahemuhemu** sitfola indzaba lets:
Sinyefu. Kulendzaba sitfola bafundzi besikolo baseMtfonjeni bakhala ngendalela thishela wabo lebambita ngaSinyefu nobe Mafonholo labaphatsa ngayo. Ncongwane usetfulela bafundzi lababili lekungu Mphikeleli naSikobhosiyathesha babonisana ngayo indlela labaphetse ngayo Mafonholo.

"Ngiyakuva mngani wami uyakhulumu, kodvwa nome ngingacedza lapha esikolweni, "Mafonholo" yena kodvwa sitawudibana ngicinisile ngingafunga babe phasi. Nangicedza kubhala kuhlolwa kwami ngifuna kuvala ngaye. Ungihluphile lomuntfu emhlabeni." Kusho Sikobho atsatsa incwadzi yakhe bekandze ayijke phansi.

(Ncongwane, 1987:29)

Lapha Ncongwane usivetela butsa lobudaleka kubantfu uma lomunye umuntfu enta tintfo letimkhatsatako lolomunye. Kulendzaba thisela Msibi lona lobitwa ngaMafonholo akabaphatsi kahle bafundzi labafundzisako. Ubashaya ngemvubu yakhe layibita ngaShine on, abuye ababite nangetinyefu. Sento saMafonholo size sadala butsa emkhatsini wakhe nebafundzi. Bafundzi abasamfuni lothishela wabo ngalesihluku labaphetse ngaso. Luku kuvela kahle lapho bafundzi bakhe sebamakhela lisu lekumbulala kute batophumula kulenhlulo labaphatsa ngayo.

Ncongwane uvete lesimo kukhombisa kutsi butsa bungakwenta kutsi bantfu bagcine sebabulelene lekuyintfo lengasiyinhle. Bafundzi bahlangana bafuna umutsi enyangeni, waweca emnyango Mafonkolo wase ushayeka phansi. Ngenhlanhla akamange afe kodvwa nguye lowagcina abonakala asinyefu ngobe watonela. Bajabula bafundzi ngalesento sabo kwaba kuhamba kwakhe Mafonholo kulesikole.

Encwandzini letsisi: **Tikhatsi Letimatima**, sibuye sitfole indzaba letsisi: **Liphutsa Letfu**. Lapha kulendzaba Ncongwane uyasibonisa kutsi kwati timfihlo tebantfu kungakudaleli butsa lobungagcina bukubulalisile.

Kulendzaba sitfole Zulu atfola imfihlo yemfati wakhe Jeaneth kutsi uma asuka ekhaya atsi uya emsebentini usuke angayi khona kuletinye tinsuku kodvwa usuke atiyela lapho kufuna inhliitiyo yakhe khona. Jeaneth unendvodza lenye lengusam latsandzana nayo. Sibeva

bakhuluma naSam ngemuva kwekubanjwa kwakhe kutsi bekangekho emsebentini batsi:

"Kahle Jeaneth mntfwanaketfu ungakhali, lalela lapha: mine ngitsi asimcishe, kuphela nje wena nawungaveta onkhe ematfuba nesikhatsi mine ngitawenta wonkhe umsebenti wekumsusa," kusho Sam. " Sam mine ngitsi asikwente lomuhla ebusuku."

(Ncongwane, 1989:17)

Siyabona-ke lapha kutsi nembara butsa bungakuholela ekufeni. Jeaneth naSam bavumelana ngekubulala Zulu nje ngob sewunelwati lwekutsi Jeaneth akatiphatsi kahle. Lemfihlo ya Jeaneth seyidale butsa emkhatsini wakhe nendvodza yakhe Zulu. Jeaneth uvuma lula nje kutsi Zulu abulawe futsi nguye lotsi lomsebenti wekubulala Zulu awenteke masinyane ngabo bona lobo busuku ngobe besekudaleke butsa emkhatsini wabo. Kute lokuhle lebekangasakufisela Zulu.

4.8 KUBEKETELA

Kubeketela kukumelana nesimo lesingetulu kwemandla akho kodvwa wena uphumelele kusimela lesimo leso. Kucinisela nobe kulukhuni kanganani enhluphekweni losuke ubukene nayo. Ekugcineni kwekubeketela kuvamise kutsi kube nephumelelo.

Kulenzaba lets **Cabanga**, **Cabanga** sitfola Titosi Mgabhi lebekayindvuna lenkhulu epulasini kaMdosombane asebenta engadzini asusa lukhula. Masayidi umfana wakhe Titosi ufika lapha engadzini utfola uyise

ukhahlelwa ngumfanyane wemlumbi loneminyaka lelishumi. Lesimo lasibona senteka kuyise Masayidi siyamtfukutselisa. Ubona uyise adzelelwa ngendlela lengakaze ibonwe. Simuva Masayidi sekakhuluma atsi:

"Hawu! Babe uvumela lomntfwana akukhahlele etibunu ngesicatfulo usebenta? Shaya lomntfwana babe angadlali ngawe umdzala kangaka"

(Ncongwane, 1987:38)

Mgabhi yena bekaloku atihlekela nje angayingeni lite nobe naye bekangakutsandzi loko lokwentiwa ngulomntfwana wemlumbi wakhe. Kutsiwa bekatsi nje, "He! He! Kahle "kleyibasi."

Kulendzaba siyambona Mgabhi abeketelela lesimo lesikudzelelwa ngumntfwana lomncane amkhahlela kodvwa angeke ente lutfo ngobe akhontile kulelipulasi. Bekati kahle Mgabhi kutsi uma angamtsetsisa nobe amshaye lomntfwana kungenteka kutsi aphelelwe ngumsebenti. Impilo lebeyiphilwa nguMgabhi bekakwati yena kuyimela kodvwa umfana wakhe Masayidi uyevakala kutsi ngeke nje sekayimele yena. Nasemakhaya sibakhona simo losibona kulabanye uze usho kutsi lesinje ngeke usibeketelele kodvwa lababukene naso noma basibona bayakwati kusibeketelela.

Kubeketela kwaMgabhi kuto tonkhe timo tasepulasini kwamsita ngandlela tsite ngobe ekugcineni Mdosombane wamupha timvu letisihlanu netinkhomu letimbili ambonga ngekubeketela nekutsembeka kwakhe. Umngani waMdosombane naye wamupha timvu letimbili ambonga.

Lapha Ncongwane usivetetele kutsi umuntfu lobeketelako utfola sibongo lesihle ekugcineni.

Endzabeni letsisi: **Kulukhuni Emhlabeni** sitfola bangani labatsatfu lekungu Magwayigwayi, Makhuhlumbane naMnjololo sebandzindze sikhatsi lesidze bafuna umsebenti bangawutfoli. Bagcina ngekutidzela bayongena babhaca emkhunjini lebebeve kutsi uya emaveni aseMpumalanga lapho bebatsema kutsi umsebenti batawutfoli khona. Babanjwa emkhunjini, Mnjololo waphoswa elwandle aboshiwe kantsi Makhuhlumbane naMagwayigwayi baphoswa nesikejane lebekumele batibonele kutsi benta njani ngaso. Ekhatsi elwandle bahlaselwa boshaka kodvwa basindza. Loku sikuva lapho umbhali asivetela lamavi latsi:

"Lomunye wafika wasidvushuta ngengcova sikejana kwaba kabi katsatfu base bayajika babuyela emuva. Yonkhe imini yangalelolanga boMagwayigwayi naMakhuhlumbane bayicitsa kuleso sikejana sabo. Indlala yabe seyibabulele kodvwa kungekho lutfo labangaludla.

Ncongwane, 1987:50)

Lapha sibona lamadvodza lamabili abeketelela simo lebesingetulu kwemandla. Bahlushwa boshaka, emagagasi kanye nendlala, kodvwa babeketela baze baphumela ngaphandle lapho batfola khona lusito. Ncongwane uyasivetela-ke kutsi simo nobe ngabe silukhuni kangakanani kodvwa uma ukwati kubeketela uyaphumelela ekugcineni. Asikho simo lesihlala sinjalo kodvwa

siyagucuka njengobe sibona nesimo selitulu kutsi siyagucugucuka, injalo-ke nemphilo.

4.9 KUCASUKA

Kucasuka yintfo leyenteka ngobe kukhona lokusuke kungakuphatsi kahle. Umuntfu lomunye uyacasuka acasulwe yindlela lomunye umuntfu lasuke atiphetse ngayo, njengemntfwana nje lotsi nawumekhuta uzama kumkhomba indlela lefanele yekuphila yena angakhombisi kukulalela. Kucasuka ngalesinye sikhatsi kuba sisusa sangcabano. Ngekucasuka lomunye utitfola sekente sento lebekangeke asente uma ngabe bekasengcondvweni kahle. Imvamisa yemadvodza laye abulale iminden yawo aphindze atibulale nawo asuke acasuke kakhulu bese enta lesento lesingamukeleki emangweni.

Kuyabonakala kutsi kucasuka kubangwa tento letitsite lettingenta kutsi umuntfu agcine sekatfukutsele mbamba kangangekutsi angatibona sekente nalokungakafaneli kutsi akwente.

Encwadzini lets: **Emahemuhemu** sitfola indzaba lets: **Gumedze Loyo**, lapho Dube nemfati wakhe laKhumalo balahlekelwe ngumntfwana wabo lolitinyo lekulalala, longu Gugu libito lakhe. Litinyo lekulalala phela kushiwo umntfwana lotelwe waba yedvwa kubo. Kugcine sekuvakele kutsi lomntfwana usontsiwe siva Dube sekacasukile atsi kulaKhumalo:

"Nkhosikati uyaganga wena, uyamati lomntfwanami, mkiphe!"

(Ncongwane, 1987:9)

Emavi aDube abekhombisa kucasuka lokukhulu. Phela LaKhumalo naye bekubuhlungu kuye kunyamalala kwaGugu kodvwa Dube utsi akamkhiphe lomntfwana ngobe uyamati. Kunjalo-ke kucasuka kwenta umuntfu abe sengatsi ulahlekelwa nayingcondvo. Umuntfu uma acasukile uye akhulume nemavi laye atisole ngawo nasekwengcile loko lokumcasulile. Sibuye simuve futsi Dube aphendvula umkakhe lapho umkakhe asho khona kutsi Nkulunkulu uphile Nkulunkulu utsatsile. Simuva yena Dube atsi:

"Nkhosikati ungasho kutsi Nkulunkulu uphile Nkulunkulu utsatsile kodvwa yitsi Nkulunkulu uphile kodvwa umuntfu utsatsile ngobe ngumuntfu lowente lentfo. Nkhosikati, angimange ngikhiphe sidvumbu kodvwa lomuhla ngiyosikhipha!"

(Ncongwane, 1987:10)

Nalapho Ncongwane uyasikhombisa kutsi umuntfu angacasuka wenta netintfo langatati, langamange sekatente emphilweni yakhe. Dube lapha uyasonga kutsi uyobulala lowo mutfu losontse umntfwanakhe. Uze uyasho kutsi yena akakaze abulale muntfu kodvwa lomuhla utambulala umuntfu. Konkhe loku kwentiwa yindlela lasacasuke ngayo. Kubuhlungu phela kubulawelwa umntfwanakho nje ubulawelwa ngumuntfu lophile saka kodvwa ente sento lesikhomba kungatsi ugulwa yingcondvo. Lesimo lesinje siyacasula sibili.

Ncongwane ubuye akuvete futsi kucasuka endzabeni letsii: **Leso Sikhwama.** Kulendzaba sitfola Tom naMandisa basedolobheni, lijaha tsite lintjontja sikhwama semlumbi lisiphosa ephephabhekeni yabo. Mandisa utjela Tom kutsi akakhiphe lesikhwama ngoba sitababophisa ngemaphoyisa. Tom simuva sekabhavumula atsi:

"Hheyi wena bamba ubekelani phansi!
Ngitakudzabula ngemphama khona
nyalo."

(Ncongwane, 1989:11)

Tom simuva ashо lamavi lanjena kuMandisa longudzadzewabo ngobe besekacasukile ngalokutsi aloku atsi akukhishwe lesikhwama semlumbi ephephabhekini yabo. Phela yena bekanelitsema lekutsi kukhona imali kulesikhwama semlumbi. Tom bekangamdzabula vele ngemphama ngoba besekacasukile. Kutsi lapho bakhona kusedolobheni kuphitsitela bantfu bekungeke kumhluphe loko ngobe vele umuntfu angacasuka wenta netintfo letimletsela emahloni kusasa.

Ngesikhatsi umuntfu asacasukile uyatikhohlwa kutsi ungubani futsi kunabobani edvute naye. BoTom naMandisa bebatihambela kahle batijabulele kodvwa kungena kwesikhwama ephephabhekeni yabo kugucule lesimo saba munyu. Ncongwane usivetela lesimo kukhombisa kutsi umuntfu lophile kahle tibakhona tikhatsi lapho acasuka khona, akahlali nje asesimeni sinye.

4.10 SIPHETFO

Kuphetsa lesahluko ngitsandza kuveta kutsi Ngcogwane usivetela kahle simonhlalo etincwadzini takhe **Emahemuhemu neTikhatsi Letimatima.** Injabulo, lusizi, buchawe, butsa, kubeketela, njalonjalo uyasivetela kona lokungikona cobo kwenteka etimphilweni tebantfu.

5.0 SIPHETFO

Uma umuntfu enta intfo letsite njengagogo nje uma eluka licansi, uye uve sekatsi sengiyaliphetsa. Loku kusho kutsi intfo inesicalo futsi inesiphetfo. Ngisho uMdali lesikholelwa kutsi nguye lowadala konkhe lesikubonako kutsiwa usicalo futsi usiphetfo.

5.1 LOKUTFOLAKELE

Esahlukweni sekucala kutfolakele kutsi kunematiyori lahlukahlukene lasetjentiswako kuleti temibhalo. Ngako-ke ngilowo nalowo mbhali utikhetsela itiyori levumelana nalowo mbhalo lasuke awubhalile. Lokunye lokutfolakele kulesahluko kutsi Siswati singuletinye tetilwimi letitfutfukako njengoba sibona yandza imibhalo lebhalwe ngalo lolulwimi.

Esahlukweni sesibili kuvelile kutsi imphilo lesiyiphilako yenteka endzaweni letsite futsi lekholwekako. Umuntfu uba ngumfanekiso wendzawo laphila kuyo. Tindzawo letahlukahlukene tiluveta kahle neluhlobo lwebantfu loluphila kuleyo naleyo ndzawo.

Esahlukweni sesitsatfu kutfolakele kutsi indzaba kufanele isivetele sikhatsi leyenteka ngaso. Tikhatsi ngekwehlukahlukana kwato tisikhombisa kukhula

kwendzaba ize ifinyelele eicongwени. Sikhatzi siyasita nasekutfoleni ingcikitsi yendzaba.

Esahlukweni sesine sitfola kutsi simonhlalo sisivetela ingcikitsi yendzaba kungaloko sifanele sikholeke. Siyatfola nekutsi simosenhlalo sichaza neluwo lwemlingisi nemiva yakhe. Simosenhlalo asichazwa kakhulu kepha umbhali usibeka ngemavi lambalwa nalacondzile kutsi sivakale kahle.

5.2 SIPHETFO NGENDZAWO

Ncongwane uphumelele kuveta likhono lakhe etindzabeni takhe lasibhalele tona.

Etindzabeni takhe indzawo isivetela kahle kukhula kwendzaba ite ifinyelele esicongweni sayo. Indzawo yasemakhaya ivela kahle ngetintfo letenteka khona emakhaya. Loku kufaka ekhatsi tinhlobo tetindlu letakhiwe khona, kulinywa kwemasimu, imitfombo yemanti, imfuyo, nalokunye.

Indzawo yasedolobheni njengendzawo lephitsitelako nayo Ncongwane ukwatile kusivetela yona kahle. Imphilo lephilwa khona edolobheni yehlukile kuleyo lephilwa emakhaya. Uma sibuka bugebengu lobukhulu sibutfola benteka kakhulu emadolobheni kunalobo lobenteka emakhaya.

Imphilo yasedolobheni uyivete kahle ngekusebentisa tikhatsi letitsite ikakhulu tekuphela kwenyanga lapho bantfu bagcwala kakhulu khona emadolobheni.

Etindzabeni takhe sibona nebugebengu lobenteka khona emadolobheni uma kuphistsitela ngato letikhatsi tekuphela kwenyanga. Loku kusita ekutsini uma umuntfu ahamba edolobheni aphetse imali angajatjuliswa ngiloko kuphela kodvwa acaphele ngobe kuleso siphitsiphitsi bakhona bosidlani labayifunako nabo, lebangazama kuyitsatsa nobe ngayiphi indlela.

5.3 SIPHETFO NGESIKHATSI

Sikhatsi sibalulekile ekubhalweni kwetindzaba. Loku kufakazelwa nanguSlomith (1983:43) uma atsi:

Time is one of the basic categories of human experience. Doubts have been cast as to the validity of considering time a constituents of the physical word, but individuals and societies continue to experience time and to regulate their lives by it.

Sikhatsi ngulokunye kwetintfo Letibalulekile emphilwени. Sikhatsi ngiso lesilawula imphilo yebantfu.

Njengobe indzawo lebhalwako ingumfanekiso wemphilo lesiyiphilako kungako-ke sikhatsi sibalulekile ngoba siphila esikhatsini lesitsite.

Ncongwane usivetele tikhatsi letehlukahlukene lekwenteka ngato tindzaba lasibhalele ton. Tikhatsi temnyaka letinjengelihlobo nebusika utiveta kahle

njengobe kunemehluko lomkhulu emkhatsini wato
letikhatsi.

Tikhatsi telusuku tiyavela etindzabeni taNcongwane.
Sikhatsi sasekuseni, sasemini, santsambama
nesasebusuku. Kuto tonkhe letikhatsi siyayibona
imisebenti leyenteka ngaleto tikhatsi. Uma sibuka
sikhatsi sasebusuku siyabona kutsi Ncongwane
usisebentise ngenjongo yekugcamisa imisebenti
leyenteka khona. Kulesikhatsi sasebusuku sitfola
Magilogilo enta imisebenti yakhe yebutsakatsi kantsi
Mashica untjontja tinkhomo tabantfu khona ebusuku.
Letento lebatentako tiyabavumela kutenta ngalesikhatsi
kodvwa ekugcineni bayabanjwa lokukhombisa kona kutsi
konkhe umuntfu lakwenta ekusitsekeni ngalelinye
lilanga kutawuvela ebaleni ngobe labadzala batsi
ayikho imphunga yelihlatsi.

Emalanga lakhona evikini uwasebentisile Ncongwane
ikakhulu leSihlanu neMgcibelo lapho bekazama kuveta
kahle imphilo yasemadolobheni lehambisana nebugebengu
ngalokuphitsitela lokwenteka khona kakhulu ngawo
lamalanga.

5.3 **SIPHETFO NGESIMONHLALO**

Ncongwane usibekele kahle simo senhlalo etindzabeni
takhe lasibhalele tona. Njengobe imphilo yemuntfu
kuyimphilo legucugucukako njengesimo selitulu, loku
siyakubona etindzabeni takhe Ncongwane. Injabulo,
lusizi, buchawé, bucili, buhlobo, butsa, kubeketela

nekucasuka ukuvetile njengetimo lesibukana nato imihla yonkhe.

Umuntfu lophetfwe yinjabulo siyambona njengobe sibona endzabeni letsii: **Lunjalo-ke Lutsandvo**, lapho boLomcolisi naMdumiseni benganywe yinjabulo njengobe Mdumiseni uze abite loMcolisi ngengilosii. Injabulo ubuye ayivete Ncongwane endzabeni letsii: **Indandatho**.

Lusizi nalo luyavela endzabeni letsii: **Makoti uphi**, lapho sibona khona kutsi bugebengu lose bandzile eveni bungakuletsela lusizi lolumangalisako emphilwени.

Buchawe lokungulesinye simo umuntfu latitfola akuso, Ncongwane usivetela bona endzabeni yakhe letsii Indandatho. Sitfola lapho Mabel alwa nesimo sekuhhungeka kutsi avane nalenye indvodza abe anayo yakhe. Kuncoba kwakhe lesimo kwamenta waba lichawé.

Ncongwane ubuvetile nebucili endzabeni yakhe letsii: **Indvodza Yensudu** naleyo letsii: **Liphutsa Letfu**. Kuletindzaba sibona bucili lobentiwa bantfu bacabanga kutsi butabasita baphumelele etinhlosweni tabo tebugebengu. Ekugcineni siyabona kutsi bucili abusiti ngoba noma ungaphumelela, kuba kwesikhashana bese uyavela ebaleni nalobucili bakho.

Loku kuyawufundzisa futsi umango kutsi ubocaphela lapho wenta tintfo ngobe manyenti emacili lapha ngaphandle lazama kutiphilisa ngengati yalabanye bantfu nje ngetimbungulu.

Kubeketela Ncongwane usivetele kona endzabeni lets:i:
Cabanga Cabanga, lapho Mgabhi abeketelela simo sasepulazini lesingasimnandzi. Simbona akhahlelwa etibunu ngumntfwana wemlumbi lamsebentelako kodvwa yena angasho lutfo. Kubeketela kwakhe kwamniketa umvuzo ekugcineni. Tinyenti-ke netimo lesibukana nato sibantfu letidzinga kutsi sitibeketelele kuze ekugcineni sitibone sesiphumele. Ingani kutsiwa, inji iyawacedza emanti ngelulwimi.

Kucasuka nako siyakubona akuveta Ncongwane njengesimo lesikhona kubantfu bonkhe. Etindzabeni takhe kuyavela kutsi nobe ngabe bantfu batsandzana kanganani kodvwa kuyenteka bacasuke uma kuba khona lokubacasulako.

5.4 TINCOMO

Etindzabeni takhe letimfisha Ncongwane ukhombisile kutsi unguuntfu lonalo likhono ekubhalweni kwetindzaba letimfishane. Labadzala noko baye batsi akusoka lingenasicci. Loku sikusho ngekutsi uma sibuka emalanga lawasebentisako etindzabeni takhe usebentisa kakhulu Lesihlanu neMgcibelo. Lamalanga lamanye uwasebentisa ngendlela lebhacile njengekutsi ngalelinye lilanga nobe elangeni lelilandzelako njengobe sibona endzabeni lets:i "Liphutsa lakho". Siva nje kutsi besekuphele iminyaka lemibili bashada boJeaneth Mwelase naMandlenkosi Zulu. Sibesesitfolo lamavi latsi:

Kwatsi ngalobunye busuku laMwelase asemsebentini, Zulu asele ekhaya nendvodzakati yabo lencane

lelipahla, yahlatjwa kugula kwaba
ngulesimnyama.

(Ncongwane, 1989:15)

Endzabeni letsī: **Lokwabonwa Ngimi** nakhona asilitfoli
lilanga lelicondzile kahle, kodvwa siva emavi latsī:

Besekusele emaviki lamabili kushaye
khisimusi. Sangena-ke ngaphansi
emgodzini njengenhlalayenta.

(Ncongwane, 1989:23)

Endzabeni letsī **Caphela lulwimi lwakho** Ncongwane
usivetela lilanga ngalendlela:

Ngalelinye lilanga LaMasina nemyeni
wakhe Siphundvu baphelelwa
yimphuphu.

(Ncongwane, 1989:39)

Uma siphila-ke siphila kuwo wonkhe emalanga lakhona
evikini. Tintfo letenteka emphilweni kufanele kube
tintfo letenteka malanga onkhe.

Simo senhlalo usetfulele sona ngalokugculisako ngobe
cishe tonkhe timo umuntfu lophilako latfolakala
angaphansi kwato tivetwe kahle. Ngako sitsi akakhule
adlondlobale waMvila. Sikholwa kutsi minyenti
imisebenti lemihle letako lasatayetfulela sive.

5.6 IMITFOMBO YELWATI

Bhiya, O.A nalabanye 1991 : **Simnandzi Siswati.**

Pretoria: De Jager-HAUM Publishers

Brumfit, C.J 1983 : **Teaching Literature Overseas Language-Based Approaches.**

New York: Pergamon Press Ltd.

Bernard Cohen, B 1973 : **Writing About Literature.** United State of America: Scott, Foreman and company.

Grobler, G.M.M

naStrachan, A 1992 : **Only Study Guide for MPROSE-9.**

Pretoria: University of South Africa.

Hall, D 1993 : **To Read Literature : Fiction, Poetry and Drama.** New York : Holt, Rinehart and Winston.

Khumalo, J.A.M 1976: **Swazi Customary Courts.**

Capetown: Juta

Maxwell-Mahon, W.D 1984 : **Van Schaik's Creative Writing.**

Pretoria : J.L Van Schaik

Mazibuko, F 2002 : **Training Manual: Research Methods.**

Durban: University Of Natal

Msimang, C.T 1986 : **Folktale Influence on the Zulu Novel.** Pretoria: Via Afrika

Mtuze, P.T 1986 : **Siwisa's Short Stories.** A critical Appraisal. Unpublished MA Dissertation. Pretoria: University of Pretoria

Ncongwanne, J.J 1989 : **Tikhatsi Letimatima.** Pretoria: J L Van Schaik Publishers.

Ncongwanne, J.J 1987 : **Emahemuhemu.** Pietermaritzburg: Shutert & Shooter.

Pretorius W.J
naSwart, J.H.A 1982 : **Teaching African Literature.** Pretoria: UNISA press.

Shlomith, R.K 1983 : **Narrative Fiction: Contemporary Poetics.** London and New York: Methuen.

Swanepoel, C.F 1990 : **African Literature: Approach and Applications** Pretoria: Haum Tertiary

Vilakati, T.S
naSibanda, E.S 1997 : **Chaza Ngive:** Manzini: Macmillan Swaziland National Publishing Co.

Libhayibheli Lelingcwele 1996: **Inhlangano Yelibhayibheli YaseNingizimu AfriKa,** Cape Town: South Africa.

Colliers Encyclopedia 1973: **Macmillan** **Educational
Coperation.**

New York: Collier
South African Journal Of African Languages volume 23
number 1, 2003

South African Journal Of African Languages volume 19
Number 4, 1999

South African Journal Of African Languages volume 19
Number 3, 1999

5.7 BANTFU LABAKHULUNYISIWE

Malangwane, Bukiwe Bella 2006

Bukiwe ungelomunye webabhalo bemibha yesiSwati.
Ukhulunyiswe lapha emtini wakhe losendzaweni yakaMhlushwa.

Simelane, Semion Zantjuka 2006

Semion ungelomunye webabhalo bemibhalo yesiSwati.
Ukhulunyiswe lapha endzaweni yaseNasipoti lapho atinte khona.

Ntuli Bonisiwe Dorrence 2006.

Bonisiwe ungmndlali losembili emidlalweni yemsakato weSiSwati. Ubuye abe ngumholi weklasta yebafundzisi beSiSwati belisekethi iMalelane. Ukhulunyiswe lapha emtini wakhe lose Driekoppies esigodzini sakaMatsamo.