

**Ndiyoyika**

A thesis submitted in partial fulfilment of the requirements for the degree of

Master of Arts in Creative Writing

of

Rhodes University

by

**Mxolisi Nyezwa**

November 2015


## **Abstract**

This thesis collection is a book of isiXhosa poems in three sections:

- Poems derived and influenced by the rhythmic structure and the lyrics of Maskandi music
- More introspective and personal poems derived from other influences: International poetry, South African poetry, and certain jazz and soul music
- A major poem titled, “*Nozala, umqolo wakho uphandle*” which delves into the state of South Africa and explores the relationships that entrench poverty and powerlessness in post-apartheid South Africa.

## **Ushwankathelo**

Le thisisi yingqokelela yemibongo yesiXhosa eyohlulwe yazizigaba ezintathu:

- Imibongo ephenjelelwe ziingoma nezingqi zomculo kaMaskandi
- Imibongo ephenjelelwe zizimvo neemvakalelo zam njengombhali, ngakumbi iintshukumo zomzimba nezomphefumlo ezithundezwe ziimbongi zamazwe omhlaba, ezoMzantsi Afrika, kunye nemiculo efana ne-jazz, ne-soul
- Umbongo ombaxa osihloko sithi, “*Nozala, umqolo wakho uphandle*” othetha ngelizwe lethu iMzantsi Afrika, uqwaliasela indlela ekuphethwe ngayo ilizwe ziziphathamandla, nendlela abasemagunyeni abaphembelela ngayo intswelangqesho nentlupheko eluntwini, kwanokufiphala kobutsha-ntliziyo nobuthanda-zwe kubemi beli lizwe.


## Iziqulatho

### I

Thina sicela imimoya  
Ubumnyama  
Umhlaba  
Ivumba  
Umbethe  
Ilanga  
Umhambi  
Ingqumbo  
Themba  
Ingelosi  
Ububi  
Ikholwa  
Intaka  
Usana olungenanina  
Intiyo  
Amanxeba  
Inkathazo  
Njengelanga  
Umngcwabo  
Isikolo  
Amanzi  
Isitya  
Umntu  
Isihobe  
Amaxesha  
Intsasa yehlobo  
Amanzi  
Uzuko  
Ukushiya emazulwini  
UDemokrasi eMzantsi Afrika  
Amahodi  
Ububi obuvelele uhlanga  
Phezukomkhono  
UMaskandi  
Umfaz' Omnyama  
Inkunzi Emdaka  
Ingoma

## **II**

Ubuphi xa bendikufuna  
Thando  
Iingubo  
Iindaba zesithandwa  
Ukusabela ikhwelo lothando  
Uthando olungaka  
Ukumamela

## **III**

Nozala, umqolo wakho uphandle

I

## **Thina sicela imimoya**

*umoya wenu awuchukunyiswa  
umoya wenu uyaqwenga  
umoya wenu uyahlasela  
umoya wenu uyadlala  
umoya wenu uyavuthuza  
umoya wenu uyagini  
umoya wenu uyathuthuzela  
umoya wenu awugqibi*

sicela uthando  
sicela iintsikelelo  
sicela intokazi enkulu  
sicela unina nomakhulu  
sicela ukuthoba iintloko  
sicela ukubuyiselwa umbuso wokwenene  
sicela nakubo bonke aboo bantu  
sicela kulunge kumathongo  
sicela kujongwe kubulumko  
sicela kuthotywe kumhl' omkhulu  
sicela ingca  
sicela iintlanti  
sicela amasimi  
sicela ubulali ngozipho  
sicela itshawe nombuso wenceba  
sicela imbalarha yeZulu  
sicela amatola namakroti  
sicela abantwana  
sicela igazi  
sicela inyama  
sicela uthando nomanyano  
sicela ukufezeka phambi kwakho  
sicela kuwe imithandazo ephilileyo  
sicela kuwe ubomi obukhuselekileyo  
nemfezeko egqibeleleyo

*umoya wenu uyakha  
umoya wenu uyaphalaza  
umoya wenu uyabasela*

thina sicela imithi nemimoya  
thina sicela intlambuluko namendu  
thina sicela ubugqi nemigido  
thina sicela uxolo nokuzalana.

## **Ubumnyama**

ilanga litshonile  
ubumnyama bufikile  
ngongcwalazi kurhatyele  
abahambi bangxamile  
kuzolile kuyoyikwa  
umnumzana unephika  
ubusuku bungenile  
namaxhala afikile.

## **Umhlabo**

umhlabo omnyama usingqongile  
umhlabo wamaddlelo mhle  
umhlabo yinzwana ephiw' amandla  
umhlabo wonke luyolo  
umhlabo wevila uyabambelela  
umhlabo ochumileyo uyabukwa

umhlabo udale impuma  
ilanga ngentla lasithela entshona  
isandi sesikhova savakala ngongcwalazi  
iintlanzi zazimela phantsi kolwandle

ngentla kwentaba kuchume amafu  
nemvula engxamileyo yehlobo.

## **Ivumba**

ivumba liyathetha  
wakusondela kulo  
lizis' ithemba  
likhohlisa oneenkani  
liholisa onodano  
koovela noonobenani  
bedumisa besondela  
kudubule uvelwano  
livakale besekude  
lithambise imiqala.

## **Umbethe**

unenjezu umbethe kusasa  
kwilizwe lonke  
uhamba ngewonga  
lihotyazana elivele noNdalo  
isilo esithwel' ubukhosи  
ugxwala isithukuthezi  
uzilela ubusuku nobulawu  
usondela ejingxela  
wohlala phezu komhlaba  
wandisele kwangoko  
wothunywa uthuth' ubuthi  
ugoduke uxwebile.

## **Ilanga**

saphuma sonke ngentsasa yelanga  
sabukela umbono omhle  
umzi uthandabuza ngobutsha  
umhla ubengezela yimincili  
ndabona ukoyiswa kwezalelo  
kwizinwe nezibele zelanga  
iziqu zethu zimatshekile  
ilanga lentsasa likhanyile.

## **Umhambi**

umhambi sisibaya  
sokuphemba umkhuhlane  
wofika ephethuka  
emva kwemini ethubeleza  
ethutha iimfihlelo  
ehlungisa intliziyo  
ethwala amabali  
ehambisa iindaba.

## **Ingqumbo**

ndiyamaphukela umntu ngokuthiya  
ndiyamcekisa umntu ngokutheza

ndiyamaphukela umntu ngokubetha  
ndimcekitile umntu ngokugeza

ndiyamaphukela umntu ngokuxoka  
ndimcekitile umntu ngokuxhentsa

ndiyamaphukela umntu ngokugxobha  
ndimcekitile umntu ngokugxeka

ndiyamaphukela umntu ngokunyotha  
ndimcekitile umntu ngokunyopha

ndiyamaphukela umntu ngokuqumba  
ndimcekitile umntu ngokulunga

ndiyamaphukela umntu ngokuhleba  
ndimcekitile umntu ngokuhleka

ndiyamaphukela umntu ngokuphoxa  
ndimcekitile umntu ngokubhoxa

ndiyamaphukela umntu ngokuhlaza  
ndimcekitile umntu ngokukhwaza

ndiyamaphukela umntu ngokuzonda  
ndimcekitile umntu ngokunyova

ndiyamaphukela umntu ngokungena  
ndimcekitile umntu ngokuphuma

ndiyamaphukela umntu ngokumatha  
ndimcekitile umntu ngokutyhafa

ndiyamaphukela umntu ngokudlala  
ndiyamcekisa umntu ngokukhala

ndiyamaphukela umntu okofudo  
ndimceksa umntu okokhozi

ndimceksa umntu okomhadi  
ndimceksa okomnatha.

## **Themba**

kwezi ngxaki wena ulungisiwe  
kolu gebengo uxhotyisiwe  
uxhinile ikowenu  
uculela ufulumalo  
unxanelwe inkululeko  
kubonakala nje ulunyulwe  
entloko ukhandiwe  
kushwabana izandla  
kutsholoza amanzi  
kuzongoma izulu  
kugquma umlambo  
khawuleza welela ngentla  
thembela kuSomandla.

## **Ingelosi**

*thula yithi tu akubonwa  
sondela nganeno  
ngathi ungumnt' obomvu*

uphendule watsho uMandla  
eqhutyelwa ngaphandle  
esithela ehlathini  
edukelwa lilanga  
etshonela emhadini  
exakiwe emhlabeni

naako sithiyela intokazi enyulu  
singxolel' ingangalal' eZulu  
sibophelela ingelosi ngehlazo  
ngasentla emnqamlezweni

nathi sagibisela izikhova  
sakujonga samelwa kukucinga  
sakudinwa zizalelo  
neenkxwaleko zobubomi

sakonela zizijwili zabantwana  
sakusindwa zizono zethu  
sakubhidwa ziimbophelelo  
zemithandazo nezinyeliso  
zezizalwana nabantwana bethu.

## **Ububi**

ndiyazibuka kuba ndidanile  
ndiyazibhenca ngathi ndonwabile  
zindixelile nazo iinyembezi  
ndiphethwe yingevane nobulolo  
ndidiniwe kukuxoka nokuqhosha  
ndonele kukuphemba nokuphatha  
ndizingwe bubomi bokuphang  
ndibethwa lichiza nazizicwe  
ndiwavile amaqhingga namaqhetseba  
ndilahlekelwe lulwazi naziimfundiso  
ndivelelwe ngamahlathi naziintlanti.

## **Ikholwa**

kwakhona ndiyahlaziyeka  
ndiyahleka ndonwabile  
bathathu endleleni  
phambi kwam  
badanisa basondela kancinane  
iingubo zimhlophe okwekhephu  
ndibona endleleni iMvana  
ndijonge ngentla etroneni  
ndiveza izinyo elimhlophe  
imincili ebusweni ibhaliwe  
intliziyemazantsi iyavuya  
intaka entle iyabuya  
ndiwa ngawo omabini amadolo  
ndibulela uMdali.

## **Intaka**

inamaphiko amabini  
inamaphiko amakhulu  
phantsi entabenzi  
ijikeleza amawa  
ijikeleza neenduli

de igqibe ukubhabhazela  
kuhle nay' uThixo  
kufike uNyawontle  
inkosi yamaZulu.

## **Usana olungenanina**

ndozi bika ubuze elizweni  
ndinqwene ngentliziyo ndicing' ekhaya  
ndinukise okwenja ndivez' izinyo

amandla omntu endinguye afihliwe  
ukuphela kwamaphupha kuyaziwa  
umhlaba ujikelezwe zizawephu

ndiboneni bakhonzi nemilowo ndilikheswa  
ndiboneni nina bafumb' intloni  
bagcin' umthetho ndingenabani.

## **Intiyo**

ngoko andazi  
kunzima nokucinga  
ilizwe liyandilimaza  
intiyo ixel' inamba  
ikrwela emqolo  
usondela ungaboni  
bamamele nonogqaza  
baxakwe liqhinga.

## **Amanxeba**

iinyaniso zonke  
nkalo zonke  
ziqalekisiwe

ubuso bomntu  
ndibubonile  
bugqunyiwe

kuphoswa ngemva  
amehlo entla  
esihogweni

apho kucholw' iingceba  
kutswin' iiimpuku  
ezingxangxasini

xa ndibona ncakasana  
amaxesha axheshiwe.

## **Inkathazo**

bulungile ubudoda  
bumnandi ubulolo babo  
nezilandu ziyaphetshwa  
endleleni uyakhutshwa  
ushiywa ngemva sisinzi  
uwelele ngasentla kwiindawo  
ufike maxhaphetshu kwimimango  
xa kunzima akuncedi ukutyhafa  
wena ungqongwe ziinaliti neentlungu  
ulingwa kukungcola nezinyeliso  
ukungavani akutyiwa thuthuzeleka  
zininzi izinto abantu abathi yimpucuko.

## **Njengelanga**

hlukana nobubi  
zifanise nelanga  
thembela enyanini  
bhekela ebuxokini  
zifanise nelanga

zifanise nelanga  
lona livelayo  
sesifuna ukuncama

zola ncuma ungatyhafi  
phaphama kwangoko ungalali  
ubomi buyagungquza  
ubusuku bufikile  
izikhova zilindile

zifanise nelanga  
bambelela eluxolweni  
ungaphumi isimilo  
uthando ulukhonze.

## **Umngcwabo**

hamba ugoduke  
uyafunwa ekhaya  
amehlo adiniwe  
kukade elindile  
ziyarhona nezikhova  
zixakiwe zilusizi  
ziswele ulwazi  
goduka uyabizwa  
amathongo anabile  
abantwana banovalo  
kuthule akuthethwa  
umngcwabo ufikile.

## **Isikolo**

isikolo siyinqaba  
yokulol' ulwazi  
isikolo sisiseko solwazi  
kulutsha oluvelo lungazi  
sisiziba esoyikekayo  
kubaginyi bekratshi  
likrele elivuz' igazi  
kubabingeeli bobubi  
kumatshijolo aswel' ulwazi.

## **Amanzi**

amnandi amanzi  
anencasa acwengile  
adlamkisa umxhelo  
ondla umzimba  
amnandi amanzi  
abaleka phezu komhlaba  
adlamkisa indalo  
kumhla ndaqal' ukuphila  
ndancokola ndaneenkani  
ndalusana emandalweni  
ndinovalo ndothukile  
ndawasela amanzi  
ndasondela ebuntwini.

## **Isitya**

sihleli isitya entla kweziko  
sifumana ukuphumla  
nguvimba weencoko zekhaya  
isithunywa seendaba ezimnandi

phezu kwetafile isitya silinde ngobunono  
sincumele umbono omhle  
usapho nalo lulindile  
lonwabele ukuthweswa isithsaba

isitya sikhumbula uhambo olude  
sinxanelwe abantu nobuntu  
sihlafuna iingcambu nezicwe  
sombathe iingcwangu  
nentiyo yomrhwebi

sifake izambatho ezibomvu  
neziluhlaza njengomatiloshe  
sisidalwa esigcwel' ikratshi  
soyika ukubuyela kumrhwebi

isitya sinduluka ngentliziyo emhlophe  
sona sisiciko senyama  
siliciko lencasa  
siphathelene nethanga  
neentwana-ntwana ezimnandi  
sisebezelana noodade noonyana.

## **Umntu**

umntu lidini longendawo  
imida yomhlaba uyihambile  
ukufa kona akulali  
amazulu phezulu afihlakele  
kub' iingcingane zomntu zonakele  
ukufa engcwabeni kubotshiwe  
imida yomhlaba ibhekele  
ububi bentliziyo buyabonwa  
intliziyo yomntu inobugwenxa  
ikratshi neenkani zongamele  
umntu akazi akufunayo  
nakulandelayo kuyamothusa  
uxakwa kukuzola kwelanga  
achanwe yimincili yemitha  
ilanga libengezela emini  
ubethwa ngumbethe wezulu  
aphndlwe bubuhle belanga  
uthe cwaka umntu uthule  
akathethi ungacinga ufile  
eqhutywa yingqumbo nakumithiyo  
yimpungutye yehlathi ngamaqhingga  
inzondo yomntu yeyendlovu  
liphanyazo liphakade lizulu ngumhlaba  
ixak' amabandla yaxaka nohlanga  
ixak' abakhaya yaxaka nosapho.

## **Ishobe**

*kuMzwandile Matiwana*

wabhala ngobomi bepeki emjiva  
ungelondwendwe lubekerekileyo aphi  
uliqothololo lemfundu nolwazi  
zint' ezikwritsh' abantu ngobugqwirha

namhlanje isidudu setyuwa sityiw' emini  
inkawu ihlinzw' ilila  
nomkhosi kaNkosiyanantu  
udl' amahashe

wandicela ndishicilele isihobe sakho  
kwakunzima ndixhwalekile.

## **Amaxesha**

anabile amathunzi obomi  
phantsi kwelanga  
axela ixesha lamandulo  
ubuso buphumle bunemincili  
kuphele nemibimbi  
kanti kufike ilanga elishushu  
nokhanyo olumhlophe  
amantombazana esitalatweni  
anxibe iilokhwe  
izihlangu zawo zichophile  
litsh' ilizwi khaniphumle zizukulwana  
amathunzi akrobile  
namathanda asusiwe  
nesizwe soyisile  
neziyolo zifikile  
amagqabi emithini ayakhahlela  
amaxhala aphelile  
ixesha lizolile  
izikhwebu zivuthiwe  
nezigulo zinqabile  
kanti sofika nini kweyona nkululeko yoqobo  
apho ubudenge bungaziwa  
nentlupheko ibhangile  
namaqhingga ephelile  
nohlanga lonwabile  
neziguli ziphilile.

## **Intsasa yehlobo**

intle intsasa ngemini yehlobo  
iphahlwe ngamathongo  
ichasiwe ingqumbo ithutha amabibi  
nabantwana phandle bayangqina  
kuna ngamandla imvula yehlobo  
nobomi obu butyeba kwangoko

emazantsi emva phaya  
imvula iyana kwakhona  
imvula mayine  
kubaleke amanzi

zonk' izithuthi zibonakala zingxangile  
iinqwelo-mafutha endleleni zingxamile  
edolophini kuyavakala imizimba idiniwe  
emizini-ntengiso kumiwe kudengiwe  
emakhayeni ethu siyeva kunethile

buhle bona ubuso bosana  
emandlalweni kanina  
buthi ndithenge  
wokhumbula ke mlesi  
ixabiso lomntwana  
ziilekese neenyembezi  
bayethe ngelosi yezulu  
kumkani wemvisiswano  
mgquqisi wohlanga loluntu  
nenzala yeenyoka

izityalo zonwabile  
phaya ezantsi kwesitiya  
ecaleni kwegqabi lomqaqoba  
nethanga elibomvu  
kunkcenkceza amanzi

intyat�ambo ebomvu ivathe ikhephu  
unwebu olumhlophe lombethe  
nengutyanu etyhelu  
nentliyiyo ephefumlayo ibonakala ixolile  
ibonakala ngobuso  
igcobile ivuya

amehlo ayo athokombisile  
amadolo aguqile

ingcangcazela ngombulelo kuSomandla  
ingcazela ubugqi kuthando  
ikhangeleka idlamkile

iziphika zenkankane ziyashukuma  
le ntaka ibonakala ikude ngobude  
nokutaka kwanokubhabha  
nononkala uyakhasa  
ngobunenekazi uyajingxela  
ekuseni uyadumisa  
ilanga liphumile

ubuhle bendalo ehlotyeni buyaxaka  
ukufudumala kakhulu kwamanzi  
kuviwa yintlanzi  
naye umzala lona enkosini uyacaka  
uyathandaza uyazibika  
nasesipilini sendalo uyazibuka  
empilweni yendalo uyanqula  
ezikweni lendalo uyazikhupha

zimkile nazo izilwanyana phantsi kwamafu  
zimkile izikhova zasithela zijonge isiphango  
zifikile iinkonjane zizisa ulwazi  
afikile namahobe asiphathele iindaba

inja ikhonkotha icotha ukusithela ibaleka ilanga  
umzimba wenja uyzula ibeleke umsila  
idonki icebisa ulovane ngokoma komfula  
incoko yesi sibini inomfaneleko kodwa ihlekisa

phantsi komnga kunabe umhlekazi  
iliso libukhali uyolelwe lilanga uzingela iimpuku  
uphopho upholelwe ngamalanga  
budinwa udangele uyacinga yaye uyozela

intle indalo yoMdali ehlotyeni  
liyabukeka nelanga layo  
idumisa njalo indalo  
iyathandeka indima yamandla ayo

intle imini entsha yehlobo  
ingqina uthando lomenzi nomzobi  
ngentliziyo efezekileyo  
yalowo uthunyiweyo.

## Amanzi

*lo mbongo ndiwubhekisa ku Mfu. B.W. Kwenene  
imbong' ethethayo entlok' imhlophe  
esithozela sizole kannandi  
ngeliny' ilanga safaniswa namanzi*

ndinga ndingasondela kuwe enyeleni mfundisi  
ndihlangatyezwe ndihlutshwe zizimvo zakho  
ndihlukunyezwe bubomi endinabo  
ndingoneli nakanye sisono endisiso  
ndingaqhawuli ndiphume kwintolongo endikhonkxwe kuyo

ndinga ndingavaleleka phantsi komhlaba ndingaveli  
ndixhathise okwexhego kumsimbithi woxolo nothando  
ndibambelele kwisinqe sakho esinyulu  
ndixole ngamandla nozuko lwakho  
ndisondele nganeno ecaleni kwakho  
ndimamele ilizwi lakho

mfundisi, ubomi bude kwakhona bufutshane  
isiziba sobomi sinzima  
sonyulwe ngamagqirha nangamaggwirha  
amanzi obomi amyoli  
anokufa nesikizi

uzuko lobomi bethu lunegazi luneemfanta  
isidalwa esidala kon' ukufa sihlanz' ubomi  
uvimb' orhax' impumlo uval' umbilo  
amanz' agqum' intshinyela yeengcwangu  
neezilo zaboni.

## **Uzuko**

*luphahla lunabele iZulu  
ziintsikelelo zodwa  
zirhangqe itrone yeZulu*

luphalele uzuko ebantwini  
amadolo atyhafile  
namandla aphelile  
kwazika nenqanawa yokholo nothando  
liqamele ngenqindi iTshawe loMnqamlezo  
phezulu komkhulu

mhlawumbi wena uvelelwe sisifo esibi  
esingafun' ukuphela  
ngokomyolelo wenkndl' engezantsi  
uthiyelwe ngemfuzo ebiyeleyo  
isilonda esala ukuphola

ngoko kunjalo Mtrinithi phendula  
kuMang' angalanywa sizwe sakuthi masiguqe  
lemvula ibindayo kumhlaba  
idiliza iindonga zosapho  
asenzanga ngabom na sizukulwana  
ukubeth' emva noko kumhlophe  
uThixo esimkhonzayo  
usisikele ixesha  
uthuli ngemva lunabile  
lufanele ukuqoqwa  
ze sithi xa amandla ephelile  
emizimbeni yethu  
sitarhuzise kuMhlekazi  
sixolelw izono.

## **Ukushiya emazulwini**

zithethiwe zibhaliwe iindaba  
iingqondo zavuleka  
amalungu okuqala ezwe  
akhatywa nguKhetsekile  
kwaqandusela ukufa  
kwalinyw' amaty'e  
(khona ukuthiywa oku komntu!)  
kwavel' impixano  
nokungaqondakali koluntu  
saza sathi isiphetsha-phetshane  
akungenje xa kuza kulunga  
mzi wasekhaya  
khaniphulaphule nizole  
isithunywa somntu sithethile

kuvele idangatye entshona  
salithiya uNongqawuse  
kunyikime umhlaba  
kwadaleka iingxondorha  
kwathubeleza imilambo  
namaza alephuza  
kwavela izilo ezsibhozo nezimhlophe  
kwadaleka imimango

silishiyile elo khaya  
kukhasa abantwana  
sabambelela ezilevini  
kwanzim' ukuphefumla.

## **UDemokrasi eMzantsi Afrika**

kwathi kanti ingcamango yabo yayiphilile  
ingulowo ibunzi libilile  
imsulw' intlizyo yabo okwekhephu  
bathi abanye banqand' int' embi  
ahlunguzelis' iintlok' amadoda  
atyhiliz' iintlanti anqand' intloni  
balihlabu balikrazul' isikizi  
baliqengq' inyal' elimnyama  
yadudulw' impundulu  
yaxola nay' imizi ngemva  
wemk' umntu nomsinga  
kwakhalaz' abathimbi bohlanga

sikhumbul' ezo ntsuku  
uMadib' omde enab' esiqithini  
way' esihogweni  
wathiyl' uSathana kwamda' iisali  
baliyeka abathimbi elo thamsanqa  
lezwe lomthakathi  
kwahlunguzelis' iintloko  
uDemokrasi wavel' enyongoba  
esiphathel' intsikizi  
intak' emnyama ebimbiliz' iminyiki  
namathol' eenyoka.

### **Amahodi**

amade ngawetyala  
isizwe sinxubile  
niyakhumbula na nilusapho lwegazi  
niyazi na isitya esihle asidleli

lunekratshi ulwimi lomntwana  
osisu sigcwele umoya  
unina encamatelene namahodi  
lusizi lodwa kusana.

## **Ububi obuvelele uhlanga**

yiyo ke leyo imbongi ithetha  
ibhala ngosiba ithetha ngokufa  
kuze kuvele amabandla namandl' amatsha  
kakade asivanga nto ngeekumkani zomhlaba  
asazi nto ngobume belima namathumbu omgodi  
kweleenduduma sivile ngezimanga  
babulaw' abasebenzi eMarikana  
okweenkunzi zebhokhwe  
zathululw' iiimbumbulu kwabuthw' imizimba  
kwakroz' izidumbu kubukulwa umntu  
sibonile kwakhona kubulawa umntu  
satshw' isikhalo kalusizi  
kwabasselwa ngomlilo abantu behleli  
'ze kuthi kanti isil' esimnyama sibonile  
'ze kuthi kanti iintlanti zivuliwe  
namasimi alinyiwe.

## **Phezukomkhono**

impilw' ichumile  
ebomini bethu  
ngebali lakho  
nobume bendalo  
ntak' enobugqi  
milis' uvakalelo  
kuchithek' imilambo  
ijul' amanzi ngentla  
kunab' intambanani  
amaphik' exananazile  
kuhlab' imikhosi  
izokugweb' umhlaba  
entilini phantsi  
nasezantsi kwehlathi

imini yehlobo inde  
nobusuku bayo bufudumele  
kunje namhlanje siziimbacu  
emakhayeni ethu sihluphekile  
ntak' esifuba sibomvu  
nganeno sondela  
phezukomkhono  
unxib' umnqwazi  
ekuxakweni kwethu  
naw' uyakuza  
ufing' iintshiyi  
unyang' isizwe  
emva phaya  
usapho lujongile  
uyinzwana ngelizwi  
nekhwelo lothando

uthethile nathi  
wakusithel' ekhaya  
wakusinikel' umva  
usabel' ingoma  
xa wawugudla ulwandle

indlel' entle yalathiwe  
ising' ekhaya  
amehlo ethu akrazukile  
imithamb' emizimben' ithunukiwe  
iminweba yaho inothuthu

ndiwunikiw' umnquma  
amadol' anzima  
ngendigoduka  
ntonje ndiyibhudil' indlela

ndinga ndingalizulela ikhwelo lakho  
phezu kwentaba nasentla kolwandle  
ndibubulele ububele bakho  
ndinga ndingagqumathela emazantsi akho  
ndidumise ubungangalala bakho.

## **UMaskandi**

uMaskandi uwelile  
ngongcwalazi lwemivundla  
ndimvile endiculela  
kamyoli ebusuku  
ngentsholokazi enkulu

yimbongi yakomkhulu  
eyoyise zonk' iimbongi  
ngesigingci sakhe senkcenkce  
uvuthulula uthuli

sakusoloko simangalisiwe  
yiloo mbekokazi inkulu  
ezakowethu iimbongi zingxathile  
zimele kude zixakiwe

sophethuka sigoduke  
sihlunguzelis' iintloko sidangele  
sihlaziye' iintliziyo sibonile  
sikhohliwe sothukile.

## **UMfaz' Omnyama**

yindodana embuna okomfazi  
ebopha iqhiyakazi  
eyomeleleyo emilileyo  
ezalwa yinyanga  
yaqeinqeshwa sisanuse  
yangcwaliswa zizangoma  
kanti yena umfowabo ngumthakathi  
uboph' iqhiya uyangqiyaza  
uyaqhaisa uyombelela  
uyadumisa uyavumisa  
abakhulu kwaZulu bamamele  
umfaz' omntu uyacamagusha  
kumawabo ngesizwe uyangxengxeza  
uMfaz' Omnyama uxabisekile  
uMfaz' Omnyama ndiyamoyika  
uMfaz' Omnyama undilisekile.

## **Inkunzi Emdaka**

imini inde nobusuku bayo  
ubomi bude neentsizi zabo  
kuzalwe namhlanje Inkunzi Emdaka  
kwanamarhamncwa angajongwayo  
asondeza inyenzane  
yabinz' inkwenkwezi kophuk' iimbambo  
isibhakabhaka saluhlaza  
kuzalw' inkwenkwan' entsha  
namhlanje siyagida

izolo ibikwayilento kubangw' uxolo  
kubukw' indalo  
yavakal' intsholo kukhuzw' ilanga  
kugxothw' indlala  
ngubani owaziyo udaba luthethiwe  
ukothulwa kwendod' umnqwazi  
yindelelo nehlazo

ngomso sobuya sithethe  
sizibik' ukuxheleka  
sobuya sisondel' enkosini  
sizikhuz' iinyembezi.

## **Ingoma**

*lo mbongo ndiwubhekisa kuMaskandi, uPhuzekhemisi*

uthando lwengoma luyagwaza  
uthando lwengoma luyagweba  
uthando lwengoma luyadala  
lufana nesiko ludala inxeba  
lufana nesifo lubanga usizi  
uthando lwengoma luyalumeza  
luxela isikizi  
luyamemeza lubanga ingxolo  
lulandelwa ziingxoxo  
ndifundis' isifundo Phuzekhemisi  
noxa ndamkhalalayo utitshala  
ndibonis' abantu mvumi emnyama  
nokuba kunzima  
amanyange namafanankosi emele kude  
ndambathise mthuthuzeli wohlanga  
nangona kumhlophe  
ndithandele ngonyama yehlathi  
sel' ingumgwebo  
ndixelete ubunje bentliziyo yam  
ndithwal' izono nezikweliti  
ndalathis' iiimbutho zamagwala  
ndinxuse kooloyiso lohlanga  
ngob' ecocekiley' intliziyo  
yeombumbi weengqayi  
ngob' ephuhliley' intliziyo  
yejomdali wezinti  
yejomdlali weentonga  
ecwengileyo nesulungekileyo  
yejemveku neentsana  
ngob' echumiley' intliziyo  
yejomthi womnga  
exhelekiley' intliziyo  
kuth'wa yethwetyulweyo  
ecikiziwey' intliziyo  
kuthiwa yehonjisiweyo  
yeneengalo nemilenz' emide  
kwintw' ezintle  
yethozamileyo kumnyama  
kuyintlambuluko kasixhenxe  
mamela kwedini yetola  
a'kho sizath' ugoduken  
mamela nzala kamamlambo

usabel' ubizo  
nyana wam inzwakaz' inconywa  
ngobuhle bayo  
ndivumeleni makwedini  
nditheth' izinto  
mamela nyana wam  
ndidlalele nganeno  
mamela nyana wam  
ndikudlalel' ingoma  
mamela nawe Mfaz' Omnyama  
ndikuphakel' umphothulo  
ndixel' oluthando luntsikizi  
zintsizi neentsiphu  
ndixela le ntlonti isisininzi  
samanz' olwandle  
ndikubonis' ububomvu bomntu  
kwisizalo sikanina  
ndikulathis' ububhedengu  
kwisikw' elilelinye lomntu  
ububi bomnt' endinguye  
ndibuqhelile bundifanele  
ndinxib' ibhulukhwe nje  
andiswelanga nto  
ndihamba ndedwa nje  
andoyiki maphuthi  
kuba kaloku mfo wam  
uthando lwale ngoma kuthi  
yimida engaphele ndawo  
uthand' olululo yingom' ende  
yangaphambili  
yiyo ke leyo imbongi  
ithetha izinto ngezinto ingaphezi  
yiyo ke leyo imbongi ibhuda ibhonga  
ithetha ngaphandle kwemvume  
ingatshatisi  
ishenxisa ingxolo nokufa  
nokumila kwako  
icikida impilo injalo ingafihl' into  
ityhiliz' isihelegu  
kunjalo nje ingabhampuli  
yiyo ke leyo inkuz' endala  
isiphathel' ufele  
nantso ke inkunz' akowethu  
isizisel' iiimpethu nengcwaba  
nants' ingoma kamalus  
imumath' iimfihlo nezifihlo

nantso k' inqwel' egodukayo  
yezint' eziqaqambileyo nezinqabileyo  
ikhokelisa ngobude nobubanzi benyani  
idumisa uthando nengoma ngazwi-nye  
ibonga izulu izula ngokuphakama kwalo  
ingxolel' imifula nokufathula kwayo  
idumisa umhlaba nobunzima bawo  
kuba kakade mhlekazi  
uthando lomnt' endinguye luyalinda luyavala  
uthando lomnt' endinguye luyagrumba luyahlupha  
lukhuthuka msinya yisepha yeOmo  
lubhabhela kude luyandanda luyandiza  
lufana nentak' ehlathi  
ludala  
lufana nendalo  
lufana namanzi.

## II

## **Ubuphi xa bendikufuna?**

*wandenza ntombazana ngamazwi aphotileyo osana  
wandenza mfazana ngemfezeko nocceko  
wandenza tshawekazi ngobuso obuhle bosana  
wandenza nkosazana ngeenziph' ezinde zokhozi*

gxebe, ubuphi kade sithandwa sam ndidiniwe?

gxebe, ubuphi nkosazana ndikukhangela?

**leliphi** ilizwi lam elavakala kuwe waminxeka?

ulithwale wedwa ikhaya lethu ngomonde  
sobabini sinamathelene okwezinyo nomhlathi  
loo nto nokubhungwa kwethu  
kungabangi nto kumanyano lwethu

ukhwekhwe olukhulu lokhozi luyakukhuza  
kwaneentsizi ezitsal' imikhala' obomi zikukhangele  
kazi kwenzekeni uloyiso lwethu uluvingcele ngaphandle?  
kazi sothini ke ngoku kobi bomi bungaphulaphuli nto?

zitsho kuthi ezi ndaba zithi masohlukane  
loo nto zingxamile zihamba ngeenyawo  
izandla zishushu zisindwa yimimoya  
itsho kwakho imilowo kuhlwile  
kambe zitsho ezi ndaba kalusizi kufiwe.

## **Thando**

ndinga ndingonela sisono  
endalathiswe sona  
ndizole bubomi  
ondibonise bona  
ndibotshwe ngendalela  
ndakusondela kuwe  
tshawekazi ndifile  
yaye ndivile  
ndisamkele isohlwayo  
ndinxubele isifihi  
ndandlalelwa isilingo  
mna ndodwa ndendile  
ndifanelwe zizixengxe  
okokuqala ndonile  
amehlo am abile  
aboniswe izulu  
nangoku ndiyavuma  
ndincumele uthando  
nobuqli baqongqothwa  
nezandundu sezagxothwa  
zakhutshwa nezidlanga  
iminyaka ndiyifincile  
imfezeko igqityiwe  
ndikhonkxwe ngobuchule  
ndihlohlwe ngalw' ihlombe  
umoya wokwindla ufikile  
nembalela ibhuqile  
imvulakazi inile  
nentlupheko ibhokile  
kunamhlanje ndizindindi  
iintshaba zibhungile  
amaqhingga aphelile  
nokufa kuxhinile  
ntokazi khawuphinde  
kweliqaqa uqequeshe  
ngengqondo uqweqwedise  
oonogqaza beziqikaqika.

## **Iingubo**

sondela phantsi kweengubo  
ubusuku bufikile  
nobusika bungenile

umzimba wakho unamandla othando  
nobuso bakho buncuma kamnandi  
amehlo akho agcwele imincili

intwasa-hlobo kudala yemkayo  
neenkomu emaddelelweni  
sekuntsuku zajikayo

intswahla yamanzi itsholo kude  
nasentla kolwandle kugquma amanzi

intlantsi yelanga entla kwesango ithi goduka  
liyoyiswa nelanga ezantsi komlambo  
lichaza indlela ebheka ekhaya

iyayekelela iyathotha ingoma emilebeni yomhambi  
ifuna ilitha elifudumeleyo  
iyabhekela nayo imini nezinto zayo  
ijika isingisa kowayo

masisondelelane phantsi kwelanga  
sisondelelane naphantsi kwezi ngubo.

## **Iindaba zesithandwa**

ndifuna ukukunika ingxelo egcweleyo  
ndifuna ukukukhumbuza

ndifuna ukukuxelela inyani  
ndifuna ukukubalisela  
ndifuna undimamele

*yintoni?*

*uthini?*

*uthi umntu wenzeni?*  
*uthi kwenzekeni?*

ndifuna ukukuvelela emaphupheni akho  
ndiphephezele okomoya kwintlango eminxayo  
ndidomboze isimbonono esikrakra  
ndicela uthando lwakho

ntombazana, umzimba wakho uqinile uphilile  
futhi umzimba wakho ulilahle  
intlonze yakho ibukhali inempilo  
yaye nengqondo yakho iphilile  
bendililiso elibukhali entla kohlaza  
ndidwelisa ngeminwe yam yolishumi  
iimpawu zobuhle bakho  
nobunenekazi besilili nesimilo sakho

ndinobuso obuzotywe iintloni  
zizixwexwe zobomi  
ndinophawu olukhulu lokhozi  
ndiphantsi kweembandezelo zothando

ndolule iingalo zam  
nganeno kwentloko yakho  
ndamkele isandla sakho  
ndime bhunxe phantsi kwepali yombane  
ndilindele uthando lwakho  
ndigxadazela bubuthi ondithiyele bona

mamela sithandwa sam selanga  
son dela ndikubambe de ndikugone  
futhi ndikutshise nangomlilo  
de ndikohlwaye nangoswazi  
mamela ndikutyele izigigaba zothando.

### **Ukusabela ikhwelo lothando**

xa umhadi omnyama usondela  
amandla am ephela emzimbeni wam  
xa isithunzi senkwenkwezi emnyama  
sihlab' umhlaba ogwangqa

wobona ngam ecaleni kwakho  
emandlalweni wethu

xa intwasa-hlobo ifika  
nombethe omanzi ulalisa phantsi  
ngezantsi kwehlathi

xa amazimba abomvu evuthiwe  
nombona omhlophe uyokoza isivuno  
wobona ngesithunzi sam esangweni lakho  
mini zonke nobusuku bazo.

## **Uthando olungaka**

phulaphula mntu kaThixo  
mamela mntwan' eZulu  
kunzima nokuthetha  
kuthule kuthe cwaka  
nomnyago wegumbi uvaliwe  
nololiwe udlulile  
amasango akhe evaliwe  
amehlo emini ayaphikisana  
kunduluka iminyaka  
kusongeka imincili  
kubuya unxunguphalo  
akulula kuba nzima  
sindisa umphefumlo  
sindisa umzimba  
wena uyafana neMvana  
ufanele ukubikwa  
ufanele ukuthinjwa  
indlela inde ngaphambili  
ithi zungalali  
ithi simelela  
ebudaleni bakho yomelela  
ndiboleke isibane  
ndisindise kwimbalela  
undinyule kwiinyembezi  
ndixhobise ngezixhobo  
ndincede ngezaqwenga  
ndiqabule unxano  
zininzi izimvu  
ezingxangxasini zomhlaba  
ungade woyisakale  
uthando yiyo indlela  
uthando liphakade  
umlambo ohambayo  
ndithathe undibangule  
undibonise ubomi  
de ndifikele phezulu  
kungcibeke neentanda  
libhaliwe elamhlannene  
likhumbuza ngonxweme  
lukhokela eYordane  
ecaleni kweMvana  
masibuyiseni ukucinga  
siqoqoshe iingqondo  
ukuxinga kwethu kodlula

uBawo asamkele  
iingcango zeZulu zovulwa  
kwakufik' ixesha lethu  
sakuvela sinyongoba  
namanxeba epholile  
sakuthula sithi cwaka  
sesibukele iMvana  
zohla nazo iinyembezi  
xa zisosulwa nazw' iinyawo  
bonani uthando olungaka  
oluxake namawaka.

## **Ukumamela**

*minazan' ithile amanxeba ayophola  
nentliziyo iyoxola*

ubufanele undikhaphe  
ezitalatweni zalomhlaba  
silungele ukuhamba  
sibukele sobabini  
ukusithela kwelanga

ubufanele undithembe  
noxa ndilihlazo  
ndibalekwe zizihlobo  
ndidukelwe ngamachiza  
zingasekho neenkom  
ingasekho nempilo

ubufanele undimamele  
noxa ndilihlwempu.

### **III**

## Nozala, umqolo wakho uphandle

*mamela izikhalo zabantwana bakho  
mamela izililo zelizwe lakho  
ngekhe ndide nditshe ndiphele  
ndomele emcingeni ndixelete intethe  
uthetha nam uthi  
isikhuni sibuya nomkhwezeli  
kodwa thina sobuya siyinyove*

unengubo yoboya emzimbeni  
abakujongileyo bathi ulihlathi  
nozala uxhonti  
ukuhamba oku uyinciniba  
imilenze yimicinga  
intloko ngumzimba wenqanawa  
uboya emzimbeni lufele Iwenyamakazi  
umbi uyoyikeka ugcwele imibimbi  
amehlo abomvu akhohlakele  
abasela iinkuni  
nozala woyikwa ngabantwana  
ulandelwa yimikhuba namakhandlela  
kodwa umile akutshintshi  
ubasel aumlilo wedobo  
awubonwa nangomkhondo  
ubhadlisa ipapa ukhokela isizwe

...

iindlebe zam zombini zenele  
zizoyikiso zakho ezimbi  
namhlanje ndiyazula  
ndakujonga ngezantsi ndiyimpuku  
ndakujonga ngentla ndingumoya  
imilebe yam ithi mandithethe  
ngombuliso ozukileyo ndikhahlele

akuvanga na phezu kwenduli sasondela simangele  
sabuka iminyaka yobume bendoda ngezilimela  
akuvanga na ngodaba olukhulu lwakomkhulu  
zihla iinyembezi zibuye ziqokelelane  
kumzi ongentla sobuya sibukane  
namhlanje andinamazwi nampilo  
ndibukulwa lulonwabo lomzuzu

iindlebe zigcuma zintlungu  
nomvandedwa awuvumi ukuphuma endlwini  
nesazela sincumile silindele impendulo

ndofunisa ngawe nozala emalahleni nasemitshotshweni  
ndoguqu-guqula ndikhangele emandlalweni  
nasecaleni kwelanga  
ndohlala ndilungise isakhono sam  
ndibhale le mibongo ngobubi nentlonti  
ekholose kwikhaya lam

...

ndiyangcangcazela ndinovalo  
ndoyika ukujika nomoya  
kwimimango yobu bomi  
andazelwa ntweni  
ezindlwini zabelungu  
ukufa kona kundanele  
kanti neenkothovu zamaxhego  
ziyanambuzela azilali zinxaphile  
ziyaphungu-phunguza  
ndingumdaka onxibe isithsaba sameva  
uthikoloshe ongaziwa negama

...

izigalo zona andinazo  
umkhaba undidinisa kamsinya  
xa ndikhawuleza  
ixesha lobomi bam  
ndilichithele ebudengeni  
futhi namhlanje ndilindele ukufa  
uthi kum nasi isonka manditye  
ndonwabe nooGupta  
kusekhaya nalapha  
ayinamsebenzi nje loo nto  
yindlela nje leyo ebheka entshabalalweni

...

uliselua uyaba  
awufunwa naziintaka  
emini nasebusuku uyathandaza  
ukhanyelwa naziingelosi zezulu

uliwasakazi kodwa uyamithisa  
ukumfela-ndawonye  
weenkumbi neentethe  
uyabhatyaza

soze ndaxola kula mhlaba  
ucinyelwe zizibane

...

phantsi kolu ngcikivo  
ngurhulumente wabantu  
kwezi zithembiso zininzi  
kubulawa abantu

...

maxa wambi xa ndithule  
ndimamela unomathotholo  
maxa wambi ndisozela  
ndinesithukuthezi  
ndicinga ngokuziphosa emlilweni  
nakwizithunzela zomhlabo

maxa ndixakiwe zinto zobomi  
kuqaqamba intloko  
ndivulela umhlobo wenene

maxa ndithokombisile  
ndihombile ndichulumancile  
ndincumelana neentyatyambo zobomi

...

ayinamisebe le nto  
yigadi engalinywayo  
ngumhlabo ombatshileyo  
ngumntu nje ngegama

ngendihamba apha ngokukhawuleza  
ndibheke phesheya  
ngendinyebelezela kude  
ndixel' isongololo

...

yintshatsheli yomlotha unozala wam  
ngumoya wesibaya icuba labathwa

yinja ekhonkotha ingayeki  
esukela imithi ekhonkotha iimoto

yimbalasane yomlotha le  
ndiyithulela umnqwazi

...

unozala ufika umlobi othile ejamelene nentlanzi yakhe  
ecinga ngesidlo sasemini kodwa engenamlilo wakupheka  
unozala ufika izisu zethu zixwebile yindlala yocalucalulo  
unozala ufika ubuso bosapho buxwebile  
unozala ufika ehleka ecula ezona ngoma zaziwayo zomzabalazo  
unozala wam ufika naye azabalaze  
kodwa ecingisia nzulu ngesisu sakhe

...

ndicela undiphulule la manxeba am  
ndicela undihlikihle emqolo  
ndicela undonwaye kamnandi emhlana de ndozele  
sisi wethu, ndicela undithambise amafutha kaMandisa noQhinebe  
wee dali wee, ilizwe lethu ntombazana liyazama-zama  
lixela amaza olwandle  
wee dali wee, ilizwe lethu ntombazana liviwa ngeempumlo  
litshisa imizimba yabantu

...

isizwe emazantsi eAfrika sibhidakele  
sibhidiwe *yitsunami* yolwandle  
isizwe sethu sikokose oononkala abanenkani  
isizwe emazantsi eAfrika sixakwe ngumlamb' onzulu  
isizwe sixakwe ziinkokheli ezingenangqondo

ngendihamba apha ndibheke kwelabamhlophe  
ngendithutha kule ndawo yosizi  
ndisingise empumalanga

...

ndihleli ndijonge esibhakabhakeni  
ndihleli ndilindele inkam-nkam evela kwandlunkulu  
abantwana phandle ebeleni badlala iindolotyi namakhasi  
abantwana bafundisana iimfihlelo zegazi nesondo

...

ndifole emgceni odinayo ukuya kwamkela indodla nonkosikazi  
ndifole ngesidima esibukekayo  
ndingumnumzana webhatyi nomnqwazi wosiba  
kufuphi nomgca wehlazo kuhleli oonobenani  
kungcembeza umjelo womchamo  
amandla ayaphela yintsokolo eshwabanis' imilebe  
nesidima esibhukuqa udaka

...

ndidiniwe kukutyisa abantwana bam isonka neembotyi ezingenatywa  
ndidiniwe kukulamba  
ndidiniwe kukucela kummelwane ubisi neswekile  
ndineentloni yndlala nesisu esiqunjelwe ngumoya  
ndidiniwe kukudomboza kumongameli nakumphathiswa wesebe  
ndidiniwe licalu-calulo oluze ngomoya nerhuluwa yabazabalazi

...

iminyaka emashumi mabini  
bubomi bonke benkwenkwe  
de ifike ebudoden  
iminyaka emashumi mabini  
zizilimela zendoda  
de isithele kobi bomi  
iye kwelemimoya  
ukuthetha kweli xesha limiyo  
loonomyayi akuncedi nto  
batsho bonke abahlali  
*sobuya siyinyove*

...

kude kwalapha mama wethu  
uphila nathi kweli khaya  
kude kwalapha uthandaza  
sonke thina bantwana bakho  
asifumanzi msebenzi

kudala uguqa ngamadolo nozala  
uchaz' intlungu yethu ngentla  
kude kwalapha thina sikukhonzile  
uthembisa sode sifumane itorho

kudala simanyene kweli khaya  
sibetha iipeki kunye  
kudala sixhathisile  
sixhwaleke ziintlungu kunye

ngathi umthandazo wakho  
yintunja yenaliti ehlabayo  
ngathi amazwi akho agcwele izithembiso  
ligwijo lokuphembelela uhlokondiba lweendlanga.